


Power Ox 220A Assembly

Go to www.tilmor.com/resources for complete parts list, additional resources and replacement part ordering.

Release Date: 12/11/2019
Document Number: 12-50003
Revision Number: 06


Attention

Review safety information
before operation.

Installation Time (estimated)


4 hours

REQUIRED PARTS


Tools


1/4" Wrench
9/16" Wrench
7/16" Wrench
9/16" Socket
1/2" Wrench
9mm Wrench
Torque Wrench
Torque Screw-
driver
1/8" Hex Key
3mm Hex Key


1x
Kit, Front Frame
AU-9010


1x
Frame, Handle Mount
LH
AU-6004


1x
Frame, Handle Mount
RH
AU-6011


1x
Bracket Handle Connector
AU-6013


1x
Bracket, Handle Guard
AU-1093


1x
Bracket, Idler Pivot LH
AU-6009


1x
Bracket, Idler Pivot RH
AU-6010

REQUIRED PARTS CONTINUED


1x
Spring, Ext.844"
OD x 4"
41-0131


1x
Idler Pivot Linkage,
Upper


1x
Idler Pivot Linkage,
Lower
AU-1034


1x
Cable and Turnbuckle
Assembly


1x
Cover, Belt & Pulley
AU-1050


1x
Cover, Mount Lower
AU-1052


1x
Kick Stand Front
AU-1061


1x
Bracket, Receiver Hitch
AU-6003


1x
Rear Frame & Lower
Handle Mount Assembly


1x
Pin, Hitch 3/4" x 6 1/2"
03-0034


1x
Pin, Hitch 5/8" x 3"
03-0014


2x
Hair Pin 1/8" x 2"
02-HP0416


1x
Pin, Ball 3/8" x 1"
03-0006


5x
Bolt, 5/16" x 3/4"
90-0506


2x
Bolt, 3/8" x 3/4"
90-0606


REQUIRED PARTS CONTINUED


6x
Bolt, 3/8" x 1"
90-0608


2x
Bolt, 3/8" x 1-1/4"
90-0610


5x
Washer, Flat 5/16"
95-05


11x
Washer, Flat 3/8"
95-06


16x
Bolt, Carriage
3/8" x 3/4"
97-0606


2x
Bolt, Carriage
3/8" x 1"
97-0608


2x
Bolt, Carriage 3/8" x 2
1/2"
97-0620


2x
Locknut, Nylon
#8-32
99-E0133


2x
Machine Screw
#8-32 X 1
99-K0044


2x
Nut, Jam
3/8 - 16
99-E0037


27x
Nut, Nylon Locking
Flange 3/8"
99-E0136

REQUIRED PARTS CONTINUED


1x
Frame, Wheel Mount
Left Hand (Narrow)
AU-6002


1x
Frame, Wheel Mount
Right Hand (Narrow)
AU-6020


2x
415 Chain
1/2" Pitch x 80 Rollers
81-0186


1x
Cover, Sprocket
Left Hand
AU-1011


1x
Cover, Sprocket
Right Hand
AU-1071


2x
Washer, Flat 3/4"
95-12


12x
Bolt, Carriage 3/8" x
3/4"
97-0606


12x
Nut, Nylon Locking
Flange 1/4"
99-E0136


1x
Hub Spacer
AU-1077


2x
Tube, Frame Width Nar-
row, Narrow Wheels
AU-3011


OR


2x
Tube, Frame Width
Wide, Narrow Wheels
AU-3012


2x
Drive Shaft and Coupler
Assembly


1x
Cover, Sprocket Right
Hand
AU-1071


Required for tractors
configured with the
wide width frame.

REQUIRED PARTS CONTINUED


1x
Frame, Wheel Mount
Left Hand (Wide)
AU-6024


1x
Frame, Wheel Mount
Right Hand (Wide)
AU-6025


2x
415 Chain
1/2" Pitch x 80 Rollers
81-0186


1x
Cover, Sprocket
Left Hand
AU-1011


1x
Cover, Sprocket
Right Hand
AU-1071


2x
Washer, Flat 3/4"
95-12


12x
Bolt, Carriage 3/8" x
3/4"
97-0606


12x
Nut, Nylon Locking
Flange 1/4"
99-E0136


1x
Hub Spacer
AU-1077


2x
Tube, Frame Width Nar-
row, Wide Wheels
AU-3001


OR


2x
Tube, Frame Width
Wide, Wide Wheels
AU-3002


2x
Drive Shaft and Coupler
Assembly


1x
Cover, Sprocket
Right Hand
AU-1071


Required for tractors
configured with the
wide width frame.

