

5000 SERIES STALK DEVASTATOR CORN STALK ROLLER *PATENTED*

OPERATOR'S MANUAL PART IDENTIFICATION 2565-771_REV_H - 8/2019 5000-005 - 5000-021, 5000-031, & 5000-037

VETTER

YETTER MANUFACTURING CO. FOUNDED 1930

Colchester, IL 62326-0358 Toll free: 800/447-5777 309/776-3222 (Fax) Website: <u>www.yetterco.com</u> E-mail: <u>info@yetterco.com</u> You've just joined an exclusive but rapidly growing club.

For our part, we want to welcome you to the group and thank you for buying a Yetter product.

We hope your new Yetter products will help you achieve both goals-increase your productivity and increase your efficiency so that you may generate more profit.

This operator's manual has been designed into four major sections: Foreword, Safety Precautions, Installation Instructions and Parts Breakdown.

The word **NOTE** is used to convey information that is out of context with the manual text. It contains special information such as specifications, techniques and reference information of a supplementary nature.

The word **IMPORTANT** is used in the text when immediate damage will occur to the machine due

to improper technique or operation. Important will apply to the same information as specified by note only of an immediate and urgent nature.

It is the responsibility of the user to read the operator's manual and comply with the safe and correct operating procedure and to lubricate and maintain the product according to the maintenance schedule in the operator's manual.

The user is responsible for inspecting his machine and for having parts repaired or replaced when continued use of the product would cause damage or excessive wear to the other parts.

It is the user's responsibility to deliver his machine to the Yetter dealer who sold him the product for service or replacement of defective parts, which are covered by the warranty policy.

If you are unable to understand or follow the instructions provided in this publication, consult your local Yetter dealer or contact:

YETTER MANUFACTURING CO.

309/776-4111 800/447-5777 309/776-3222 (FAX) Website: www.yetterco.com E-mail: info@yetterco.com

WARRANTY

Yetter Manufacturing warrants all products manufactured and sold by it against defects in material. This warranty being expressly limited to replacement at the factory of such parts or products as shall appear to be defective after inspection. This warranty does not obligate the Company to bear cost of labor in replacement of parts. It is the policy of the Company to make improvements without incurring obligations to add them to any unit already sold. No warranty is made or authorized to be made, other than herein set forth. This warranty is in effect for one year after purchase.

DEALER:

Yetter Manufacturing warrants its own products only and cannot be responsible for damages to equipment on which mounted.

WATCH FOR THIS SYMBOL. IT POINTS OUT IMPORTANT SAFETY PRECAUTIONS. IT MEANS "ATTENTION---BECOME ALERT!"

It is your responsibility as an owner, operator, or supervisor to know and instruct everyone using this machine at the time of initial assignment and at least annually thereafter, of the proper operation, precautions, and work hazards which exist in the operation of the machine in accordance with OSHA regulations.

Safety Is No Accident

The following safety instructions, combined with common sense, will save your equipment from needless damage and the operator from unnecessary exposure to personal hazard. Pay special attention to the caution notes in the text. Review this manual at least once each year with new and/or experienced operators. Use proper personal protection equipment during this installation.

- 1. Read and understand the operator's manual before operating this machine. Failure to do so is considered a misuse of the equipment.
- 2. Make sure equipment is secure before operating.
- 3. Always keep children away from equipment when operating.
- 4. Make sure everyone that is not directly involved with the operation is out of the work area before beginning the operation.
- 5. Make sure all safety devices, shields, and guards are in place and are functional before beginning the operation.
- 6. Shut off power to adjust, service, or clean.
- 7. Keep hands, feet, and clothing away from moving parts. It is a good idea to remove all jewelry before starting the operation.
- 8. Visually inspect the machine periodically during operation for signs of excessive vibration, loose fasteners, and unusual noises.

PLEASE READ, VERY IMPORTANT

SECURE CORN HEADER AGAINST UNWANTED LOWERING BY APPLYING THE LOCKING MECHANISM ON THE HYDRAULIC CYLINDERS!

- 1. Attach head to combine, lock head to combine
- 2. Raise the head off the ground and engage safety stop on the feeder house cylinder.
- 3. Turn off combine engine and remove the key

Subject to the size and weight of the corn header, one or two additional hydraulic cylinders may be required.

The combine manufacturer generally keeps corresponding kits readily available for dealers.

Subject to the design of the corn header and the carrying capacity of different combines, the steering axle may require the fitting of additional weights and the rear tires be filled with ballast.

Modifications to the corn head may be needed.

Head Cart adjustments or modifications may be needed to set head on the cart properly.

FOLLOW ALL INSTRUCTIONS GIVEN BY THE COMBINE MANUFACTURER

TABLE OF CONTENTS

INTRODUCTION / WARRANTY
TABLE OF CONTENTS
TORQUE / TOOLS REQUIRED
BILL OF MATERIALS7
PICTORIAL PART LIST
INSTALLATION / PARTS IDENTIFICATON
5000-005B (CNH 3206/3406/NH98D)10 – 11
5000-006B (CNH 3208/3408/NH98D)12 – 13
5000-007C (DRAGO 630)14 – 15
5000-009B (CNH 2206/NH96C/996)16 – 17
5000-010B (CNH 2208/2408/NH96C/996)18 – 19
5000-013B (CNH 1063)20 – 21
5000-014B (CNH 1083)22 – 23
5000-015B (GERINGHOFF 8 ROW)24 – 25
5000-016B (GERINGHOFF 12 ROW)
GERINGHOFF HYDR. CYLINDER RELOCATION
5000-017C (DRAGO 830)29 – 30
5000-018C (DRAGO 1230)31 – 32
5000-019B (CNH 2412/3412NH98C/996)33 – 34
5000-021B (GERNINGHOFF 6-ROW)35 – 36
5000-031B (FANTINI 8 ROW)37 – 38
5000-037 (8 ROW FOLDING GERINGHOFF)39 – 40
OPERATION41
TROUBLESHOOTING42

Make sure the Bearing Support Tab is on the backside of the Roller Mount Plate on each Roller Mount Tube when assembling.

THE SIDE OF THE BEARING ASSEMBLY WHERE THE BEARING IS PROTRUDING MUST BE INSTALLED TOWARD THE ROLLER!

BOLT TORQUE

Mounting bolts and hardware

All hardware used on the 5000 Devastator is Grade 5 unless otherwise noted. Grade 5 cap screws are marked with three radial lines on the head. If hardware must be replaced, be sure to replace it with hardware of equal size, strength and thread type. Refer to the torque values chart when tightening hardware.

Important: Over tightening hardware can cause as much damage as when under tightening. Tightening hardware beyond the recommended range can reduce its shock load capacity.

The chart below is a guide for proper torque. Use it unless a specified torque is called out elsewhere in the manual.

Torque is the force you apply to the wrench handle or the cheater bar, times the length of the handle or bar.

Use a torque wrench whenever possible.

BOLT DIA. AND THREADS PER INCH		() OR () (A - 325)	
	GRADE 2	GRADE 5 A-325	GRADE 8
3/8-16	25	35	50
7/16-14	35	55	80
1/2-13	55	85	125
9/16-12	75	125	175
5/8-11	105	170	235
3/4-10	185	305	425
7/8-9	170	445	690
1-8	260	670	1030
1 1/8-7	365	900	1460
1 1/4-7	515	1275	2060
1 3/8-6	675	1675	2700
1 1/2-6	900	2150	3500
1 3/4-5	1410	3500	5600

The following table shows torque in ft. lbs. for coarse thread hardware.

INSTALLATION TOOLS REQUIRED:

- Pneumatic or electric impact driver
- 3/4 & 15/16 size sockets
- 10" impact driver extension
- Ratchet
- ³/₄, 15/16, & 1 1/8 size wrenches
- 5/16 Allen Wrench
- Torque Wrench

BILL OF MATERIALS PER KIT

BEFORE BEGINNING INSTALLATION, PLEASE GO THROUGH THE CRATE TO ENSURE THAT ALL PARTS WERE RECEIVED.

5000-005B CASE 3206 / 3406 / NH98D – 4) 5000-110 SPRING & ARM BOLT BAG, 1) 5000-116 MOUNT & BEARING BOLT BAG, 4) 5000-138 SINGLE ARM BOLT BAG, 1) 5000-166 MANUAL BAG, 2) 5000-211B 76" ROLLER, 2) 5000-215 SINGLE MOUNT BRACKET, 1) 5000-216 DOUBLE MOUNT BRACKET, 2) 5000-256 OVER BEARING ARM 19" LH, 2) 5000-259 OVER BEARING ARM 19" RH, 2) 5000-261 ROLLER MOUNT 3 ROW LONG, 4) 5000-355 BEARING ASSEMBLY

5000-006B CASE 3208 / 3408 / NH98D – 6) 5000-110 SPRING & ARM BOLT BAG, 1) 5000-117 MOUNT & BEARING BOLT BAG, 6) 5000-138 SINGLE ARM BOLT BAG, 1) 5000-166 MANUAL BAG, 1) 5000-203B 48" ROLLER, 2) 5000-211B 76" ROLLER, 6) 5000-215 SINGLE MOUNT BRACKET, 2) 5000-254 ROLLER MOUNT 3 ROW, 1) 5000-255 ROLLER MOUNT, 3) 5000-256 OVER BEARING ARM 19" LH, 3) 5000-259 OVER BEARING ARM 19" RH, 6) 5000-355 BEARING ASSEMBLY

5000-007C DRAGO 630 – 4) 5000-110 SPRING & ARM BOLT BAG, 1) 5000-119 MOUNT & BEARING BOLT BAG, 4) 5000-138 SINGLE ARM BOLT BAG, 1) 5000-166 MANUAL BAG, 2) 5000-211B 76" ROLLER, 4) 5000-218B MOUNT BRACKET, 2) 5000-254 ROLLER MOUNT 3 ROW, 2) 5000-256 OVER BEARING ARM 19" LH, 2) 5000-259 OVER BEARING ARM 19" RH, 4) 5000-355 BEARING ASSEMBLY

5000-009B CASE 2206 / **NH96C** / **996** – 4) 5000-123 SPRING & ARM BOLT BAG, 1) 5000-125 MOUNT & BEARING BOLT BAG, 4) 5000-138 SINGLE ARM BOLT BAG, 1) 5000-166 MANUAL BAG, 2) 5000-211B 76" ROLLER, 4) 5000-224 SING MOUNT BRACKET, 1) 5000-254 ROLLER MOUNT 3 ROW, 2) 5000-256 OVER BEARING ARM 19" LH, 2) 5000-259 OVER BEARING ARM 19" RH, 1) 5000-261 ROLLER MOUNT 3 ROW LONG, 4) 5000-355 BEARING ASSEMBLY

5000-010B CASE 2208 / **NH96C** / **996** – 1) 5000-122 MOUNT & BEARING BOLT BAG, 6) 5000-123 SPRING & ARM BOLT BAG, 6) 5000-138 SINGLE ARM BOLT BAG, 1) 5000-166 MANUAL BAG, 1) 5000-203B 48" ROLLER, 2) 5000-211B 76" ROLLER, 6) 5000-224 SINGLE MOUNT BRACKET, 2) 5000-254 ROLLER MOUNT 3 ROW, 1) 5000-255 ROLLER MOUNT, 3) 5000-256 OVER BEARING ARM 19" LH, 3) 5000-259 OVER BEARING ARM 19" RH, 6) 5000-355 BEARING ASSEMBLY

5000-013B CASE 1063 – 4) 5000-110 SPRING & ARM BOLT BAG, 1) 5000-126 MOUNT & BEARING BOLT BAG, 4) 5000-138 SINGLE ARM BOLT BAG, 1) 5000-166 MANUAL BAG, 1) 5000-201 DOUBLE MOUNT BRACKET, 2) 5000-202 SINGLE MOUNT BRACKET, 2) 5000-211B 76" ROLLER, 2) 5000-256 OVER BEARING ARM 19" LH, 2) 5000-259 OVER BEARING ARM 19" RH, 2) 5000-261 ROLLER MOUNT 3 ROW LONG, 4) 5000-355 BEARING ASSEMBLY

5000-014B CASE 1083 – 6) 5000-110 SPRING & ARM BOLT BAG, 1) 5000-127 MOUNT & BEARING BOLT BAG, 6) 5000-138 SINGLE ARM BOLT BAG, 1) 5000-166 MANUAL BAG, 1) 5000-201 DOUBLE MOUNT BRACKET, 4) 5000-202 SINGLE MOUNT BRACKET, 1) 5000-203B 48" ROLLER, 2) 5000-211B 76" ROLLER, 2) 5000-254 ROLLER MOUNT 3 ROW, 1) 5000-255 ROLLER MOUNT, 3) 5000-256 OVER BEARING ARM 19" LH, 3) 5000-259 OVER BEARING ARM 19" RH, 6) 5000-355 BEARING ASSEMBLY

5000-015B GERINGHOFF 8 ROW – 6) 5000-129 SPRING & ARM BOLT BAG, 1) 5000-131 MOUNT & BEAING BOLT BAG, 4) 5000-138 SINGLE ARM BOLT BAG, 1) 5000-166 MANUAL BAG, 1) 5000-203B 48" ROLLER, 2) 5000-211B 76" ROLLER, 6) 5000-227 SINGLE MOUNT BRACKET, 1) 5000-241 WIDE CENTER PIVOT ARM 2 ROW, 2) 5000-254 ROLLER MOUNT 3 ROW, 2) 5000-256 OVER BEARING ARM 19" LH, 2) 5000-259 OVER BEARING ARM 19" RH, 6) 5000-355 BEARING ASSEMBLY

5000-016B GERINGHOFF 12 ROW – 1) 5000-128 MOUNT & BEARING BOLT BAG, 8) 5000-129 SPRING & ARM BOLT BAG, 8) 5000-138 SINGLE ARM BOLT BAG, 1) 5000-166 MANUAL BAG, 4) 5000-211B 76" ROLLER, 8) 5000-227 SINGLE MOUNT BRACKET, 4) 5000-254 ROLLER MOUNT 3 ROW, 4) 5000-256 OVER BEARING ARM 19" LH, 4) 5000-259 OVER BEARING ARM 19" RH, 8) 5000-355 BEARING ASSEMBLY

