


TN548 TRENCHER

OPERATOR'S MANUALDEC 2014

TABLE OF CONTENTS

S E C 1	TION DESCRIPTION		PAGE
1	Introduction		1
1.1	Overview		1
1.2	Intended Use and Foreseeable Misuse		2
2	Safety		3
2.1	Safety Alert Symbol and Safety Words		3
2.2	Operational Hazards		4
2.3	Maintenance Hazards		8
3	Safety Signs		9
4	Initial Setup		11
4.1	Remove Trencher From Pallet		11
4.2	Hydraulics		12
5	Operation		13
5.1	Preparation For Use		13
5.2	Pre-Operation Check List		13
5.3	Machine Components		14
5.4	Attaching Trencher To Power Unit		15
5.5	Detaching Trencher From Power Unit		15
5.6	Transporting		16
5.7	First Time User Tips		16
5.8	Field Operation		17
6	Service and Maintenance		19
6.1	Maintenance		19
6.2	Inspections	•••••	20
6.3	Replace Cutting Teeth	•••••	20
6.4	Lubricate Idler Bearing	• • • • • • • • • • • • • • • • • • • •	21
6.5	Check Chain Tension	•••••	21
7	Troubleshooting	•••••	22
8	Storage		23
8.1	Storing Trencher		23
8.2	Removing Trencher from Storage		23
9	Warranty		24
10	Parts Breakdown		25

1 INTRODUCTION

1.1 Overview

Congratulations on your choice of an Agriquip Trencher to complement your trenching operation.

This equipment has been designed and manufactured to meet the needs of a discriminating buyer for efficient trenching.

The trencher is hydraulic powered by the hydraulic system on your power unit.

Replaceable bearings are provided at major pivot points for extended service life.

Safe, efficient and trouble free operation of your trencher requires that you and anyone else who will be operating or maintaining the trencher, read and understand the Safety, Operation, Maintenance and Troubleshooting information contained within the Operator's Manual.

This manual covers Agriquip Trenchers. Use the Table of Contents as a guide to locate required information.

Keep this manual for frequent reference and to pass on to new operators or owners. Call Agriquip if you need assistance, information or additional copies of the manuals.

When this machine is worn out and no longer in use, it should be returned to the retailer or other party for recycling.

OPERATOR ORIENTATION - The directions left, right, front and rear, as mentioned throughout this manual, are as seen from the driver's seat and facing in the direction of travel.

1.2 Intended Use and Foreseeable Misuse

The trencher is designed to be used by experienced operators, trained in the safe operation of the power unit and trained in the hazards related to using the trencher and the safe use of the trencher for the intended purpose. Operators will require personal protective equipment to reduce the risk from some hazards that cannot be completely eliminated or controlled by the design of the tool. Care is required to ensure that the trencher will not come across metallic objects, stones or other materials.

Trenchers are not designed for use in hazardous atmospheres where there is a risk of fire or explosion due to flammable gases or vapours. Use in hazardous, explosive atmospheres is prohibited.

Serious injury or death of the operator or bystanders may be caused if the tool is misused. Misuse may also cause damage to the machine carrying the implement.

2 SAFETY

2.1 Safety Alert Symbol and Safety Words

You must read, understand and follow the instructions given by the operating unit manufacturers, as well as the instructions in this manual.

The safety information in this manual is denoted by the safety alert symbol:

This symbol means ATTENTION! BECOME ALERT! YOUR SAFETY IS INVOLVED!

The level of risk is indicated by the following signal words:

∧ DANGER

DANGER – Indicates a hazardous situation, which, if not avoided, WILL result in death or serious injury.

∧ WARNING

WARNING – Indicates a hazardous situation, which, if not avoided, could result in death or serious injury.

^ CAUTION

CAUTION – Indicates a hazardous situation, which, if not avoided, could result in minor or moderate injury.

NOTICE

NOTICE – Indicates a situation that could result in damage to the equipment or other property.

2.2 Operational Hazards

A WARNING

Prevent serious injury or death.

Read and understand this manual before operating trencher.

Always stop engine and remove key before leaving operators seat.

Never allow anyone near the trencher during operation.

Travel at a safe speed.

A WARNING

Prevent serious injury or death from moving parts.

Moving parts can crush and dismember.

Do not operate without guards and shields in place.

Disconnect and lock out power source before adjusting or servicing.

∧ WARNING

Use trencher only for the designed applications.

Any other use may result in personal injury, damage to equipment and may void the warranty.

A WARNING

Prevent serious injury or death.

Verify trencher is attached to power unit before operation or transport.

∧ WARNING

Protect from flying debris.