FRONT AND REAR FRAME ASSEMBLY


 9/16" Socket, Torque Wrench


1x
Kit, Front Frame
AU-9009


1x
Rear Frame & Lower
Handle Mount Assembly


6x
Nut, Nylon Locking
Flange 3/8"
99-E0136


6x
Bolt, Carriage
3/8" x 3/4"
97-0606


 The upper mounting holes are recommended to enhance ground clearance. However, if the operator is of shorter height, the lower mounting location may be desired for better comfort.


 To ensure the frame is aligned properly, alternate between all six bolts, tightening each bolt evenly until torque is reached.


31 ft-lbs (42 Nm)


31 ft-lbs (42 Nm)


31 ft-lbs (42 Nm)


31 ft-lbs (42 Nm)


HANDLE BAR ASSEMBLY

 9/16" Socket, Torque Wrench


 To ensure the handle bars are aligned properly, alternate between all six bolts, tightening each bolt evenly until torque is reached.


HANDLE BAR ASSEMBLY CONTINUED


 9/16" Socket, 9/16" Wrench


2x
Bolt, 3/8" x 1"
90-0608


2x
Nut, Jam
3/8 - 16
99-E0037


DRIVE CONTROL HANDLE ASSEMBLY

 9mm Wrench, Torque Screwdriver, Pliers


DRIVE CONTROL LINKAGE ASSEMBLY


 9/16" Socket, Torque Wrench


1x
Idler Pivot Linkage,
Upper


1x
Idler Pivot Linkage,
Lower
AU-1034


2x
Washer, Flat 3/8"
95-06


2x
Nut, Nylon Locking
Flange 3/8"
99-E0136


1x
Bolt, 3/8" x 1-1/4"
90-0610


1x
Bolt, 3/8" x 1"
90-0608


Attention

Tighten the hardware so that the nylon insert of the locking nuts engage the bolt threads. However, the linkage should be able to move freely.


Bolt, 3/8" x 1-1/4"
90.0610


Attention


Tighten the hardware so that the nylon insert of the locking nuts engage the bolt threads. However, the linkage should be able to move freely.

DRIVE CONTROL LINKAGE ASSEMBLY CONTINUED

 9/16" Socket, Torque Wrench


1x
Spring, Ext.844"
OD x 4"
41-0131


CAUTION


Failure to properly adjust the drive control linkage could result in over tightening of the drive control linkage. Over tightening will prevent the belt tensioner from disengaging, resulting in tractor movement on startup. Bodily injury or damage to equipment may occur.

CAUTION

Ensure that the Power Ox is not running before adjusting the drive control linkage. Bodily injury or damage to equipment may occur.


NARROW WIDTH FRAME ASSEMBLY

 9/16" Socket, Torque Wrench


2x
Tube, Frame Width Nar-
row, Wide Wheels
AU-3001


OR


2x
Tube, Frame Width Nar-
row, Narrow Wheels
AU-3011


8x
Bolt, Carriage
3/8" x 3/4"
97-0606


8x
Nut, Nylon Locking
Flange 3/8"
99-E0136


WIDE WIDTH FRAME ASSEMBLY


 9/16" Socket, Torque Wrench

	OR			
2x Tube, Frame Width Wide, Wide Wheels AU-3002		2x Tube, Frame Width Wide, Narrow Wheels AU-3012	8x Bolt, Carriage 3/8" x 3/4" 97-0606	8x Nut, Nylon Locking Flange 3/8" 99-E0136


WIDE AXLE INSTALLATION

 3mm Hex Key, 5/32 Hex Key


2x
Drive Shaft and Coupler
Assembly

 The sprockets must be removed from the axle.
Loosen the set screws and remove the sprocket and key from the axle shaft.