5000-017C DRAGO 830 – 6) 5000-110 SPRING & ARM BOLT BAG, 1) 5000-130 MOUNT & BEARING BOLT BAG, 4) 5000-138 SINGLE ARM BOLT BAG, 1) 5000-166 MANUAL BAG, 1) 5000-203B 48" ROLLER, 2) 5000-211B 76" ROLLER, 6) 5000-218B MOUNT BRACKET, 1) 5000-241 WIDE CENTER PIVOT ARM 2 ROW, 2) 5000-254 ROLLER MOUNT 3 ROW, 2) 5000-256 OVER BEARING ARM 19" LH, 2) 5000-259 OVER BEARING ARM 19" RH, 6) 5000-355 BEARING ASSEMBLY

5000-018C DRAGO 1230 – 8) 5000-110 SPRING & ARM BOLT BAG, 2) 5000-119 MOUNT & BEARING BOLT BAG, 8) 5000-138 SINGLE ARM BOLT BAG, 1) 5000-166 MANUAL BAG, 4) 5000-211B 76" ROLLER, 8) 5000-218B MOUNT BRACKET, 4) 5000-254 ROLLER MOUNT 3 ROW, 4) 5000-256 OVER BEARING ARM 19" LH, 4) 5000-259 OVER BEARING ARM 19" RH, 8) 5000-355 BEARING ASSEMBLY

5000-019B CASE 2412 / 3412 - 8) 5000-123 SPRING & ARM BOLT BAG, 1) 5000-132 MOUNT & BEARING BOLT BAG, 8) 5000-138 SINGLE ARM BOLT BAG, 1) 5000-166 MANUAL BAG, 4) 5000-211B 76" ROLLER, 8) 5000-224 SINGLE MOUNT BRACKET, 3) 5000-254 ROLLER MOUNT 3 ROW, 4) 5000-256 OVER BEARING ARM 19" LH, 4) 5000-259 OVER BEARING ARM 19" RH, 1) 5000-261 ROLLER MOUNT 3 ROW LONG, 8) 5000-355 BEARING ASSEMLBY

5000-021B GERINGHOFF 6 ROW – 4) 5000-129 SPRING & ARM BOLT BAG, 1) 5000-133 MOUNT & BEARING BOLT BAG, 4) 5000-138 SINGLE ARM BOLT BAG, 1) 5000-166 MANUAL BAG, 2) 5000-211B 76" ROLLER, 4) 5000-227 SINGLE MOUNT BRACKET, 2) 5000-254 ROLLER MOUNT 3 ROW, 2) 5000-256 OVER BEARING ARM 19" LH, 2) 5000-259 OVER BEARING ARM 19" RH, 4) 5000-355 BEARING ASSEMBLY

5000-031B FANTINI 8 ROW – 6) 5000-136 SPRING & ARM BOLT BAG, 6) 5000-138 SINGLE ARM BOLT BAG, 6) 5000-154 MOUNT BOLT BAG, 1) 5000-166 MANUAL BAG, 1) 5000-203B 48" ROLLER, 2) 5000-211B 76" ROLLER, 2) 5000-254 ROLLER MOUNT 3 ROW, 1) 5000-255 ROLLER MOUNT, 3) 5000-256 OVER BEARING ARM 19" LH, 6) 5000-258 SINGLE MOUNT BRACKET, 3) 5000-259 OVER BEARING ARM 19" RH, 6) 5000-355 BEARING ASSEMBLY

PICTORIAL PART LIST

5000-211B -76"	5000-241B – WIDE CENTER 2 ROW	ROLLER MOUNT	5000-255 –ROLLER MOUNT
5000-259 (RH)	5000-261 –3 ROW	5000-355 – BEARING	2550-059 – BEARING
	ROLLER MOUNT, LONG	ASSEMBLY	ONLY
5000-202 – CASE 10	5000-215 –CASE 32/34	5000-216 – CASE 32/34	5000-218B – DRAGO
SERIES SINGLE MOUNT	SERIES SINGLE MOUNT	SERIES DOUBLE MOUNT	MOUNT
5000-227 –	5000-258 –FANTINI	5000-309 – SUPPORT	5000-223 – SUPPORT
GERINGHOFF MOUNT	MOUNT	STRAP	STRAP, CASE
5000-319 – MOUNT	5000-331 – MOUNT	5000-339 – WASHER	5000-340 – CLAMP
STRAP, 3"	STRAP, 4 X 4	MOUNT PLATE, DRAGO	BLOCK, DRAGO
	5000-259 (RH) 5000-259 (RH) 5000-202 – CASE 10 SERIES SINGLE MOUNT 5000-227 – GERINGHOFF MOUNT	CENTER 2 ROW Image: Center 2 Row Solo-259 (RH) Solo-261 - 3 ROW Solo-202 - CASE 10 Solo-202 - CASE 10 Solo-215 - CASE 32/34 Series Single MOUNT Solo-258 - FANTINI MOUNT MOUNT Solo-258 - FANTINI MOUNT Solo-319 - MOUNT Solo-331 - MOUNT	5000-211B - 76" CENTER 2 ROW ROLLER MOUNT Image: Center 2 ROW Router Mount Image: Center 2 ROW Router Mount Image: Sooo-259 (RH) Image: Sooo-261 - 3 ROW Image: Sooo-355 - BEARING Sooo-355 - BEARING Image: Sooo-259 (RH) Image: Sooo-261 - 3 ROW Image: Sooo-355 - BEARING Assembly Image: Sooo-259 (RH) Image: Sooo-261 - 3 ROW Image: Sooo-355 - BEARING Assembly Image: Sooo-259 (RH) Image: Sooo-215 - CASE 32/34 Image: Sooo-216 - CASE 32/34 Image: Sooo-216 - CASE 32/34 Image: Sooo-202 - CASE 10 Image: Sooo-215 - CASE 32/34 Image: Sooo-216 - CASE 32/34 Image: Sooo-216 - CASE 32/34 Image: Sooo-227 - GeRINGHOFF MOUNT Image: Sooo-258 - FANTINI Image: Sooo-309 - SUPPORT STRAP Image: Sooo-319 - MOUNT Image: Sooo-331 - MOUNT Image: Sooo-339 - WASHER

5000-005B ASSEMBLY INSTRUCTIONS / PART ID

Step 1: Install 1) 5000-215 single mount to the frame between rows 1 & 2 and 5 & 6. Install 1) 5000-216 double mount between rows 3 & 4. Use 4) 5/8" X 6" bolts, 2) mount straps, & 4) 5/8" lock hex nuts to fasten the mounts to the corn head frame.

2	6	5000-331	MOUNT STRAP, 4 X 4
3	12	2520-459	5/8-11 HEX LOCK NUT ZP
4	2	5000-215	SINGLE MOUNT BRACKET W.A., CASE
		2528-369	1.380 OD X 1.00 ID X 1.25 L, BEARING SLEEVE
5	1	5000-216	DOUBLE MOUNT BRACKET W.A., CASE
		2528-369	1.380 OD X 1.00 ID X 1.25 L, BEARING SLEEVE

Step 2: Install the 5000-309 support straps to each mount using ½" X 2" carriage bolts & ½" flange whiz lock nuts. Install the 5000-323 lock up pin in the storage location & secure each in place with 2) 7 gauge cotter hairpin.

Step 3: Install 1) 5000-318 pivot bushing in each single mount and 2) pivot bushings in the double mount. Attach 1) 5000-259 RH over bearing arm to the single mount between rows 1 & 2 and 1) RH over bearing arm to the side of the double mount that is closer to row 3. Align the lower hole on each arm with the pivot bushing and insert a 5/8" X 3" bolt through & fasten with a 5/8" lock nut. Attach 1) 5000-256 LH over bearing arm to the single mount between rows 5 & 6 & 1) LH over bearing arm to the side of the double mount that is closer to row 4. Align the lower hole on each arm with the pivot bushing and insert a 5/8" X 3" bolt through & fasten with a 5/8" through & fasten with a 5/8" lock nut.

Step 4: Install 1) 2570-126 $\frac{3}{4}$ " X 10" eyebolt to each single mount and 2) eyebolts to the double mount. Attach each over bearing arm to the eyebolt using 1) 2510-121 $\frac{5}{8}$ " diameter shoulder bolt, 2) 2526-449 $\frac{5}{8}$ " flat washers, & 1) 2520-364 $\frac{1}{2}$ " jam lock nut. The $\frac{5}{8}$ " flat washers go on each side of the eyebolt & inside the arm channel. The shoulder bolt should be inserted through the top hole on each arm. Only tighten the $\frac{1}{2}$ " jam lock nut until it makes slight contact with the over bearing arm.

Step 5: Install the 2550-709 compression spring over the eyebolt, place the 2975-302 spring bushing over the eyebolt & onto the compression spring, & secure with the 2520-511 ³/₄" lock nut. Tighten the lock nut to be flush with the end of the eyebolt.

Step 6: Install each 3 row roller mount. For rows 1 - 3, slide the 5000-261 longer roller mount into place between the plates on the over bearing arm between rows 1 & 2. The bearing mount tab on the roller mount tube will be between the cut out opening on the arm closest to row 3. Use 2) 5000-378 spacer bushings, 2) $\frac{1}{2}$ " X 3 $\frac{3}{4}$ " bolts, & 2) $\frac{1}{2}$ " lock nuts to attach the roller mount tube. Repeat this process to attach the 5000-254 roller mount for rows 4 - 6 using the over bearing arm between rows 5 & 6 & the arm closest to row 4. Do not tighten each roller mount into place until after the roller is installed so you can center the roller if needed. Make sure the bearing support is on the back side of the roller mount tab.

5000-005B ASSEMBLY INSTRUCTIONS / PART ID

ITEM	PART #	DESCRIPTION	QTY
1	2502-325	5/8" – 11 X 3" HHCS GR 5 ZP	4
4	2502-365	1⁄2" - 13 X 3 3⁄4" HHCS GR 5 ZP	8
5	2505-345	1⁄2" - 13 X 2" CARRIAGE BOLT GR 5 ZP	8
6	2510-121	5/8" DIAMETER SHOULDER, 2 1/4" LONG SHOULDER, 1/2 - 13	4
7	2520-357	1/2" - 13 LOCK HEX NUT GR A ZP	8
8	2520-361	1/2" - 13 FLANGE WHIZ LOCK NUT GR 5 ZP	8
9	2520-364	1/2" - 13 JAM LOCK NUT	4
10	2520-459	5/8" – 11 LOCK HEX NUT GR B ZP	4
11	2520-511	3/4" - 16 LOCK HEX NUT ZP	4
12	2526-449	5/8" FLAT WASHER 1/4 +/010 THICK ZP	8
13	2550-709	1/2" WIRE 2.50D X 1.5ID X 7.25 COMPRESSION SPRING	4
14	2570-126	3/4" X 10 EYEBOLT ZP	4
15	2570-465	7 GAUGE HAIRPIN COTTER ZP	8
16	2975-302	2975 SPRING BUSHING "PAINTED"	4
20	5000-256	OVER BEARING ARM 19" LH	2
21	5000-259	OVER BEARING ARM 19" RH	2
22	5000-261	ROLLER MOUNT 3 ROW LONG	2
23	5000-309	SUPPORT STRAP	8
24	5000-318	PIVOT BUSHING	4
26	5000-323	LOCK UP PIN ZP	4
29	5000-378	SPACER BUSHING	8

Step 7: Attach each 5000-211B 3 row roller to the roller mount using 2) 5000-322 shim washers, 2) 5000-355 bearing assemblies, 6) 1/2" X 2 1/2" bolts, & 6) 1/2" lock nuts per roller.

THE SIDE OF THE BEARING ASSEMBLY WHERE THE BEARING IS PROTRUDING MUST BE INSTALLED TOWARD THE ROLLER!

5000-006B ASSEMBLY INSTRUCTIONS / PART ID

Step 1: Install 1) 5000-215 single mount to the frame between rows 1 & 2, 2 & 3, 4 & 5, 5 & 6, 6 & 7, and 7 & 8. Use 4) 5/8" X 6" bolts, 2) mount straps, & 4) 5/8" lock hex nuts to fasten the mounts to the corn head frame.

Step 2: Install the 5000-309 support straps to each mount using ½" X 2" carriage bolts & ½" flange whiz lock nuts. Install the 5000-323 lock up pin in the storage location & secure each in place with 2) 7 gauge cotter hairpin.

Step 3: Install 1) 5000-318 pivot bushing in each single mount. Attach 1) 5000-259 RH over bearing arm to the single mount between rows 1 & 2, 5 & 6, and 6 & 7. Align the lower hole on each arm with the pivot bushing and insert a 5/8" X 3" bolt through & fasten with a 5/8" lock nut. Attach 1) 5000-256 LH over bearing arm to the single mount between rows 2 & 3, 4 & 5, & 7 & 8. Align the lower hole on each arm with the pivot bushing & insert a 5/8" X 3" bolt through & fasten with a 5/8" lock nut.

Step 4: Install 1) 2570-126 ³/₄" X 10" eyebolt to each single mount. Attach each over bearing arm to the eyebolt using 1) 2510-121 5/8" diameter shoulder bolt, 2) 2526-449 5/8" flat washers, & 1) 2520-364 ¹/₂" jam lock nut. The 5/8" flat washers go on each side of the eyebolt & inside the arm channel. The shoulder bolt should be inserted through the top hole on each arm. Only tighten the ¹/₂" jam lock nut until it makes slight contact with the over bearing arm.

Step 5: Install the 2550-709 compression spring over each eyebolt, place the 2975-302 spring bushing over the eyebolt & onto the compression spring, & secure with the 2520-511 ³/₄" lock nut. Tighten the lock nut to be flush with the end of the eyebolt.