Wear proper safety glasses, goggles, or a face shield to protect from flying debris.

Carefully read all safety messages in this manual and on equipment safety signs. Keep safety signs in good condition and replace missing or damaged safety signs.

New equipment components and repair parts must include the current safety decal.


Learn how to properly operate equipment. NEVER operate or work around this equipment without proper instruction, while fatigued or under the influence of alcohol, prescription or non-prescription medication or if feeling ill.

Keep the equipment in proper working condition. Know the regulations and laws that apply to you and your industry. This manual is not to replace any regulations or laws. Additional information may be found at: www.worksafe.govt.nz

If you do not understand any part of this manual, contact Agriquip on (06) 759 8402.

Prepare for Emergencles

- Be prepared in case of emergencies.
- Keep a fire extinguisher and first aid kit close to the machine.
- Know emergency numbers for your area.
- Know your address so emergency services can locate you if an emergency arises.


Replace Safety Signs

- · Replace missing or damaged safety signs.
- Safety signs are identified in Section 3 of this manual.
- Replacement safety signs are available from your Agriquip dealer.

Do Not Allow Riders

- NEVER lift or carry anyone with trencher.
- NEVER use trencher as a work platform.
- NEVER allow passengers on trencher.

Lower Operating Speed

 Keep load low and move at slow speeds on rough or uneventerrain.

Avoid Rollover

The equipment may rollover, resulting in death or serious injury. To help prevent rollover:

- Travel at a slowspeed.
- Avoid sharp turns & sudden movementon slopes.
- Carry load close to the ground.
- Avoid holes, ditches and other obstructions which may cause equipment to rollover.
- Balance load so weight is evenly distributed and load is stable.
- Use caution when operating on slopes and do not operate on excessively steep slopes.
- Do not exceed load capacity of equipment.

Avoid Powerlines & Underground Utilities

∧ DANGER

Prevent electrocution.

Death or serious injury can result if equipment comes near or contacts powerlines.

Electrocution can occur without direct contact.

DO NOT leave the operator's seat if any part of the equipment contacts electric lines or cables.

Detach Trencher Safely

Detach trencher on a firm and level surface. Be sure people, livestock and pets are clear of machinery.

Relieve hydraulic pressure before disconnecting hydraulic hoses. See your power unit Operator's Manual.

Raised Attachment

A WARNING

Crushing hazard.

Raised, unsupported trencher can fall, resulting in death or serious injury.

Never enter the area under a raised trencher.

A raised trencher can lowerunexpectedly, resulting in death or serious injury.

NEVER enter area under a raised trencher.

Lower trencher to ground, engage parking brake, shutoff engine and remove key before servicing.

Avoid Loud Noise

A WARNING

Prolonged exposure to loud noise can cause impairment or loss of hearing.

Wear a suitable hearing protective device to protect against objectionable or uncomfortable loud noises.

Hazards From Modifying Equipment

Do not make any alterations to your trencher. Altering the equipment may cause unsafe conditions and may void the manufacturer's warranty.

Avoid High Pressure Fluids

∧ WARNING

Pressurized fluids can penetrate the skin.

Hydraulic hoses can fail from age, damage and exposure.

Use body and face protection while searching for leaks. A tiny, almost invisible leak and penetrate the skin, thereby requiring immediate medical attention.

Use wood or cardboard to detect hydraulic leaks, never use your hands.

Escaping fluid under pressure can penetrate the skin causing serious injury.

Prevent the hazard by relieving pressure (See power unit Operator's Manual) before connecting or disconnecting hydraulic lines. Verify all connections are tight before applying pressure.

Search for leaks with a piece of cardboard or wood.

Protect hands and body from high pressure fluids. If an accident occurs, see a doctor immediately.

Any fluid injected into the skin must be surgically removed within a few hours or serious infection may result.

2.3 Maintenance Hazards

Before servicing, park machine on a firm and level surface, set parking brake, chock wheels, and place a "Do Not Operate" tag on control panel. Read and understand this manual. If you do not understand any part of the manual, contact Agriquip at 06 759 8402. Always wear face and/or eye protection, safety shoes, and other protective equipment appropriate for the job.

Always wear face and/or eye protection, safety shoes, and other protective equipment appropriate for the job.

Do not make unauthorized modifications. Contact Agriquip on 06 759 8402 before you weld, cut/drill holes, or make any other modifications.

Always use Agriquip replacement parts.

A WARNING

Moving parts can crush and cut.

Keep clear of moving components.

Follow lockout procedure before servicing.

∧ WARNING

Crushing hazard.