Step 6: Install each 3 row roller mount. For rows 1 - 3, slide the roller mount into place between the plates on the over bearing arm between rows 1 & 2 and 2 & 3. For rows 6 - 8, slide the roller mount into place between the plates on the over bearing arms between rows 6 & 7 and 7 & 8. Use 2) 5000-378 spacer bushings, 2) $\frac{1}{2}$ " X 3 $\frac{3}{4}$ " bolts, & 2) $\frac{1}{2}$ " lock nuts to attach the roller mount tube. Install the 2 row roller mount to the arms between rows 4 & 5 and 5 & 6. The bearing mount tab on the roller mount tube will be between the cut out opening on the arm between rows 5 & 6. Do not tighten each roller mount into place until after the roller is installed so you can center the roller if needed. Make sure the bearing support is on the back side of the roller mount tab.

5000-006B ASSEMBLY INSTRUCTIONS / PART ID

ITEM	PART #	DESCRIPTION	QTY
1	2502-325	5/8" – 11 X 3" HHCS GR 5 ZP	6
4	2502-365	1⁄2" - 13 X 3 ¾" HHCS GR 5 ZP	12
5	2505-345	1⁄2" - 13 X 2" CARRIAGE BOLT GR 5 ZP	12
6	2510-121	5/8" DIAMETER SHOULDER, 2 1/4" LONG SHOULDER, 1/2 - 13	6
7	2520-357	1/2" - 13 LOCK HEX NUT GR A ZP	8
8	2520-361	1/2" - 13 FLANGE WHIZ LOCK NUT GR 5 ZP	12
9	2520-364	1/2" - 13 JAM LOCK NUT	6
10	2520-459	5/8" – 11 LOCK HEX NUT GR B ZP	6
11	2520-511	3/4" - 16 LOCK HEX NUT ZP	6
12	2526-449	5/8" FLAT WASHER 1/4 +/010 THICK ZP	12
13	2550-709	1/2 WIRE 2.50D X 1.5ID X 7.25 COMPRESSION SPRING	6
14	2570-126	3/4" X 10 EYEBOLT ZP	6
15	2570-465	7 GAUGE HAIRPIN COTTER ZP	12
16	2975-302	2975 SPRING BUSHING "PAINTED"	6
20	5000-254	ROLLER MOUNT 3 ROW	2
21	5000-255	ROLLER MOUNT	1
22	5000-256	OVER BEARING ARM 19" LH	3
23	5000-259	OVER BEARING ARM 19" RH	3
24	5000-309	SUPPORT STRAP	12
25	5000-318	PIVOT BUSHING	6
27	5000-323	LOCK UP PIN ZP	6
30	5000-378	SPACER BUSHING	12

Step 7: Attach each 5000-211B 3 row roller to the 3 row roller mount & the 5000-203B 2 row roller to the 2 row roller mount using 2) 5000-322 shim washers, 2) 5000-355 bearing assemblies, 6) 1/2" X 2 1/2" bolts, & 6) 1/2" lock nuts per roller.

5000-007C ASSEMBLY INSTRUCTIONS / PART ID

Step 1: Attach the 5000-218 Drago mount brackets to the frame using 2) 5/8" X 3" bolts & 2) 5000-340 clamp blocks for the bottom set of holes & 2) ½" X 2 bolts, 2) 5000-339 mount plate washers, & 2) ½" hex flange lock nuts for the top set of holes. Mounting brackets should be located between rows 1 & 2, 2 & 3, 4 & 5, & 5 & 6. Install the 5000-323 lock up pin in the storage location & secure each in place with 2) 7 gauge cotter hairpin.

7 8 2502-351 1/2-13 X 2 HHCS GR 5 ZP

Step 2: Install 1) 5000-318 pivot bushing in each mount. Attach 1) 5000-259 RH over bearing arm to each mount between rows 1 & 2 and 4 & 5. Align the lower hole on each arm with the pivot bushing & insert a 5/8" X 3" bolt through & fasten with a 5/8" lock nut. Attach 1) 5000-256 LH over bearing arm to each mount between rows 2 & 3 and 5 & 6 using 5/8" X 3 bolt & 5/8" nut. **Step 3:** Install 1) 2570-126 ³/4" X 10" eyebolt to each mount. Attach each over bearing arm to the eyebolt using 1) 2510-121 5/8" diameter shoulder bolt, 2) 2526-449 5/8" flat washers, & 1) 2520-364 ¹/₂" jam lock nut. The 5/8" flat washers go on each side of the eyebolt & inside the arm channel. The shoulder bolt should be inserted through the top hole on each arm. Only tighten the ¹/₂" jam lock nut until it makes slight contact with the over bearing arm.

Step 4: Install the 2550-709 compression spring over each eyebolt, place the 2975-302 spring bushing over the eyebolt & onto the compression spring, & secure with the 2520-511 ³/₄" lock nut. Tighten the lock nut to be flush with the end of the eyebolt.

Step 5: Install each 3 row roller mount. For rows 1 - 3, slide the roller mount into place between the plates on the over bearing arm between rows 1 & 2 and 2 & 3. Use 2) 5000-378 spacer bushings, 2) $\frac{1}{2}$ " X 3 $\frac{3}{4}$ " bolts, & 2) $\frac{1}{2}$ " lock nuts to attach the roller mount tube to each arm clamp. Repeat this process to attach the roller mount for rows 4 - 6 using the over bearing arm between rows 4 & 5 and 5 & 6. Do not tighten each roller mount into place until after the roller is installed so you can center the roller if needed. Make sure the bearing support is on the back side of the roller mount tab.

5000-007C ASSEMBLY INSTRUCTIONS / PART ID

ITEM	PART #	DESCRIPTION	QTY
1	2502-325	5/8" – 11 X 3" HHCS GR 5 ZP	4
4	2502-365	1/2" - 13 X 3 3/4" HHCS GR 5 ZP	8
5	2510-121	5/8" DIAMETER SHOULDER, 2 1/4" LONG SHOULDER, 1/2" – 13	4
6	2520-357	1/2" – 13 LOCK HEX NUT GR A ZP	8
8	2520-364	1/2" – 13 HEX JAM LOCK NUT	4
9	2520-459	5/8" – 11 LOCK HEX NUT GR B ZP	4
10	2520-515	3/4" – 10 LOCK HEX NUT GR A ZP	4
11	2526-449	5/8" FLAT WASHER 1/4"+/010 THICK ZP	8
12	2550-709	1/2" WIRE 2.50D X 1.5ID X 7.25 LONG COMPRESSION SPRING	4
13	2570-126	3/4" X 10 EYEBOLT ZP	4
14	2570-465	7 GAUGE HAIRPIN COTTER ZP	8
15	2975-302	2975 SPRING BUSHING PAINTED	4
18	5000-254	3 ROW ROLLER MOUNT	2
19	5000-256	OVER BEARING ARM 19" LH	2
20	5000-259	OVER BEARING ARM 19" RH	2
21	5000-318	PIVOT BUSHING	4
23	5000-323	LOCK UP PIN ZP	4
27	5000-378	SPACER BUSHING	8

Step 6: Attach each 5000-211B 3 row roller to the roller mount using 2) 5000-322 shim washers, 2) 5000-355 bearing assemblies, 6) 1/2" X 2 1/2" bolts, & 6) 1/2" lock nuts per roller.

THE SIDE OF THE BEARING ASSEMBLY WHERE THE BEARING IS PROTRUDING MUST BE INSTALLED TOWARD THE ROLLER!

5000-009B ASSEMBLY INSTRUCTIONS / PART ID

Step 1: Install each 5000-224 single mount to the corn head frame using 4) 5/8" X 6" bolts, 2) 5000-341 mount straps, & 4) 5/8" lock nuts per mount. Mounting bracket locations will be between rows 1 & 2, 3 & 4, 4 & 5, & 5 & 6. Install the 5000-323 lock up pin in the storage location & secure each in place with 2) 7 gauge cotter hairpin.

Step 2: Install 1) 5000-223 support strap on each mount. Use 2) $\frac{1}{2}$ " - 13 X 1 $\frac{1}{2}$ " bolts & 2) $\frac{1}{2}$ " - 13 flange whiz lock nuts to attach the support strap to the top set of holes on the mount plate & use 1) $\frac{1}{2}$ " - 13 X 2 $\frac{1}{4}$ " bolt & 1) $\frac{1}{2}$ " - 13 flange whiz lock nut to attach the support strap to the main pivot plate.

Step 3: Install 1) 5000-318 pivot bushing in each mount. Attach 1) 5000-259 RH over bearing arm to each mount between rows 3 & 4 and 4 & 5. Attach 1) 5000-256 LH over bearing arm to each mount between rows 1 & 2 and 5 & 6. Align the lower hole on each arm with the pivot bushing and insert a 5/8" X 3" bolt through & fasten with a 5/8" lock nut.

Step 4: Install 1) 2570-126 ³/₄" X 10" eyebolt to each mount. Attach each over bearing arm to the eyebolt using 1) 2510-121 5/8" diameter shoulder bolt, 2) 2526-449 5/8" flat washers, & 1) 2520-364 ¹/₂" jam lock nut. The 5/8" flat washers go on each side of the eyebolt & inside the arm channel. The shoulder bolt should be inserted through the top hole on each arm. Only tighten the ¹/₂" jam lock nut until it makes slight contact with the over bearing arm.

Step 5: Install the 2550-709 compression spring over each eyebolt, place the 2975-302 spring bushing over the eyebolt & onto the compression spring, & secure with the 2520-511 ³/₄" lock nut. Tighten the lock nut to be flush with the end of the eyebolt.

Step 6: Install each 3 row roller mount. For rows 1 - 3, slide the 5000-261 longer roller mount into place between the plates on the over bearing arm between rows 1 & 2 and 3 & 4. The bearing mount tab on the roller mount will be directly under the cut out on the over bearing arm clamps between rows 3 & 4. Use 2) 5000-378 spacer bushings, 2) $\frac{1}{2}$ " X 3 $\frac{3}{4}$ " bolts, & 2) $\frac{1}{2}$ " lock nuts to attach the roller mount tube to each arm clamp. Repeat this process to attach the 5000-254 roller mount for rows 4 – 6 using the over bearing arm between rows 4 & 5 and 5 & 6. Do not tighten each roller mount into place until after the roller is installed so you can center the roller if needed. Make sure the bearing support is on the back side of the roller mount tab.

5000-009B ASSEMBLY INSTRUCTIONS / PART ID

ITEM	PART #	DESCRIPTION	QTY
1	2502-294	1/2" – 13 x 1 1/2" HHCS GR 5 ZP	8
2	2502-314	1/2" – 13 2 1/4" HHCS GR 5 ZP	4
3	2502-325	5/8" – 11 X 3 HHCS GR 5 ZP	4
6	2502-365	½" – 13 X 3 ¾" HHCS GR 8 ZP	8
7	2510-121	5/8" DIAMETER SHOULDER, 2 1/4" LONG SHOULDER, 1/2" – 13	4
8	2520-357	1/2" – 13 LOCK HEX NUT GR A ZP	8
9	2520-361	1/2" – 13 FLANGE WHIZ LOCK HEX NUT GR 5 ZP	12
10	2520-364	1/2" – 13 HEX JAM LOCK NUT	4
11	2520-459	5/8" – 11 LOCK HEX NUT GR B ZP	4
12	2520-515	3/4" – 10 LOCK HEX NUT GR A ZP	4
13	2526-449	5/8" FLAT WASHER 1/4"+/010 THICK ZP	8
14	2550-709	1/2" WIRE 2.50D X 1.5ID X 7.25 LONG COMPRESSION SPRING	4
15	2570-126	3/4" X 10 EYEBOLT ZP	4
16	2570-465	7 GAUGE HAIRPIN COTTER ZP	8
17	2975-302	2975 SPRING BUSHING PAINTED	4
19	5000-223	SUPPORT STRAP	4
21	5000-254	3 ROW ROLLER MOUNT	1
22	5000-256	OVER BEARING ARM 19" LH	2
23	5000-259	OVER BEARING ARM 19" RH	2
24	5000-261	3 ROW ROLLER MOUNT, LONG	1
25	5000-318	PIVOT BUSHING	4
27	5000-323	LOCK UP PIN ZP	4
30	5000-378	SPACER BUSHING	8

Step 7: Attach each 5000-211B 3 row roller to the roller mount using 2) 5000-322 shim washers, 2) 5000-355 bearing assemblies, 6) 1/2" X 2 1/2" bolts, & 6) 1/2" lock nuts per roller.

5000-010B ASSEMBLY INSTRUCTIONS / PART ID

Step 1: Install each 5000-224 single mount to the corn head frame using 4) 5/8" X 6" bolts, 2) 5000-341 mount straps, & 4) 5/8" lock nuts per mount. Mounting bracket locations will be between rows 1 & 2, 2 & 3, 4 & 5, 5 & 6, 6 & 7, & 7 & 8.

Step 2: Install 1) 5000-223 support strap on each mount. Use 2) $\frac{1}{2^{"}}$ – 13 X 1 $\frac{1}{2^{"}}$ bolts & 2) $\frac{1}{2^{"}}$ – 13 flange whiz lock nuts to attach the support strap to the top set of holes on the mount plate & use 1) $\frac{1}{2^{"}}$ – 13 X 2 $\frac{1}{4^{"}}$ bolt & 1) $\frac{1}{2^{"}}$ – 13 flange whiz lock nut to attach the support strap to the main pivot plate. Install the 5000-323 lock up pin in the storage location & secure each in place with 2) 7 gauge cotter hairpin.

Step 3: Install 1) 5000-318 pivot bushing in each mount. Attach 1) 5000-259 RH over bearing arm to each mount between rows 1 & 2, 5 & 6, & 6 & 7. Attach 1) 5000-256 LH over bearing arm to each mount between rows 2 & 3, 4 & 5, & 7 & 8. Align the lower hole on each arm with the pivot bushing and insert a 5/8" X 3" bolt through & fasten with a 5/8" lock nut.

Step 4: Install 1) 2570-126 ³/₄" X 10" eyebolt to each mount. Attach each over bearing arm to the eyebolt using 1) 2510-121 5/8" diameter shoulder bolt, 2) 2526-449 5/8" flat washers, & 1) 2520-364 ¹/₂" jam lock nut. The 5/8" flat washers go on each side of the eyebolt & inside the arm channel. The shoulder bolt should be inserted through the top hole on each arm. Only tighten the ¹/₂" jam lock nut until it makes slight contact with the over bearing arm.

Step 5: Install the 2550-709 compression spring over each eyebolt, place the 2975-302 spring bushing over the eyebolt & onto the compression spring, & secure with the 2520-511 ³/₄" lock nut. Tighten the lock nut to be flush with the end of the eyebolt.

Step 6: Install each 3 row roller mount. For rows 1 - 3, slide the roller mount into place between the plates on the over bearing arm between rows 1 & 2 and 2 & 3. Use 2) 5000-378 spacer bushings, 2) $\frac{1}{2^{\circ}}$ X 3 $\frac{3}{4^{\circ}}$ bolts, & 2) $\frac{1}{2^{\circ}}$ lock nuts to attach the roller mount tube to each arm clamp. Repeat this process to attach the roller mount for rows 6 - 8 using the over bearing arm between rows 6 & 7 and 7 & 8. Install the 2 row roller mount to the arms between rows 4 & 5 and 5 & 6. The bearing mount tab on the roller mount tube will be between the cut out opening on the arm between rows 5 & 6. Do not tighten each roller mount into place until after the roller is installed so you can center the roller if needed. Make sure the bearing support is on the back side of the roller mount tab.

5000-010B ASSEMBLY INSTRUCTIONS / PART ID

ITEM	PART #	DESCRIPTION	QTY
1	2502-294	1/2" – 13 x 1 1/2" HHCS GR 5 ZP	12
2	2502-314	1/2" – 13 2 1/4" HHCS GR 5 ZP	6
3	2502-325	5/8" – 11 X 3 HHCS GR 5 ZP	6
6	2502-365	1⁄2" – 13 X 3 ¾" HHCS GR 8 ZP	12
7	2510-121	5/8" DIAMETER SHOULDER, 2 ¼" LONG SHOULDER, ½" – 13	6
8	2520-357	1/2" – 13 LOCK HEX NUT GR A ZP	12
9	2520-361	1/2" – 13 FLANGE WHIZ LOCK HEX NUT GR 5 ZP	18
10	2520-364	1/2" – 13 HEX JAM LOCK NUT	6
11	2520-459	5/8" – 11 LOCK HEX NUT GR B ZP	6
12	2520-515	3/4" – 10 LOCK HEX NUT GR A ZP	6
13	2526-449	5/8" FLAT WASHER 1/4"+/010 THICK ZP	12
14	2550-709	1/2" WIRE 2.50D X 1.5ID X 7.25 LONG COMPRESSION SPRING	6
15	2570-126	34" X 10 EYEBOLT ZP	6
16	2570-465	7 GAUGE HAIRPIN COTTER ZP	12
17	2975-302	2975 SPRING BUSHING PAINTED	6
20	5000-223	SUPPORT STRAP, CASE	6
22	5000-254	3 ROW ROLLER MOUNT	2
23	5000-255	2 ROW ROLLER MOUNT	1
24	5000-256	OVER BEARING ARM 19" LH	3
25	5000-259	OVER BEARING ARM 19" RH	3
26	5000-318	PIVOT BUSHING	6
28	5000-323	LOCK UP PIN ZP	6
31	5000-378	SPACER BUSHING	12

Step 7: Attach each 5000-211B 3 row roller to the 3 row roller mount & the 5000-203B 2 row roller to the 2 row roller mount using 2) 5000-322 shim washers, 2) 5000-355 bearing assemblies, 6) 1/2" X 2 1/2" bolts, & 6) 1/2" lock nuts per roller.

5000-013B ASSEMBLY INSTRUCTIONS / PART ID

Step 1: Install each 5000-202 single mount & 5000-201 double mount to the corn head frame, using 4) 5/8" X 6" bolts, 2) 5000-319 mount straps, & 4) 5/8" lock nuts per mount. Single mount locations will be between rows 1 & 2 and 5 & 6. The double mount will be located between rows 3 & 4

Step 2: Install 2) 5000-309 support straps on each single mount & 4) 5000-309 support straps on the double mount. Use 2) $\frac{1}{2}$ " – 13 X 2" carriage bolts & 2) $\frac{1}{2}$ " – 13 flange whiz lock nuts to attach the support straps to each single mount & use 4) $\frac{1}{2}$ " – 13 x 2" carriage bolts & 4) $\frac{1}{2}$ " – 13 flange whiz lock nuts to attach the support straps to the double mount. Install the 5000-323 lock up pin in the storage location & secure each in place with 2) 7 gauge cotter hairpin.

Step 3: Install 1) 5000-318 pivot bushing in each single mount & 2) 5000-318 pivot bushings in the double mount. Attach 1) 5000-256 LH over bearing arm to the single mount between rows 1 & 2. Install 1 5000-259 RH over bearing arm on the double mount to the side that is closest to row 3. Install 1) 5000-256 LH over bearing arm to the double mount to the side that is closest to row 4. Install 1) 5000-259 RH over bearing arm to the single mount between rows 5 & 6. Align the lower hole on each arm with the pivot bushing and insert a 5/8" X 3" bolt through & fasten with a 5/8" lock nut.

Step 4: Install 1) 2570-126 ³/₄" X 10" eyebolt to each single mount & 2) 2570-126 ³/₄" X 10" eyebolt to the double mount. Attach each over bearing arm to each eyebolt using 1) 2510-121 5/8" diameter shoulder bolt, 2) 2526-449 5/8" flat washers, & 1) 2520-364 ¹/₂" jam lock nut. The 5/8" flat washers go on each side of the eyebolt & inside the arm channel. The shoulder bolt should be inserted through the top hole on each arm. Only tighten the ¹/₂" jam lock nut until it makes slight contact with the over bearing arm.

Step 5: Install the 2550-709 compression spring over each eyebolt, place the 2975-302 spring bushing over the eyebolt & onto the compression spring, & secure with the 2520-511 ³/₄" lock nut. Tighten the lock nut to be flush with the end of the eyebolt.

Step 6: Install each 5000-261 long 3 row roller mount. For rows 1 - 3, slide the roller mount into place between the plates on the over bearing arm between rows 1 & 2 and the arm between 3 & 4 that is closer to row 3. Use 2) 5000-378 spacer bushings, 2) $\frac{1}{2}$ " X 3 $\frac{3}{4}$ " bolts, & 2) $\frac{1}{2}$ " lock nuts to attach the roller mount tube to each arm clamp. Repeat this process to attach the roller mount for rows 4 - 6 using the over bearing arm between rows 3 & 4 (arm that is closer to row 4) and 5 & 6. Do not tighten each roller mount into place until after the roller is installed so you can center the roller if needed. Make sure the bearing support is on the back side of the roller mount tab.

5000-013B ASSEMBLY INSTRUCTIONS / PART ID

1	2502-325	5/8" – 11 X 3" HHCS GR 5 ZP	4
4	2502-365	1⁄2" - 13 X 3 ¾" HHCS GR 5 ZP	8
5	2505-345	1⁄2" – 13 X 2 CARRIAGE BOLT GR 5 ZP	8
6	2510-121	5/8" DIAMETER SHOULDER, 2 1/4" LONG SHOULDER BOLT, 1/2" – 13	4
7	2520-357	1/2" – 13 LOCK HEX NUT GR A ZP	8
8	2520-361	1/2" – 13 FLANGE WHIZ LOCK HEX NUT GR 5 ZP	8
9	2520-364	1/2" – 13 JAM LOCK NUT	4
10	2520-459	5/8" – 11 LOCK HEX NUT GR B ZP	4
11	2520-515	3/4" – 10 LOCK HEX NUT GR A ZP	4
12	2526-449	5/8" FLAT WASHER 1/4" +/010 THICK ZP	8
13	2550-709	1/2" WIRE 2.50D X 1.5ID X 7.25L COMPRESSION SPRING	4
14	2570-126	3/4" X 10" EYEBOLT ZP	4
15	2570-465	7 GAUGE HAIR PIN COTTER ZP	8
16	2975-302	2975 SPRING BUSHING PAINTED	4
20	5000-256	OVER BEARING ARM 19" LH	2
21	5000-259	OVER BEARING ARM 19" RH	2
22	5000-261	ROLLER MOUNT 3 ROW LONG	2
23	5000-309	SUPPORT STRAP	8
24	5000-318	PIVOT BUSHING	4
27	5000-323	LOCK UP PIN ZP	4
29	5000-378	SPACER BUSHING	8

Step 7: Attach each 5000-211B 3 row roller to the 3 row roller mount using 2) 5000-322 shim washers, 2) 5000-355 bearing assemblies, 6) 1/2" X 2 1/2" bolts, & 6) 1/2" lock nuts per roller.

5000-014B ASSEMBLY INSTRUCTIONS / PART ID

Step 1: Install each 5000-202 single mount & 5000-201 double mount to the corn head frame, using 4) 5/8" X 6" bolts, 2) 5000-319 mount straps, & 4) 5/8" lock nuts per mount. Single mount locations will be between rows 1 & 2, 2 & 3, 6 & 7, and 7 & 8. The double mount will be located between rows 4 & 5.

Step 2: Install 2) 5000-309 support straps on each single mount & 4) 5000-309 support straps on the double mount. Use 2) $\frac{1}{2}$ " – 13 X 2" carriage bolts & 2) $\frac{1}{2}$ " – 13 flange whiz lock nuts to attach the support straps to each single mount & use 4) $\frac{1}{2}$ " – 13 x 2" carriage bolts & 4) $\frac{1}{2}$ " – 13 flange whiz lock nuts to attach the support straps to the double mount. Install the 5000-323 lock up pin in the storage location & secure each in place with 2) 7 gauge cotter hairpin.

Step 3: Install 1) 5000-318 pivot bushing in each single mount & 2) 5000-318 pivot bushings in the double mount. Attach 1) 5000-256 LH over bearing arm to the single mount between rows 2 & 3 and 7 & 8. Install 1) 5000-259 RH over bearing arm on the double mount to the side that is closest to row 4. Install 1) 5000-256 LH over bearing arm to the double mount to the side that is closest to row 5. Install 1) 5000-259 RH over bearing arm to the single mount between rows 1 & 2 and 6 & 7. Align the lower hole on each arm with the pivot bushing and insert a 5/8" X 3" bolt through & fasten with a 5/8" lock nut.

Step 4: Install 1) 2570-126 ³/₄" X 10" eyebolt to each single mount & 2) 2570-126 ³/₄" X 10" eyebolt to the double mount. Attach each over bearing arm to each eyebolt using 1) 2510-121 5/8" diameter shoulder bolt, 2) 2526-449 5/8" flat washers, & 1) 2520-364 ¹/₂" jam lock nut. The 5/8" flat washers go on each side of the eyebolt & inside the arm channel. The shoulder bolt should be inserted through the top hole on each arm. Only tighten the ¹/₂" jam lock nut until it makes slight contact with the over bearing arm. **Step 5:** Install the 2550-709 compression spring over each eyebolt, place the 2975-302 spring bushing over the eyebolt & onto the compression spring, & secure with the 2520-511 ³/₄" lock nut. Tighten the lock nut to be flush with the end of the eyebolt.

Step 6: Install each 3 row roller mount. For rows 1 - 3, slide the roller mount into place between the plates on the over bearing arm between rows 1 & 2 and 2 & 3. Use 2) 5000-378 spacer bushings, 2) $\frac{1}{2}$ " X 3 $\frac{3}{4}$ " bolts, & 2) $\frac{1}{2}$ " lock nuts to attach the roller mount tube to each arm clamp. Repeat this process to attach the roller mount for rows 6 - 8 using the over bearing arm between rows 6 & 7 and 7 & 8. Install the 2 row roller mount to the over bearing arms between rows 4 & 5. Do not tighten each roller mount into place until after the roller is installed so you can center the roller if needed. Make sure the bearing support is on the back side of the roller mount tab.

5000-014B ASSEMBLY INSTRUCTIONS / PART ID

ITEM	PART #	DESCRIPTION	QTY
1	2502-325	5/8" – 11 X 3" HHCS GR 5 ZP	6
4	2502-365	½" - 13 X 3 ¾" HHCS GR 5 ZP	12
5	2505-345	1/2" – 13 X 2 CARRIAGE BOLT GR 5 ZP	12
6	2510-121	5/8" DIAMETER SHOULDER, 2 ¼" LONG SHOULDER BOLT, ½" – 13	6
7	2520-357	1/2" – 13 LOCK HEX NUT GR A ZP	12
8	2520-361	1/2" – 13 FLANGE WHIZ LOCK HEX NUT GR 5 ZP	12
9	2520-364	1/2" – 13 JAM LOCK NUT	6
10	2520-459	5/8" – 11 LOCK HEX NUT GR B ZP	6
11	2520-515	3/4" – 10 LOCK HEX NUT GR A ZP	6
12	2526-449	5/8" FLAT WASHER 1/4" +/010 THICK ZP	12
13	2550-709	1/2" WIRE 2.50D X 1.5ID X 7.25L COMPRESSION SPRING	6
14	2570-126	3/4" X 10" EYEBOLT ZP	6
15	2570-465	7 GAUGE HAIR PIN COTTER ZP	12
16	2975-302	2975 SPRING BUSHING PAINTED	6
21	5000-254	ROLLER MOUNT 3 ROW	2
22	5000-255	ROLLER MOUNT	1
23	5000-256	OVER BEARING ARM 19" LH	3
24	5000-259	OVER BEARING ARM 19" RH	3
25	5000-309	SUPPORT STRAP	12
26	5000-318	PIVOT BUSHING	6
29	5000-323	LOCK UP PIN ZP	6
31	5000-378	SPACER BUSHING	12

Step 7: Attach each 5000-211B 3 row roller to the 3 row roller mount & the 5000-203B 2 row roller to the 2 row roller mount using 2) 5000-322 shim washers, 2) 5000-355 bearing assemblies, 6) ½" X 2 ½" bolts, & 6) ½" lock nuts per roller.