Before performing inspections, service or maintenance:

- Park machine on firm, level surface.
- Engage parking brake.
- Turn engine off and remove key.
- Place "Do Not Operate" tag on control panel.

A WARNING

Entanglement hazard.

Keep clear of moving components.

Wear proper protective equipment appropriate for the job.

∧ WARNING


Burn hazard.

Hot and high pressure hydraulic oil.

Allow to cool before servicing.

3 SAFETY SIGNS

NS - Non-Slip Pad


A DANGER


ROTATING PARTS HAZARD KEEP AWAY

To Prevent Serious Injury or Death from Rotating Parts

- Read and understand the operator's manual before using.
- Do not operate without all shields and guards in place.
- Do not use body weight to force auger into the ground or to locate auger point when auger is turning.
- Keep away from auger, cutting head and drive system when engine is running.

A. MTB-185 Safety Sign


HIGH PRESSURE FLUID HAZARD

To prevent serious injury or death from high pressure fluid:

- Relieve pressure on system before repairing or adjusting.
- Wear proper head and eye protection when searching for leaks. Use wood or cardboard instead of hands.
- Keep all components in good repair.

B. MTB-182 Safety Sign


- Read and understand the operator's manual before starting. Review safety instructions annually.
- Do not permit riders on the carrier or equipment. Never carry children on the machine.


- · Do not allow children to operate the equipment.
- · Operate only with guards installed and in good condition.
- · Keep away from moving parts.
- Operate only with carrier equipped with ROPS and seatbelts.
- · Before operating, clear debris away from production area.
- · Do not operate in raised position.
- Turn machine off, lower machine to ground, stop engine, set park brake, remove ignition key and wait for all moving parts to stop before servicing, repairing, adjusting or unplugging.
- · Support equipment securely before working beneath unit.
- · Keep hydraulic components in good repair.
- Wear Personal Protective Equipment (PPE) including but not limited to hard hat, safety shoes with slip resistant soles, safety goggles or face shield and hearing protection whenever operating equipment.
- Transport with clean reflectors, SMV and working lights as required by federal, provincial and local laws.

M198-175

C. MTB-175 Safety Sign

4 INITIAL SETUP

4.1 Remove Trencher From Pallet


∧ WARNING

The trencher weighs approximately 533kg's.

Trencher is top heavy when attached to pallet. Move with caution.

Do not position feet under pallet or trencher.

- Attach an adequate lifting device to hole (A) in scraper bar frame. Take up slack so lifting device is tight.
- 2. Remove all shipping bands. Raise trencher slightly and remove pallet from work area.
- 3. Lower trencher until chain touches the ground.
- 4. Remove lifting device.


4.2 Hydraulics

A WARNING

Pressurised fluids can penetrate the skin.

Disconnect and lock out power source before disconnecting and/or connecting hydraulic hoses.

The trencher is equipped with hoses that are connected to the hydraulic motor. You must connect your power unit hoses to these hoses.

Power unit hoses must be the same size as the trencher hoses. Using smaller diameter hoses will decrease hydraulic flow.

5 OPERATION

5.1 Preparation for Use

Although the trencher has been carefully inspected and checked prior to shipment from manufacturer, it is recommended that the unit be thoroughly inspected.

Check all bolts for tightness and remove all shipping tags, bags, skids, and blocking.

Review and understand this manual and operating unit manual.

Remove any masking materials affixed during painting. Inspect the trencher and any accessory equipment to verify that nameplates and all safety warning, caution signs and decals provided with the equipment are in place and clearly visible.

Visually inspect the unit before each start up. Check for loose or missing parts and any damage that may have occurred during moving orshipping.

Review all power unit pre-start instructions, and be sure that all recommended steps and procedures have been followed.


NOTE: Always keep the weight of the machine in mind. Never position body in line of impact.


5.2 Pre-Operation Check List

Check-mark	Check these items:	Frequency
	Verify that trencher is properly attached to power unit	Each operation
	Verify that hydraulic hoses are connected to power unit hydraulic couplers.	Each operation
	Check for entangled material on chain.	Each operation
	Verify all guards, doors and covers are installed and secured.	Each operation
	Verify cutting teeth on chain are tight.	Every 4 hours

5.3 Machine Components

- A. Side Auger
- B. Operators Manual Storage Tube
- C. Quick Attach
- D. Hydraulic Motor
- E. CuttingTooth
- F. ScraperBar
- G. Optional 3-PointAdapter
- H. Angle/Depth Control Cylinder


5.4 Attach Trencher To Power Unit

A WARNING

To prevent injury or machine damage put transmission in "Park".

Never position yourself between power unit and trencher.

Only experienced and properly trained operator's should operate the power unit and trencher.