THE SIDE OF THE BEARING ASSEMBLY WHERE THE BEARING IS PROTRUDING MUST BE INSTALLED TOWARD THE ROLLER!

5000-015B ASSEMBLY INSTRUCTIONS / PART ID

Step 1: Install each 5000-227 single mount using 2) 5000-348 mount straps, 4) 5/8" - 11 X 7" bolts, & 4) 5/8" - 11 lock nuts. Insert the 2 top mounting bolts through the 5000-228 support strap before going through the face plate of the mount. Install 1) 5/8" - 11 X 2 ½" bolt through open end of the support strap securing to the mating hole on the mount bracket with a 5/8" whiz lock hex nut. Mount bracket locations will be between rows 1 & 2, 2 & 3, 3 & 4, 5 & 6, 6 & 7, and 7 & 8. Install the 5000-323 lock up pin in the storage location & secure each in place with 2) 7 gauge cotter hairpin. NOTE: ON CERTAIN 8 ROW GERINGHOFF CORN HEADS, THE HYD. CYLINDER & SPRING ASSIST FOR THE DECK PLATE ADJUSTMENT WILL NEED MOVED. APPROXIMATELY 1FT OF HYD. HOSE WILL NEED ADDED TO REACH THE CYLINDER'S NEW LOCATION. CALL YETTER FOR MORE INFO, 1-800-447-5777, & ASK FOR SERVICE! SEE PAGE 28 5000-015B - Geringhoff 8 Row DO NOT FULLY TIGHTEN HARDWARE UNTIL PIVOT ARMS ARE ASSEMBLED LOCK UP PIN STORAGE LOCATION 2 6 LEFT OF H HAND FND HEAD (HYD. DECK DESCRIPTION

021		CONT HO.	
1	24	2502-396	5/8-11 X 7 HHCS GR. 8 ZYD OF (5) PLATE SHAFT SHO
2	12	5000-348	MOUNT STRAP, GERINGHOFF
3	24	2520-459	5/8-11 HEX LOCK NUT ZYD
4	6	5000-227	SINGLE MOUNT BRACKET W.A., GERINGHOFF
		2528-369	1.380 OD X 1.00 ID X 1.25 L, BEARING SLEEVE
5	6	2502-393	5/8-11 X 2 1/2HHCS GR 5 ZP
6	6	2520-464	5/8-11 WHIZLOCK HEX NUT ZP
7	6	5000-228	SUPPORT STRAP W.A., GERINGHOFF

Step 2: Install 1) 5000-318 pivot bushing in each single mount. Attach 1) 5000-256 LH over bearing arm to the single mount between rows 2 & 3 and 7 & 8. Install 1) 5000-259 RH over bearing arm to the single mount between rows 1 & 2 and 6 & 7. Install the 5000-241 wide centered fixed pivot arm to the mount between rows 3 & 4 and 5 & 6. Align the lower hole on each arm with the pivot bushing and insert a 5/8" X 3" bolt through & fasten with a 5/8" lock nut.

Step 3: Install 1) 2570-126 ³/₄" X 10" eyebolt to each single mount. Attach each over bearing arm to each eyebolt using 1) 2510-121 5/8" diameter shoulder bolt, 2) 2526-449 5/8" flat washers, & 1) 2520-364 ½" jam lock nut. The 5/8" flat washers go on each side of the eyebolt & inside the arm channel. The shoulder bolt should be inserted through the top hole on each arm. Only tighten the ½" jam lock nut until it makes slight contact with the over bearing arm.

Step 4: Install the 2550-709 compression spring over each eyebolt, place the 2975-302 spring bushing over the eyebolt & onto the compression spring, & secure with the 2520-511 ³/₄" lock nut. Tighten the lock nut to be flush with the end of the eyebolt.

Step 5: Install each 3 row roller mount. For rows 1 - 3, slide the roller mount into place between the plates on the over bearing arm between rows 1 & 2 and 2 & 3. Use 2) 5000-378 spacer bushings, 2) $\frac{1}{2}$ " X 3 $\frac{3}{4}$ " bolts, & 2) $\frac{1}{2}$ " lock nuts to attach the roller mount tube to each arm clamp. Repeat this process to attach the roller mount for rows 6 - 8 using the over bearing arm between rows 6 & 7 and 7 & 8. Do not tighten each roller mount into place until after the roller is installed so you can center the roller if needed. Make sure the bearing support is on the back side of the roller mount tab.

5000-015B ASSEMBLY INSTRUCTIONS / PART ID

9			19 25
ITEM	PART #	DESCRIPTION	
1	2502-325	DESCRIPTION 5/8" – 11 X 3" HHCS GR 5 ZP	6
1 3	2502-325 2502-365	DESCRIPTION 5/8" – 11 X 3" HHCS GR 5 ZP ½" – 13 X 3 ¾" HHCS GR 5 ZP	6 8
1 3 6	2502-325 2502-365 2510-121	DESCRIPTION 5/8" – 11 X 3" HHCS GR 5 ZP ½" – 13 X 3 ¾" HHCS GR 5 ZP 5/8" DIAMETER SHOULDER X 2 ¼" LONG SHOULDER BOLT, ½" – 13	6 8 6
1 3 6 7	2502-325 2502-365 2510-121 2520-357	DESCRIPTION 5/8" – 11 X 3" HHCS GR 5 ZP ½" – 13 X 3 ¾" HHCS GR 5 ZP 5/8" DIAMETER SHOULDER X 2 ¼" LONG SHOULDER BOLT, ½" – 13 ½" – 13 LOCK HEX NUT GR A ZP	6 8 6 8
1 3 6 7 8	2502-325 2502-365 2510-121 2520-357 2520-364	DESCRIPTION 5/8" – 11 X 3" HHCS GR 5 ZP ½" – 13 X 3 ¾" HHCS GR 5 ZP 5/8" DIAMETER SHOULDER X 2 ¼" LONG SHOULDER BOLT, ½" – 13 ½" – 13 LOCK HEX NUT GR A ZP ½" – 13 JAM HEX LOCK NUT ZP	6 8 6 8 6
1 3 6 7 8 9	2502-325 2502-365 2510-121 2520-357 2520-364 2520-459	DESCRIPTION 5/8" – 11 X 3" HHCS GR 5 ZP ½" – 13 X 3 ¾" HHCS GR 5 ZP 5/8" DIAMETER SHOULDER X 2 ¼" LONG SHOULDER BOLT, ½" – 13 ½" – 13 LOCK HEX NUT GR A ZP ½" – 13 JAM HEX LOCK NUT ZP 5/8" – 11 LOCK HEX NUT GR B ZP	6 8 6 8 6 6
1 3 6 7 8 9 11	2502-325 2502-365 2510-121 2520-357 2520-364 2520-459 2520-515	DESCRIPTION 5/8" – 11 X 3" HHCS GR 5 ZP ½" – 13 X 3 ¾" HHCS GR 5 ZP 5/8" DIAMETER SHOULDER X 2 ¼" LONG SHOULDER BOLT, ½" – 13 ½" – 13 LOCK HEX NUT GR A ZP ½" – 13 JAM HEX LOCK NUT ZP 5/8" – 11 LOCK HEX NUT GR B ZP ¾" – 10 X LOCK HEX NUT GR A ZP	6 8 6 8 6 6 6 6
1 3 6 7 8 9 11 12	2502-325 2502-365 2510-121 2520-357 2520-364 2520-459 2520-515 2526-449	DESCRIPTION 5/8" – 11 X 3" HHCS GR 5 ZP ½" – 13 X 3 ¾" HHCS GR 5 ZP 5/8" DIAMETER SHOULDER X 2 ¼" LONG SHOULDER BOLT, ½" – 13 ½" – 13 LOCK HEX NUT GR A ZP ½" – 13 JAM HEX LOCK NUT ZP 5/8" – 11 LOCK HEX NUT GR B ZP ¾" – 10 X LOCK HEX NUT GR A ZP 5/8" FLAT WASHER ¼" +/010 THICK ZP	6 8 6 6 6 6 12
1 3 6 7 8 9 11 12 13	2502-325 2502-365 2510-121 2520-357 2520-364 2520-459 2520-515 2526-449 2550-709	DESCRIPTION 5/8" – 11 X 3" HHCS GR 5 ZP ½" – 13 X 3 ¾" HHCS GR 5 ZP 5/8" DIAMETER SHOULDER X 2 ¼" LONG SHOULDER BOLT, ½" – 13 ½" – 13 LOCK HEX NUT GR A ZP ½" – 13 JAM HEX LOCK NUT ZP 5/8" – 11 LOCK HEX NUT GR A ZP ½" – 10 X LOCK HEX NUT GR A ZP 3/4" – 10 X LOCK HEX NUT GR A ZP 5/8" FLAT WASHER ½" +/.010 THICK ZP ½" WIRE 2.5OD X 1.5ID X 7.25 COMPRESSION SPRING	6 8 6 6 6 6 6 12 6
1 3 6 7 8 9 11 12 13 14	2502-325 2502-365 2510-121 2520-357 2520-364 2520-459 2520-515 2526-449 2550-709 2550-709	DESCRIPTION 5/8" – 11 X 3" HHCS GR 5 ZP ½" – 13 X 3 ¾" HHCS GR 5 ZP 5/8" DIAMETER SHOULDER X 2 ¼" LONG SHOULDER BOLT, ½" – 13 ½" – 13 LOCK HEX NUT GR A ZP ½" – 13 JAM HEX LOCK NUT ZP 5/8" – 11 LOCK HEX NUT GR A ZP 3/4" – 10 X LOCK HEX NUT GR A ZP 5/8" FLAT WASHER ¼" +/-010 THICK ZP ½ WIRE 2.5OD X 1.5ID X 7.25 COMPRESSION SPRING 3/4" X 10" EYEBOLT ZP	6 8 6 6 6 6 12 6 6 6
1 3 6 7 8 9 11 12 13 14 15	2502-325 2502-365 2510-121 2520-357 2520-357 2520-459 2520-515 2526-449 2550-709 2550-709 2570-126 2570-465	DESCRIPTION 5/8" – 11 X 3" HHCS GR 5 ZP ½" – 13 X 3 ¾" HHCS GR 5 ZP 5/8" DIAMETER SHOULDER X 2 ¼" LONG SHOULDER BOLT, ½" – 13 ½" – 13 LOCK HEX NUT GR A ZP ½" – 13 JAM HEX LOCK NUT ZP 5/8" – 11 LOCK HEX NUT GR B ZP ¾" – 10 X LOCK HEX NUT GR A ZP 5/8" FLAT WASHER ¼" +/-010 THICK ZP ½ WIRE 2.50D X 1.5ID X 7.25 COMPRESSION SPRING ¾" X 10" EYEBOLT ZP 7 GAUGE HAIRPIN COTTER ZP	6 8 6 6 6 6 12 6 6 6 12
1 3 6 7 8 9 11 12 13 14 15 16	2502-325 2502-365 2510-121 2520-357 2520-364 2520-459 2520-515 2526-449 2550-709 2570-126 2570-465 2975-302	DESCRIPTION 5/8" – 11 X 3" HHCS GR 5 ZP ½" – 13 X 3 ¾" HHCS GR 5 ZP 5/8" DIAMETER SHOULDER X 2 ¼" LONG SHOULDER BOLT, ½" – 13 ½" – 13 LOCK HEX NUT GR A ZP ½" – 13 JAM HEX LOCK NUT ZP 5/8" – 11 LOCK HEX NUT GR B ZP ¾" – 10 X LOCK HEX NUT GR A ZP ½" – 13 JAM HEX LOCK NUT ZP 5/8" – 11 LOCK HEX NUT GR A ZP ½" – 10 X LOCK HEX NUT GR B ZP ¾" – 10 X LOCK HEX NUT GR B ZP ½" – 13 X OCK HEX NUT GR B ZP ½" – 13 X OCK HEX NUT GR B ZP ¾" – 10 X LOCK HEX NUT GR B ZP ¾" – 10 X LOCK HEX NUT GR B ZP ¾" – 10 X LOCK HEX NUT GR B ZP ¾" × 10 THCK ZP ½ WIRE 2.50D X 1.51D X 7.25 COMPRESSION SPRING ¾" X 10" EYEBOLT ZP 7 GAUGE HAIRPIN COTTER ZP 2975 SPRING BUSHING PAINTED	6 8 6 6 6 6 12 6 6 12 6 12 6
1 3 6 7 8 9 11 12 13 14 15 16 21	2502-325 2502-365 2510-121 2520-357 2520-364 2520-459 2520-515 2526-449 2550-709 2570-126 2570-465 2975-302 5000-241	DESCRIPTION 5/8" – 11 X 3" HHCS GR 5 ZP ½" – 13 X 3 ¾" HHCS GR 5 ZP 5/8" DIAMETER SHOULDER X 2 ¼" LONG SHOULDER BOLT, ½" – 13 ½" – 13 LOCK HEX NUT GR A ZP ½" – 13 JAM HEX LOCK NUT ZP 5/8" – 11 LOCK HEX NUT GR A ZP 3⁄4" – 10 X LOCK HEX NUT GR A ZP 5/8" FLAT WASHER ¼" +/-010 THICK ZP ½ WIRE 2.50D X 1.5ID X 7.25 COMPRESSION SPRING ¾" X 10" EYEBOLT ZP 7 GAUGE HAIRPIN COTTER ZP 2975 SPRING BUSHING PAINTED PIVOT ARM W.A., WIDE CENTER 2 ROW	6 8 6 6 6 6 6 12 6 12 6 12 6 12 6 12 12
1 3 6 7 8 9 11 12 13 14 15 16 21 22	2502-325 2502-365 2510-121 2520-357 2520-364 2520-459 2520-515 2526-449 2550-709 2570-126 2570-465 2975-302 5000-241 5000-254	DESCRIPTION 5/8" – 11 X 3" HHCS GR 5 ZP ½" – 13 X 3 ¾" HHCS GR 5 ZP 5/8" DIAMETER SHOULDER X 2 ¼" LONG SHOULDER BOLT, ½" – 13 ½" – 13 LOCK HEX NUT GR A ZP ½" – 13 JAM HEX LOCK NUT ZP 5/8" – 11 LOCK HEX NUT GR B ZP ¾" – 10 X LOCK HEX NUT GR A ZP 5/8" FLAT WASHER ¼" +/010 THICK ZP ½ WIRE 2.50D X 1.5ID X 7.25 COMPRESSION SPRING ¾" X 10" EYEBOLT ZP 7 GAUGE HAIRPIN COTTER ZP 2975 SPRING BUSHING PAINTED PIVOT ARM W.A., WIDE CENTER 2 ROW ROLLER MOUNT 3 ROW	6 8 6 6 6 6 12 6 12 6 12 6 12 6 1 2
1 3 6 7 8 9 9 11 12 13 14 15 16 21 22 23	2502-325 2502-365 2510-121 2520-357 2520-364 2520-459 2520-515 2526-449 2550-709 2570-126 2570-126 2570-465 2975-302 5000-241 5000-254 5000-256	DESCRIPTION 5/8" – 11 X 3" HHCS GR 5 ZP ½" – 13 X 3 ¾" HHCS GR 5 ZP 5/8" DIAMETER SHOULDER X 2 ¼" LONG SHOULDER BOLT, ½" – 13 ½" – 13 LOCK HEX NUT GR A ZP ½" – 13 JAM HEX LOCK NUT ZP 5/8" – 11 LOCK HEX NUT GR B ZP ¾" – 10 X LOCK HEX NUT GR A ZP 5/8" FLAT WASHER ¼" +/010 THICK ZP ½ WIRE 2.50D X 1.5ID X 7.25 COMPRESSION SPRING ¾" X 10" EYEBOLT ZP 7 GAUGE HAIRPIN COTTER ZP 2975 SPRING BUSHING PAINTED PIVOT ARM W.A., WIDE CENTER 2 ROW ROLLER MOUNT 3 ROW OVER BEARING ARM 19" LH	6 8 6 6 6 6 6 12 6 6 12 6 12 6 12 6 12 2
1 3 6 7 8 9 11 12 13 14 15 16 21 22 23 24	2502-325 2502-365 2510-121 2520-357 2520-364 2520-459 2520-515 2526-449 2550-709 2570-126 2570-465 2975-302 5000-241 5000-254 5000-256 5000-259	DESCRIPTION 5/8" – 11 X 3" HHCS GR 5 ZP ½" – 13 X 3 ¾" HHCS GR 5 ZP 5/8" DIAMETER SHOULDER X 2 ¼" LONG SHOULDER BOLT, ½" – 13 ½" – 13 LOCK HEX NUT GR A ZP ½" – 13 JAM HEX LOCK NUT ZP 5/8" – 11 LOCK HEX NUT GR A ZP 3/" – 10 X LOCK HEX NUT GR A ZP 5/8" FLAT WASHER ¼" +/-010 THICK ZP ½ WIRE 2.50D X 1.5ID X 7.25 COMPRESSION SPRING 3/" X 10" EYEBOLT ZP 7 GAUGE HAIRPIN COTTER ZP 2975 SPRING BUSHING PAINTED PIVOT ARM W.A., WIDE CENTER 2 ROW ROLLER MOUNT 3 ROW OVER BEARING ARM 19" LH OVER BEARING ARM 19" RH	6 8 6 6 6 6 6 12 6 6 12 6 12 6 12 6 12 2 2 2
1 3 6 7 8 9 9 11 12 13 14 15 16 21 22 23	2502-325 2502-365 2510-121 2520-357 2520-364 2520-459 2520-515 2526-449 2550-709 2570-126 2570-126 2570-465 2975-302 5000-241 5000-254 5000-256	DESCRIPTION 5/8" – 11 X 3" HHCS GR 5 ZP ½" – 13 X 3 ¾" HHCS GR 5 ZP 5/8" DIAMETER SHOULDER X 2 ¼" LONG SHOULDER BOLT, ½" – 13 ½" – 13 LOCK HEX NUT GR A ZP ½" – 13 JAM HEX LOCK NUT ZP 5/8" – 11 LOCK HEX NUT GR B ZP ¾" – 10 X LOCK HEX NUT GR A ZP 5/8" FLAT WASHER ¼" +/010 THICK ZP ½ WIRE 2.50D X 1.5ID X 7.25 COMPRESSION SPRING ¾" X 10" EYEBOLT ZP 7 GAUGE HAIRPIN COTTER ZP 2975 SPRING BUSHING PAINTED PIVOT ARM W.A., WIDE CENTER 2 ROW ROLLER MOUNT 3 ROW OVER BEARING ARM 19" LH	6 8 6 8 6 6 6 12 6 12 6 12 6 12 6 12 2 2

Step 6: Attach each 5000-211B 3 row roller to the 3 row roller mount & the 5000-203B 2 row roller to the 2 row roller mount using 2) 5000-322 shim washers, 2) 5000-355 bearing assemblies, 6) 1/2" X 2 1/2" bolts, & 6) 1/2" lock nuts per roller.

IS PROTRUDING MUST BE INSTALLED TOWARD THE ROLLER!

Step 1: Install each 5000-227 single mount using 2) 5000-348 mount straps, 4) 5/8" - 11 X 7" bolts, & 4) 5/8" - 11 lock nuts. Insert the 2 top mounting bolts through the 5000-228 support strap before going through the face plate of the mount. Install 1) $5/8" - 11 X 2 \frac{1}{2}"$ bolt through open end of the support strap securing to the mating hole on the mount bracket with a 5/8" whiz lock hex nut. Mount bracket locations will be between rows 1 & 2, 2 & 3, 4 & 5, 5 & 6, 7 & 8, 8 & 9, 10 & 11, and 11 & 12. Install the 5000-323 lock up pin in the storage location & secure each in place with 2) 7 gauge cotter hairpin.

NOTE: ON CERTAIN 12 ROW GERINGHOFF CORN HEADS, THE HYD. CYLINDER & SPRING ASSIST FOR THE DECK PLATE ADJUSTMENT WILL NEED MOVED. APPROXIMATELY 1FT OF HYD. HOSE WILL NEED ADDED TO REACH THE CYLINDER'S NEW LOCATION. CALL YETTER FOR MORE INFO, 1-800-447-5777, & ASK FOR SERVICE! SEE PAGE 28

Step 2: Install 1) 5000-318 pivot bushing in each single mount. Attach 1) 5000-256 LH over bearing arm to the single mount between rows 2 & 3, 5 & 6, 8 & 9, and 11 & 12. Install 1) 5000-259 RH over bearing arm to the single mount between rows 1 & 2, 4 & 5, 7 & 8, and 10 & 11. Align the lower hole on each arm with the pivot bushing and insert a 5/8" X 3" bolt through & fasten with a 5/8" lock nut.

Step 3: Install 1) 2570-126 $\frac{3}{4}$ " X 10" eyebolt to each single mount. Attach each over bearing arm to each eyebolt using 1) 2510-121 $\frac{5}{8}$ " diameter shoulder bolt, 2) 2526-449 $\frac{5}{8}$ " flat washers, & 1) 2520-364 $\frac{1}{2}$ " jam lock nut. The $\frac{5}{8}$ " flat washers go on each side of the eyebolt & inside the arm channel. The shoulder bolt should be inserted through the top hole on each arm. Only tighten the $\frac{1}{2}$ " jam lock nut until it makes slight contact with the over bearing arm.

Step 4: Install the 2550-709 compression spring over each eyebolt, place the 2975-302 spring bushing over the eyebolt & onto the compression spring, & secure with the 2520-511 ³/₄" lock nut. Tighten the lock nut to be flush with the end of the eyebolt.

Step 5: Install each 3 row roller mount. For rows 1 - 3, slide the roller mount into place between the plates on the over bearing arm between rows 1 & 2 and 2 & 3. Use 2) 5000-378 spacer bushings, 2) $\frac{1}{2}$ " X 3 $\frac{3}{4}$ " bolts, & 2) $\frac{1}{2}$ " lock nuts to attach the roller mount tube to each arm clamp. Repeat this process to attach the roller mount for rows 4 - 6, 7 - 9, & 10 - 12. Do not tighten each roller mount into place until after the roller is installed so you can center the roller if needed. Make sure the bearing support is on the back side of the roller mount tab.

5000-016B ASSEMBLY INSTRUCTIONS / PART ID

SPACER BUSHINGS 5000-378 Step 6: Attach each 5000-211B 3 row roller to the 3 row roller mount using 2) 5000-322 shim washers, 2) 5000-355 bearing assemblies, 6) 1/2" X 2 1/2" bolts, & 6) 1/2" lock nuts per roller.

28

THE SIDE OF THE BEARING ASSEMBLY WHERE THE BEARING IS PROTRUDING MUST BE INSTALLED TOWARD THE ROLLER!

16

GERINGHOFF HYDRAULIC CYLINDER RELOCATION

ON SOME GERINGHOFF MODELS, THE HYDRAULIC CYLINDER(S) AND SPRING TENSION MECHANISM FOR THE DECK PLATE ADJUSTMENT WILL NEED RELOCATED TO ALLOW CLEARANCE FOR THE MOUNT BRACKET IN THAT LOCATION. FOLLOW THE STEPS BELOW.

OLD LOCATION (INTERFERENCE)

HARDWARE TO REMOVE

REPOSITIONING THE CLAMPS

NEW LOCATION REASSEMBLED

STEP 1: Remove the hardware with the yellow arrows in the photo above. Support the end of the row unit before removing the mounting straps and bolts for the gearbox (2 horizontal yellow arrows, remove both bolts for each mounting strap).
STEP 2: Reposition the hydraulic cylinder mounting bracket directly under the snapping rolls. Reposition the clamps for the cylinder on the opposite side of the swing arm. The swing arm clamp can be pried apart and removed from the adjustment rod.
STEP 3: Reassemble the hardware in the new location as originally assembly. See photo above on the right for reference.
STEP 4: Relocate the Spring Assist Mechanism, similar to the way the hydraulic cylinder procedure was accomplished, by moving the spring directly under the snapping rolls.

5000-017C ASSEMBLY INSTRUCTIONS / PART ID

Step 1: Attach each 5000-218 Drago mount brackets to the frame using 2) 5/8" X 3" bolts & 2) 5000-340 clamp blocks for the bottom set of holes & 2) ½" X 2 bolts, 2) 5000-339 mount plate washers, & 2) ½" hex flange lock nuts for the top set of holes. Mounting brackets should be located between rows 1 & 2, 2 & 3, 3 & 4, 5 & 6, 6 & 7, and 7 & 8. Install the 5000-323 lock up pin in the storage location & secure each in place with 2) 7 gauge cotter hairpin.

Step 2: Install 1) 5000-318 pivot bushing in each mount. Attach 1) 5000-259 RH over bearing arm to each mount between rows 1 & 2 and 6 & 7. Attach 1) 5000-256 LH over bearing arm to each mount between rows 2 & 3 and 7 & 8. Install the 5000-241 wide centered fixed pivot arm to the mount between rows 3 & 4 and 5 & 6. Align the lower hole on each arm with the pivot bushing and insert a 5/8" X 3" bolt through & fasten with a 5/8" lock nut.

Step 3: Install 1) 2570-126 ³/₄" X 10" eyebolt to each mount. Attach each over bearing arm to the eyebolt using 1) 2510-121 5/8" diameter shoulder bolt, 2) 2526-449 5/8" flat washers, & 1) 2520-364 ¹/₂" jam lock nut. The 5/8" flat washers go on each side of the eyebolt & inside the arm channel. The shoulder bolt should be inserted through the top hole on each arm. Only tighten the ¹/₂" jam lock nut until it makes slight contact with the over bearing arm.

Step 4: Install the 2550-709 compression spring over each eyebolt, place the 2975-302 spring bushing over the eyebolt & onto the compression spring, & secure with the 2520-511 ³/₄" lock nut. Tighten the lock nut to be flush with the end of the eyebolt.

Step 5: Install each 3 row roller mount. For rows 1 - 3, slide the roller mount into place between the plates on the over bearing arm between rows 1 & 2 and 2 & 3. Use 2) 5000-378 spacer bushings, 2) $\frac{1}{2}$ " X 3 $\frac{3}{4}$ " bolts, & 2) $\frac{1}{2}$ " lock nuts to attach the roller mount tube to each arm clamp. Repeat this process to attach the roller mount for rows 6 - 8 using the over bearing arm between rows 6 & 7 and 7 & 8. Do not tighten each roller mount into place until after the roller is installed so you can center the roller if needed. Make sure the bearing support is on the back side of the roller mount tab.

5000-017C ASSEMBLY INSTRUCTIONS / PART ID

ITEM	PART #	DESCRIPTION	QTY
1	2502-325	5/8" – 11 X 3" HHCS GR 5 ZP	6
4	2502-365	½" - 13 X 3 ¾" HHCS GR 5 ZP	
6	2510-121	5/8" DIAMETER SHOULDER, 2 1/4" LONG SHOULDER, 1/2" – 13	6
7	2520-357	1/2" – 13 LOCK HEX NUT GR A ZP	8
9	2520-364	1/2" – 13 HEX JAM LOCK NUT	6
10	2520-459	5/8" – 11 LOCK HEX NUT GR B ZP	6
11	2520-515	3/4" – 10 LOCK HEX NUT GR A ZP	6
12	2526-449	5/8" FLAT WASHER 1/4"+/010 THICK ZP	12
13	2550-709	1/2" WIRE 2.50D X 1.5ID X 7.25 LONG COMPRESSION SPRING	
14	2570-126	3/4" X 10 EYEBOLT ZP	
15	2570-465	7 GAUGE HAIRPIN COTTER ZP	
16	2975-302	2975 SPRING BUSHING PAINTED	
20	5000-241	PIVOT ARM W.A., WIDE CENTER, 2 ROW	1
21	5000-254	3 ROW ROLLER MOUNT	2
22	5000-256	OVER BEARING ARM 19" LH	2
23	5000-259	OVER BEARING ARM 19" RH	2
25	5000-318	PIVOT BUSHING	
27	5000-323	LOCK UP PIN ZP	6
31	5000-378	SPACER BUSHING	8

Step 6: Attach each 5000-211B 3 row roller to the 3 row roller mount & the 5000-203B 2 row roller to the 2 row roller mount using 2) 5000-322 shim washers, 2) 5000-355 bearing assemblies, 6) 1/2" X 2 1/2" bolts, & 6) 1/2" lock nuts per roller.