- 1. Read and follow all safety instructions.
- Attach trencher to power unit. See power unit Operator's Manual.
- 3. Verify pins are secure in the correct position.
- Connect hydraulic hoses. Verify hydraulic hoses are clear of pinch areas and moving parts.
- Move to a clear open area to test functions.

5.5 Detach Trencher From Power Unit

A WARNING

Prevent serious injury or death caused by unexpected movement:

- 1. Park on a level surface.
- 2. Engage par brake.
- 3. Disconnect hydraulic drive.
- 4. Shut off engine and remove key.
- 1. Park power unit on a level surface.
- 2. Lower trencher to the ground.
- 3. Shut off engine and remove key.
- 4. Disconnect hydraulic hoses.
- Detach trencher from power unit. See power unit Operator's Manual.

5.6 Transporting

- Verify all reflectors and Slow Moving Vehicle (SMV) sign are visible.
- 2. Raise trencher slightly off ground.
- 3. Verify hydraulics are disengaged.
- 4. Travel at a reasonable and safe speed.

A WARNING

To prevent bodily injury from rotating cutting wheel, be sure to disengage hydraulics before transporting trencher.

5.7 First Time User Tips

A DANGER

Prevent electrocution.

Death and serious injury can result if equipment comes near or contacts powerlines.

Electrocution can occur without direct contact.

- First, operate all functions in a clear area with power unit at idle speed to get a good feel for the controls before you actually dig a trench.
- Run throttle only at half speed for first time users.
- Lower trencher slowly until you have a better feel how much the unit can take.
- If the chain stops turning, move power unit back a few inches until chain starts again.
 Avoid raising out of trench if you don't have to, because you will have to measure your trench again to ensure you are digging the same depth along the trench.

∧ WARNING

Always turn off the power unit and disengage hydraulic drive before getting off the seat and approaching the chain.

5.8 Field Operation

A DANGER

Prevent electrocution.

Death and serious injury can result if equipment comes near or contacts powerlines.

Electrocution can occur without direct contact.

∧ WARNING

Prevent serious injury or death caused by unexpected movement:

- 5. Park on a level surface.
- 6. Engage par brake.
- 7. Disconnect hydraulic drive.
- 8. Shut off engine and remove key.

A WARNING

Never operate trencher when other people are in the vicinity.

Do not allow riders.

- Attach trencher to power unit. See Attach Trencher to Power Unit in this section.
- Place unit so that the chain is a couple of inches above the ground, and so chain is slightly tilted up.
- Start hydraulic oil flow to start chain rotation. After chain is rotating slowly, lower trencher into the ground.
- 4. Slowly increase engine speed to high idle.
- Start tilting chain down at a steady slow pace until at desired depth. Verify trencher is operating smoothly and start travel.
- If the chain stops turning, move power unit back a few inches until chain starts to turn again. Avoid raising out of the trench if you don't have to, because you will have to measure your trench again to ensure you are digging the same depth along the trench.
- It is recommended that you measure the trench several times at the beginning of the digging process to ensure that the desired depth is dug.
- When raising out of the trench, always keep the chain rotating until completely raised above ground, if the chain is not rotating it could catch a stone or a solid object as you are raising the trencher out of the ground.

∧ WARNING

Moving parts can crush and cut.

Keep clear of moving components.

Lockout operating unit before clearing jams.

A WARNING

Always turn off the power unit and disengage hydraulic drive before getting off the seat and approaching the chain.

6 SERVICE and MAINTENANCE

6.1 Maintenance

Maintenance Chart					
General Inspection	Inspect the unit for any build-up of contamination (dirt, stones, etc.).	Daily.			
Cutting Teeth	Check and replace one at a time as necessary. See Replace Cutting Teeth in this section.	Daily.			
Idler Bearing	Grease idler bearing. Do not over grease bearing. Grease escaping around seal will collect dirt and cause premature bearing failure.	Every 4 Hours.			
Chain Tension	Check chain tension. Chain should be tight.	Daily.			

6.2 Inspections

∧ WARNING

Prevent serious injury or death caused by unexpected movement:


- 9. Park on a level surface.
- 10. Engage par brake.
- 11. Disconnect hydraulic drive.
- 12. Shut off engine and remove key.

Inspect the unit for any build-up of contamination (dirt, stones, etc.).

Check cutting teeth daily. Keep cutting teeth in good condition. Unit will cut faster and remaining teeth will last longer if broken teeth are replaced.