IS PROTRUDING MUST BE INSTALLED TOWARD THE ROLLER!

5000-018C ASSEMBLY INSTRUCTIONS / PART ID

Step 1: Attach each 5000-218 Drago mount brackets to the frame using 2) 5/8" X 3" bolts & 2) 5000-340 clamp blocks for the bottom set of holes & 2) ½" X 2" bolts, 2) 5000-339 mount plate washers, & 2) ½" hex flange lock nuts for the top set of holes. Mounting brackets should be located between rows 1 & 2, 2 & 3, 4 & 5, 5 & 6, 7 & 8, 8 & 9, 10 & 11, and 11 & 12. Install the 5000-323 lock up pin in the storage location & secure each in place with 2) 7 gauge cotter hairpin.

Step 2: Install 1) 5000-318 pivot bushing in each mount. Attach 1) 5000-259 RH over bearing arm to each mount between rows 1 & 2, 4 & 5, 7 & 8, and 10 & 11. Attach 1) 5000-256 LH over bearing arm to each mount between rows 2 & 3, 5 & 6, 8 & 9, and 11 & 12. Align the lower hole on each arm with the pivot bushing and insert a 5/8" X 3" bolt through & fasten with a 5/8" lock nut.

Step 3: Install 1) 2570-126 ³/₄" X 10" eyebolt to each mount. Attach each over bearing arm to the eyebolt using 1) 2510-121 5/8" diameter shoulder bolt, 2) 2526-449 5/8" flat washers, & 1) 2520-364 ¹/₂" jam lock nut. The 5/8" flat washers go on each side of the eyebolt & inside the arm channel. The shoulder bolt should be inserted through the top hole on each arm. Only tighten the ¹/₂" jam lock nut until it makes slight contact with the over bearing arm.

Step 4: Install the 2550-709 compression spring over each eyebolt, place the 2975-302 spring bushing over the eyebolt & onto the compression spring, & secure with the 2520-511 ³/₄" lock nut. Tighten the lock nut to be flush with the end of the eyebolt.

Step 5: Install each 3 row roller mount. For rows 1 - 3, slide the roller mount into place between the plates on the over bearing arm between rows 1 & 2 and 2 & 3. Use 2) 5000-378 spacer bushings, 2) $\frac{1}{2}$ " X 3 $\frac{3}{4}$ " bolts, & 2) $\frac{1}{2}$ " lock nuts to attach the roller mount tube to each arm clamp. Repeat this process to attach the roller mount for rows 4 - 6 using the over bearing arm between rows 4 & 5 and 5 & 6, rows 7 - 9 using the over bearing arm between rows 7 & 8 and 8 & 9, & rows 10 - 12 using the over bearing arm between rows 10 & 11 and 11 & 12. Do not tighten each roller mount into place until after the roller is installed so you can center the roller if needed. Make sure the bearing support is on the back side of the roller mount tab.

5000-018C ASSEMBLY INSTRUCTIONS / PART ID

5000-378 SPACER BUSHING 16 Step 6: Attach each 5000-211B 3 row roller to the roller mount using 2) 5000-322 shim washers, 2) 5000-355 bearing assemblies, 6) 1/2" X 2 1/2" bolts, & 6) 1/2" lock nuts per roller.

OVER BEARING ARM 19" RH

PIVOT BUSHING

LOCK UP PIN ZP

4

4

8

8

20

21

23

5000-259

5000-318

5000-323

5000-019B ASSEMBLY INSTRUCTIONS / PART ID

Step 1: Install each 5000-224 single mount to the corn head frame using 4) 5/8" X 6" bolts, 2) 5000-341 mount straps, & 4) 5/8" lock nuts per mount. Substitute 1) 2570-131 5/8" – 11 X 4" X 8" U-Bolt for 1 mount strap & 2 5/8" X 6" bolts on each single mount between rows 1 & 2 and 11 & 12 due to a support gusset prohibiting the strap to fit. Mounting bracket locations will be between rows 1 & 2, 2 & 3, 4 & 5, 6 & 7, 7 & 8, 8 & 9, 10 & 11, and 11 & 12.

Step 2: Install 1) 5000-223 support strap on each mount. Use 2) $\frac{1}{2^{"}} - 13 \times 1 \frac{1}{2^{"}}$ bolts & 2) $\frac{1}{2^{"}} - 13$ flange whiz lock nuts to attach the support strap to the top set of holes on the mount plate & use 1) $\frac{1}{2^{"}} - 13 \times 2 \frac{1}{4^{"}}$ bolt & 1) $\frac{1}{2^{"}} - 13$ flange whiz lock nut to attach the support strap to the main pivot plate. Install the 5000-323 lock up pin in the storage location & secure each in place with 2) 7 gauge cotter hairpin.

Step 3: Install 1) 5000-318 pivot bushing in each mount. Attach 1) 5000-259 RH over bearing arm to each mount between rows 1 & 2, 6 & 7, 7 & 8, & 10 & 11. Attach 1) 5000-256 LH over bearing arm to each mount between rows 2 & 3, 4 & 5, 8 & 9, & 11 & 12. Align the lower hole on each arm with the pivot bushing & insert a 5/8" X 3" bolt through & fasten with a 5/8" lock nut.

Step 4: Install 1) 2570-126 $\frac{3}{4}$ " X 10" eyebolt to each mount. Attach each over bearing arm to the eyebolt using 1) 2510-121 5/8" diameter shoulder bolt, 2) 2526-449 5/8" flat washers, & 1) 2520-364 $\frac{1}{2}$ " jam lock nut. The 5/8" flat washers go on each side of the eyebolt & inside the arm channel. The shoulder bolt should be inserted through the top hole on each arm. Only tighten the $\frac{1}{2}$ " jam lock nut until it makes slight contact with the over bearing arm.

Step 5: Install the 2550-709 compression spring over each eyebolt, place the 2975-302 spring bushing over the eyebolt & onto the compression spring, & secure with the 2520-511 ³/₄" lock nut. Tighten the lock nut to be flush with the end of the eyebolt.

Step 6: Install each 3 row roller mount. For rows 1 - 3, slide the roller mount into place between the plates on the over bearing arm between rows 1 & 2 and 2 & 3. Use 2) 5000-378 spacer bushings, 2) $\frac{1}{2}$ " X 3 $\frac{3}{4}$ " bolts, & 2) $\frac{1}{2}$ " lock nuts to attach the roller mount tube to each arm clamp. Repeat this process to attach the roller mount for rows 4 - 6 using the over bearing arm between rows 4 & 5 and 6 & 7, rows 7 - 9 using the over bearing arms between rows 7 & 8 & 8 & 9, & rows 10 - 12 using the over bearing arms between rows 10 & 11 & 11 & 12. Do not tighten each roller mount into place until after the roller is installed so you can center the roller if needed. Make sure the bearing support is on the back side of the roller mount tab.

5000-019B ASSEMBLY INSTRUCTIONS / PART ID

12

20

28] [17

TEM	PART NO.	DESCRIPTION	QTY
1	2502-294 1/2-13 X 1-1/2 HHCS GR5 ZP		16
2	2502-314	2-314 1/2-13 X 2-1/4" GRADE 5 HHCS ZP	
3	2502-325	5/8-11 X 3 HHCS GR 5 ZP	8
6	2502-365	1/2-13 X 3-3/4 HHCS GR5 ZP	16
7	2510-121	5/8" DIA. SHLDR, 2-1/4" L SHLDR, 1/2-13	8
8	2520-357	1/2-13 LOCK HEX NUT, GR A, ZP	16
9	2520-361	1/2-13 FLANGE WHZLCK HXNT, GR 5, ZP	24
10	2520-364	1/2-13 HEX LOCKNUT, JAM	8
11	2520-459	5/8-11 LOCK HEX NUT, GR B, ZP	8
12	2520-515	3/4-10 LOCK HEX NUT, GR A, ZP	8
13	2526-449	5/8 FLATWASHER 1/4 +010 THK, ZP	16
14	2550-709	1/2 WIRE 2.5 OD X 1.5 ID X 7.25 COMP SPRING	8
15	2570-126	3/4 X 10 EYEBOLT, ZP	8
17	2570-465	7 GA. HAIRPIN COTTER ZP	
18	2975-302	2975 SPRING BUSHING "PAINTED"	8
20	5000-223	SUPPORT STRAP W.A., CASE	8
22	5000-254	ROLLER MOUNT 3 ROW	3
23	5000-256	OVER BEARING ARM 19" LH	4
24	5000-259	OVER BEARING ARM 19" RH	
25	5000-261	ROLLER MOUNT 3 ROW LONG	1
26	5000-318	PIVOT BUSHING	8
28	5000-323	0-323 LOCK UP PIN ZP	
31	5000-378 SPACER BUSHING		16

Step 7: Attach each 5000-211B 3 row roller to the roller mount using 2) 5000-322 shim washers, 2) 5000-355 bearing assemblies, 6) 1/2" X 2 1/2" bolts, & 6) 1/2" lock nuts per roller.

5000-021B ASSEMBLY INSTRUCTIONS / PART ID

Step 1: Install each 5000-227 single mount using 2) 5000-348 mount straps, 4) $5/8" - 11 \times 7"$ bolts, & 4) 5/8" - 11 lock nuts. Insert the 2 top mounting bolts through the 5000-228 support strap before going through the face plate of the mount. Install 1) $5/8" - 11 \times 2 \frac{1}{2}"$ bolt through open end of the support strap securing to the mating hole on the mount bracket with a 5/8" whiz lock hex nut. Mount bracket locations will be between rows 1 & 2, 2 & 3, 4 & 5, and 5 & 6. Install the 5000-323 lock up pin in the storage location & secure each in place with 2) 7 gauge cotter hairpin.

NOTE: ON CERTAIN 6 ROW GERINGHOFF CORN HEADS, THE HYD. CYLINDER & SPRING ASSIST FOR THE DECK PLATE ADJUSTMENT WILL NEED MOVED. APPROXIMATELY 1FT OF HYD. HOSE WILL NEED ADDED TO REACH THE CYLINDER'S NEW LOCATION. CALL YETTER FOR MORE INFO, 1-800-447-5777, & ASK FOR SERVICE! SEE PAGE 28

Step 2: Install 1) 5000-318 pivot bushing in each single mount. Attach 1) 5000-256 LH over bearing arm to the single mount between rows 2 & 3 and 5 & 6. Install 1) 5000-259 RH over bearing arm to the single mount between rows 1 & 2 and 4 & 5. Align the lower hole on each arm with the pivot bushing and insert a 5/8" X 3" bolt through & fasten with a 5/8" lock nut.

Step 3: Install 1) 2570-126 ³/₄" X 10" eyebolt to each single mount. Attach each over bearing arm to each eyebolt using 1) 2510-121 5/8" diameter shoulder bolt, 2) 2526-449 5/8" flat washers, & 1) 2520-364 ¹/₂" jam lock nut. The 5/8" flat washers go on each side of the eyebolt & inside the arm channel. The shoulder bolt should be inserted through the top hole on each arm. Only tighten the ¹/₂" jam lock nut until it makes slight contact with the over bearing arm.

Step 4: Install the 2550-709 compression spring over each eyebolt, place the 2975-302 spring bushing over the eyebolt & onto the compression spring, & secure with the 2520-511 ³/₄" lock nut. Tighten the lock nut to be flush with the end of the eyebolt.

Step 5: Install each 3 row roller mount. For rows 1 - 3, slide the roller mount into place between the plates on the over bearing arm between rows 1 & 2 and 2 & 3. Use 2) 5000-378 spacer bushings, 2) $\frac{1}{2}$ " X 3 $\frac{3}{4}$ " bolts, & 2) $\frac{1}{2}$ " lock nuts to attach the roller mount tube to each arm clamp. Repeat this process to attach the roller mount for rows 4 - 6 attaching the roller mount to the over bearing arms between rows 4 & 5 & 5 & 6. Do not tighten each roller mount into place until after the roller is installed so you can center the roller if needed. Make sure the bearing support is on the backside of the roller mount tab.

ITEM	PART #	DESCRIPTION	QTY
1	2502-325	5/8" – 11 X 3" HHCS GR 5 ZP	4
3	2502-365	1/2" – 13 X 3 3/4" HHCS GR 5 ZP	
6	2510-121	5/8" DIAMETER SHOULDER X 2 1/4" LONG SHOULDER BOLT, 1/2" – 13	4
7	2520-357	1/2" – 13 LOCK HEX NUT GR A ZP	8
8	2520-364	1/2" – 13 JAM HEX LOCK NUT ZP	4
9	2520-459	5/8" – 11 LOCK HEX NUT GR B ZP	4
11	2520-515	3/4" – 10 X LOCK HEX NUT GR A ZP	4
12	2526-449	5/8" FLAT WASHER 1/4" +/010 THICK ZP	8
13	2550-709	1/2 WIRE 2.50D X 1.5ID X 7.25 COMPRESSION SPRING	4
14	2570-126	3⁄4" X 10" EYEBOLT ZP	
15	2570-465	7 GAUGE HAIRPIN COTTER ZP	8
16	2975-302	2975 SPRING BUSHING PAINTED	4
20	5000-254	ROLLER MOUNT 3 ROW	2
21	5000-256	OVER BEARING ARM 19" LH	2
22	5000-259	OVER BEARING ARM 19" RH	2
23	5000-318	PIVOT BUSHING	4
25	5000-323	LOCK UP PIN ZP	
28	5000-378	SPACER BUSHINGS	

Step 6: Attach each 5000-211B 3 row roller to the 3 row roller mount using 2) 5000-322 shim washers, 2) 5000-355 bearing assemblies, 6) 1/2" X 2 1/2" bolts, & 6) 1/2" lock nuts per roller.

THE SIDE OF THE BEARING ASSEMBLY WHERE THE BEARING IS PROTRUDING MUST BE INSTALLED TOWARD THE ROLLER!

5000-031B ASSEMBLY INSTRUCTIONS / PART ID

Step 1: Attach each 5000-258 mount bracket to the frame using 4) 5/8" X 7" bolts, 2) 5000-386 mount straps, 4) 5/8" flat washers (underneath mount plate), & 4) 5/8" lock hex nuts. Mounting brackets should be located between rows 1 & 2, 2 & 3, 3 & 4, 5 & 6, 6 & 7, and 7 & 8. Install the 5000-323 lock up pin in the storage location & secure each in place with 2) 7 gauge cotter hairpin. **Step 2:** Install 1) 5000-318 pivot bushing in each single mount. Attach 1) 5000-256 LH over bearing arm to the single mount between rows 2 & 3, 3 & 4, and 7 & 8. Install 1) 5000-259 RH over bearing arm to the single mount between rows 1 & 2, 5 & 6, and 6 & 7. Align the lower hole on each arm with the pivot bushing & insert a 5/8" X 3" bolt through & fasten with a 5/8" lock nut. **Step 3:** Install 1) 2570-126 ³/4" X 10" eyebolt to each single mount. Attach each over bearing arm to each eyebolt using 1) 2510-121 5/8" diameter shoulder bolt, 2) 2526-449 5/8" flat washers, & 1) 2520-364 ¹/₂" jam lock nut. The 5/8" flat washers go on each side of the eyebolt & inside the arm channel. The shoulder bolt should be inserted through the top hole on each arm. Only tighten the ¹/₂" jam lock nut until it makes slight contact with the over bearing arm.

Step 4: Install the 2550-709 compression spring over each eyebolt, place the 2975-302 spring bushing over the eyebolt & onto the compression spring, & secure with the 2520-511 ³/₄" lock nut. Tighten the lock nut to be flush with the end of the eyebolt.

Step 5: Install each 3 row roller mount. For rows 1 - 3, slide the roller mount into place between the clamp plates on the over bearing arm between rows 1 & 2 and 2 & 3. Repeat this process to attach the roller mount for rows 6 - 8 using the over bearing arms between rows 6 & 7 and 7 & 8. Install the 2 row roller mount by sliding the roller mount into place between the clamp plates on the arm between rows 3 & 4 and 5 & 6. The bearing mount tab will be centered in the cut-out of each clamp plate. Use 2) 5000-378 spacer bushings, 2) $\frac{1}{2}$ " X 3 $\frac{3}{4}$ " bolts, & 2) $\frac{1}{2}$ " lock nuts to attach the roller mount tube to each arm clamp. Do not tighten each roller mount into place until after the roller is installed so you can center the roller if needed. Make sure the bearing support is on the back side of the roller mount tab.

5000-031B ASSEMBLY INSTRUCTIONS / PART ID

ITEM	PART #	DESCRIPTION	QTY
1	2502-325	5/8" – 11 X 3" HHCS GR 5 ZP	6
3	2502-365	1/2" – 13 X 3 3/4" HHCS GR 5 ZP	12
4	2502-396	5/8" – 11 X 7 HHCS GR 8 ZP	
5	2510-121	5/8" DIAMETER SHOULDER X 2 ¼" LONG SHOULDER BOLT, ½" – 13	6
6	2520-357	1/2" – 13 LOCK HEX NUT GR A ZP	12
7	2520-364	1/2" – 13 JAM HEX LOCK NUT ZP	6
8	2520-459	5/8" – 11 LOCK HEX NUT GR B ZP	30
9	2520-515	3/4" – 10 X LOCK HEX NUT GR A ZP	6
10	2526-449	5/8" FLAT WASHER 1/4" +/010 THICK ZP	12
11	2526-453	5/8" SAE FLAT WASHER ZP	24
12	2550-709	1/2 WIRE 2.50D X 1.5ID X 7.25 COMPRESSION SPRING	6
13	2570-126	3/4" X 10" EYEBOLT ZP	6
14	2570-465	7 GAUGE HAIRPIN COTTER ZP	12
15	2975-302	2975 SPRING BUSHING PAINTED	6
18	5000-254	ROLLER MOUNT 3 ROW	2
19	5000-255	ROLLER MOUNT	1
20	5000-256	OVER BEARING ARM 19" LH	3
21	5000-258	FANTINI SINGLE MOUNT BRACKET	6
22	5000-259	OVER BEARING ARM 19" RH	3
23	5000-318	PIVOT BUSHING	6
25	5000-323	LOCK UP PIN ZP	6
27	5000-378	SPACER BUSHING	12
28	5000-386	MOUNT STRAP	12

Step 6: Attach each 5000-211B 3 row roller to the 3 row roller mount & the 5000-203B 2 row roller to the 2 row roller mount using 2) 5000-322 shim washers, 2) 5000-355 bearing assemblies, 6) ½" X 2 ½" bolts, & 6) ½" lock nuts per roller

ITEM	PART NO.	DESCRIPTION	QTY
1	2502-353	1/2-13 X 2 1/2HHCS GR8 ZP	18
2	2520-357	1/2-13 LOCK HEX NUT, GR A, ZP	18
3	5000-203B	ROLLER W.A. 48"	1
4	5000-211B	ROLLER W.A., LH, 76"	2
5	5000-322	SHIM WASHER ZP	6
6	5000-355	BEARING ASSEMBLY	6
	2550-059	BEARING (ONLY)	

5000-037 ASSEMBLY INSTRUCTIONS / PART ID

Step 1: Attach each 5000-289 double mount bracket to the frame using 4) 5/8" X 7" bolts, 2) 5000-348 mount straps, & 4) 5/8" lock hex nuts. Insert the 2 top mounting bolts through the 5000-290 support strap before going through the face plate of the mount. Install 1) 5/8" – 11 X 2" bolt through each open end of the support strap securing to the mating hole on the mount bracket with a 5/8" whiz lock hex nut. (will use 2 bolts & 2 whiz lock nuts per mount) Mounting brackets should be located between rows 1 & 2, 3 & 4, 5 & 6, and 7 & 8. Install the 5000-323 lock up pin in the storage location & secure each in place with 2) 7 gauge cotter hairpin.

NOTE: ON CERTAIN 12 ROW GERINGHOFF CORN HEADS, THE HYD. CYLINDER & SPRING ASSIST FOR THE DECK PLATE ADJUSTMENT WILL NEED MOVED. APPROXIMATELY 1FT OF HYD. HOSE WILL NEED ADDED TO REACH THE CYLINDER'S NEW LOCATION. CALL YETTER FOR MORE INFO, 1-800-447-5777, & ASK FOR SERVICE! SEE PAGE 28

Step 2: Install 2) 5000-318 pivot bushing in each double mount. Attach 1) 5000-256 LH over bearing arm to the left side of each double mount. Install 1) 5000-259 RH over bearing arm to the right side of each mount. Align the lower hole on each arm with the pivot bushing and insert a 5/8" X 3" bolt through & fasten with a 5/8" lock nut.

Step 3: Install 2) 2570-126 $\frac{3}{4}$ " X 10" eyebolt to each double mount. Attach each over bearing arm to each eyebolt using 1) 2510-121 $\frac{5}{8}$ " diameter shoulder bolt, 2) 2526-449 $\frac{5}{8}$ " flat washers, & 1) 2520-364 $\frac{1}{2}$ " jam lock nut. The $\frac{5}{8}$ " flat washers go on each side of the eyebolt & inside the arm channel. The shoulder bolt should be inserted through the top hole on each arm. Only tighten the $\frac{1}{2}$ " jam lock nut until it makes slight contact with the over bearing arm.

Step 4: Install the 2550-709 compression spring over each eyebolt, place the 2975-302 spring bushing over the eyebolt & onto the compression spring, & secure with the 2520-511 ³/₄" lock nut. Tighten the lock nut to be flush with the end of the eyebolt.

Step 5: Install each 2 row roller mount. For rows 1 & 2, slide the roller mount into place between the plates on the over bearing arms between rows 1 & 2. Use 2) 5000-378 spacer bushings, 2) ¹/₂" X 3 ³/₄" bolts, & 2) ¹/₂" lock nuts to attach the roller mount tube to each arm clamp. Repeat this process to attach the roller mount for rows 3 & 4 using the over bearing arms between rows 3 & 4, rows 5 & 6 using the over bearing arms between rows 5 & 6, and 7 & 8 using the over bearing arms between rows 7 & 8. Do not tighten each roller mount into place until after the roller is installed so you can center the roller if needed. Make sure the bearing support is on the back side of the roller mount tab.

PART ID REFERENCE TABLE IN ON THE FOLLOWING PAGE

5000-037 ASSEMBLY INSTRUCTIONS / PART ID

ITEM	PART #	DESCRIPTION	QTY
1	2502-322	5/8" – 11 X 2 HHCS GR 8 ZP	8
2	2502-325	5/8" – 11 X 3" HHCS GR 5 ZP	
4	2502-365	1/2" – 13 X 3 3/4" HHCS GR 5 ZP	
5	2502-396	5/8" – 11 X 7 HHCS GR 8 ZP	16
6	2510-121	5/8" DIAMETER SHOULDER, 2 1/4" LONG SHOULDER, 1/2" – 13	8
7	2520-357	1/2" – 13 LOCK HEX NUT GR A ZP	16
8	2520-364	1/2" – 13 JAM LOCK HEX NUT	8
9	2520-459	5/8" – 11 LOCK HEX NUT GR B ZP	32
10	2520-515	3/4" – 10 LOCK HEX NUT GR A ZP	8
11	2526-449	5/8" FLAT WASHER 1/4"+/010 THICK ZP	16
12	2550-709	1/2 WIRE 2.50D X 1.5ID X 7.25 COMPRESSION SPRING	8
13	2570-126	3/4" X 10" EYEBOLT ZP	
14	2570-465	7 GAUGE HAIRPIN COTTER ZP	16
15	2975-302	2975 SPRING BUSHING PAINTED	8
17	5000-255	ROLLER MOUNT W.A.	4
18	5000-256	OVER BEARING ARM 19" LH	4
19	5000-259	OVER BEAIRNG ARM 19" RH	4
20	5000-289	DOUBLE MOUNT BRACKET, GERINGHOFF	4
21	5000-290	DOUBLE MOUNT SUPPORT STRAP	4
22	5000-318	PIVOT BUSHING	8
24	5000-323	LOCK UP PIN ZP	8
25	5000-348	MOUNT STRAP	8
27	5000-378	SPACER BUSHING	16

Step 6: Attach each 5000-203B 2 row roller to each 2 row roller mount using 2) 5000-322 shim washers, 2) 5000-355 bearing assemblies, 6) 1/2" X 2 1/2" bolts, & 6) 1/2" lock nuts per roller

OPERATION

CORN HEAD ANGLE SHOULD BE BETWEEN 23 – 25° FOR OPTIMUM DEVASTATATOR PERFORMANCE. USE THE 5000-455 TO CHECK CORN HEAD ANGLE:

- Put the combine on a level surface. Lower the Corn head to your normal working head height.
- Place the magnetic protractor on the stripper plate to get the angle. Adjust the feeder house as needed, fore or aft, to achieve 23 – 25 degrees.

BEARING REPLACEMENT

Put the bearing housing in a vice, use a pry bar to turn the bearing in the housing parallel with the slots, remove the old bearing, apply anti-seize lubricant to the interior of the bearing housing, insert the new bearing in the slots, & use a pry bar to move back to position. Wobble the bearing around to help work the lubricant into the outer race of the bearing.

STORAGE

When storing the corn head for the offseason, it is OK for the 5000 Stalk Devastators to hold some weight of the corn head whether stored on the ground or on a trailer. Removing compression springs may help extend the service life.

LOCKING UP THE 5000 SERIES STALK DEVASTATOR

TROUBLSHOOTING

ISSUE	CAUSE	CORRECTIVE ACTION
Residue Plugging	1. Incorrect Head Angle	1. Adjust head angle to 23 – 25 degrees (see page 37)
	2. Roller Mount Tube	2. Make sure the Bearing Support Tab is on the backside
	incorrectly installed	of the Roller Arm Mount Tube
	 Pivot arm orientation incorrect 	 Reposition the pivot arm so that it offsets under the snout & not under the row
	4. Bearing installed	4. Make sure the side of the bearing that protrudes outside
	incorrectly	of the cast housing is facing toward the roller (each
		roller should spin freely by hand)
	5. Intermeshing snapping	5. Order the 5000-080 Set Back Kit (order 2 per roller)
	rolls	
	6. Too much Spring Tension	6. Back the nut off of the push rod until the nut is flush
Stalk aren't	1. Insufficient spring down	 Tighten push rod nut on spring bushing more
"devastated"	pressure	
	 Operating corn head too high 	2. Lower corn head until the rollers engage
Corn Head won't	1. Devastators bottom out	1. Adjust top rail & saddles higher on cart
fit on head cart	2. Roller won't clear cart tire	2. Order 5000-082 Lift Kit (raises roller 2")
	3. Storage stands don't rest	3. Raise head cart saddles & top rail, order extensions for
	in the saddles on the cart	head if offered by OEM.

NOTES

A Tradition of Solutions since 1930

Yetter Farm Equipment Co

PO BOX 358 109 S. McDonough

Colchester, IL 62326-0358

Phone: 309-776-4111

Toll Free: 800-447-5777

Email: info@yetterco.com

For updated models and manuals visit the Yetter website:

www.yetterco.com

© Yetter Farm Equipment Co. All Rights Reserved

2565-771_REV_H • 08/19