6.3 Replace Cutting teeth

- 1. Park trencher on a level surface.
- 2. Lower trencher to the ground.
- 3. Shut off the engine and remove key.
- Inspect cutting teeth (A) for damage and wear. Replace individual teeth as needed.
- Remove bolts, locknuts and tooth (A). Install new tooth.
- 6. Install and tighten bolts and locknuts.


6.4 Lubricate Idle r Bearing

- 1. Park trencher on a level surface.
- 2. Lower trencher to the ground.
- 3. Shut off engine and remove key.

NOTICE


Do not over grease idler. Grease escaping around seal will collect dirt and cause premature bearing failure.

4. Pump grease into fitting (A) on idler.


6.5 Check Chain Tenslon

- 1. Park trencher on a level surface.
- 2. Lower so trencher is slightly above the ground.
- 3. Shut off engine and remove key.
- 4. Check chain tension. You should be able to lift chain 1.5 inches off top of track.
- 5. Pump grease into fitting (B) to tension chain.


7 TROUBLESHOOTING

PROBLEM	CHECK	SOLUTION
Chain does not rotate.	Chain jammed.	Remove material from chain.
	Chain off track.	Place chain back on track.
	Low oil level.	Check oil level in power unit. Add if necessary.
	Low oil flow.	Check flow control on power unit. See your dealer.
Chain rotates slow or sluggish.	Low oil.	Check oil level in power unit. Add if necessary.
	Oil filter plugged.	Replace oil filter.
	Relief valve not set properly.	Set relief pressure to motor specification.
	Low oil flow.	Check flow control on power unit. See your dealer.
	Chain too loose.	Tighten chain.
Excessive vibration.	Cutting teeth worn or missing.	Replace worn, broken or missing teeth.
	Debris lodged in chain.	Remove debris.

8 STORAGE

8.1 Storing Trencher (End Of Season)

- 1. Store trencher in a dry place.
- Clean trencher thoroughly. Dirt will draw moisture and causerust.
- Check condition of cutting teeth. Replace as necessary. (See Service and Maintenance section.)
- 4. Check for loose or missinghardware.
- 5. Paint parts as necessary.

8.2 Removing Trencher From Storage (Beginning Of Season)

- Review Operator's manual and check adjustments.
- 2. If parts have been replaced, verify they run properly.

9 WARRANTY


Agriquip guarantees the new products for a term of twelve months from the purchase date. The warranty is only valid after a careful examination carried out by Agriquip, or their authorized agent on the parts not working properly.

Agriquip will not be held responsible for damages, defects or costs generated by the inappropriate or incorrect use of the machine or for repairs and modifications performed by unauthorized staff.

This warranty does not apply to the cutters as they are ground engaging tools. Agriquip will only replace the parts covered by a warranty, excluding transport costs.

Agriquip is not liable for any loss of profits, both direct and indirect.


ITEM NO.	PART NUMBER	DESCRIPTION	QTY.
1	T2008	Crumber Scraper Bin	1
2	D001262	Complete Idler Assembly with Cylinder for 1219.20mm	1
3	T2010	Idler Bracket Assembly	1
4	T2020	Trencher Cylinder	1
5	T2012	Grease Pin Assembly	1
6	B2019	Idler Assembly W/ Bearings	1
7	S4806	Trencher Chain 152.4mm x 1219.20mm	1
8	Full Chain	Full Chain without Teeth	1
9	D002365	Full Link	35
10	Chain link connector	Chain Link Connector	2
11	Full link	Full Link	1
12	D001881	Link Pin	2
13	C2008	Trencher Cup Tooth – Left	18
14	C2012	Trencher Cup Tooth – Right	17
15	TN548-46	Bolt Bracket	2
16	D001016		1
17	D001015	Sprocket, 13 Tooth with Seal Guard for large Planetary Gearbox	1
18	D001006	Planetary Gearbox	1
19	H1005	Motor - 355 14T	1
20	P2035	Cross Pin .875 for Trencher Sprocket	1
21	D001239	Side Auger	1
22	Z96503	Manual Tube 3-1/2" Short	1
23	M4806	Rock & Cup Tooth Trencher Chain 152.4mm x 1219.2mm 50/50	1
24	D002367	Rock Tooth Link – Left	12
25	C2015	Rotary Cutter - Right	1
26	D002332	Carbide Tipped Rock Tooth	24
27	D002368	Rock Tooth Link – Right Side	12
28	Full Chain	Full Chain without Teeth	1
29	C2008	Trencher Cup Tooth – Left	11
30	C2012	Trencher Cup Tooth - Right	11
31	G2085	Planetary Gearbox	1


30 Hurlstone Drive, New Plymouth +64 6 759 8402

sales@agriquip.co.nz

www.agriquip.co.nz