WHEEL KIT INSTALLATION


 9/16" Socket, 1/2" Socket Torque Wrench


1x
Frame, wheel mount
Left Hand (Wide)
AU-6024


1x
Frame, wheel mount
Right Hand (Wide)
AU-6025


8x
Bolt, Carriage
3/8" x 3/4"
97-0606


8x
Nut, Nylon Locking
Flange 3/8"
99-E0136


2x
Washer, Flat 3/4"
95-12


1x
Hub Spacer
AU-1077

 Before beginning make sure that the tractor is securely supported with jack stands.


 It may be necessary to loosen the axle mounting bolts on the front frame, as well as the flange bearing mounting bolts on the wheel assembly.


 Tighten the flange bearing set screws.

WHEEL KIT INSTALLATION CONTINUED


2x
415 Chain
1/2" Pitch x 80 Rollers
81-0186


Attention

Loosen the set screws on the upper sprockets, align the upper sprockets with the wheel sprockets.


Attention

Route the chain from the top down to the wheel sprocket.


Attention

When installing the master link ensure that the spring clip is installed with open end facing away from the direction of rotation. This will prevent the spring clip from becoming dislodged by debris during operation.


Attention


With both drive chains installed roll the tractor forward and backwards. Ensure the sprockets are aligned and tighten the upper sprocket set screws.

WHEEL KIT INSTALLATION CONTINUED

7/16" Wrench, 1-1/8" Wrench, 1-1/8" Socket, Ratchet


⚠ CAUTION

Failure to properly tension the drive chains properly can result in damage to the chain or sprockets.


Outer chain tension adjustment plate


Loosen the axle bolt (B). Slightly loosen the adjustment plate mounting bolt (A), on both the inner and outer adjustment plates. Rotate the inner and outer adjustment plates evenly to tension the chain. The chain should have 1/8" to 1/4" of deflection. When the desired tension is reached tighten the inner and outer adjustment plates. Tighten the wheel axle so that the wheel is securely held in place and still rotates freely.


Inner chain tension adjustment plate

WHEEL KIT INSTALLATION CONTINUED


 9/16" Socket, Torque Wrench


1x
Cover, Sprocket
Left Hand
AU-1011


1x
Cover, Sprocket
Right Hand
AU-1071


4x
Nut, Nylon Locking
Flange 1/4"
99-E0136


4x
Bolt, Carriage 3/8"
x 3/4"
97-0606


1x
Cover, Sprocket
Right Hand
AU-1071


Attention

If the sprocket covers are being installed on a unit equipped with the wide axle or frame, the left hand sprocket cover will be replaced with an additional right hand sprocket cover.


BELT COVER INSTALLATION


✂ 9/16" Socket, 1/2" Socket, Torque Wrench


1x
Cover, Belt &
Pulley
AU-1050


1x
Cover, Mount
Lower
AU-1052


5x
Bolt, 5/16" x
3/4"
90-0506


2x
Bolt, 3/8" x 3/4"
90-0606


5x
Washer, Flat
5/16"
95-05


2x
Washer, Flat
3/8"
95-06


2x
Nut, Nylon
Locking Flange
3/8"
99-E0136


! To ensure proper fit of the belt cover, alternate between all seven bolts, tightening each bolt evenly until torque is reached.


KICK STAND INSTALLATION


 9/16" Socket, Ratchet


1x
Kick Stand Front
AU-1061


1x
Pin, Ball 3/8" x 1"
03-0006


1x
Bolt, 3/8" x 1"
90-0608


3x
Washer, Flat
3/8"
95-06


2x
Nut, Nylon
Locking Flange
3/8"
99-E0136


Attention

Tighten the hardware so that the nylon insert of the locking nuts engage the bolt threads. However, the kick stand must be able to move freely from the up position to the down position.


RECEIVER HITCH INSTALLATION


 9/16" Socket, Torque Wrench


1x
Bracket, Receiver Hitch
AU-6003


1x
Pin, Hitch 5/8" x 3"
03-0014


1x
Pin, Hitch 3/4" x 6 1/2"
03-0034


2x
Bolt, 3/8" x 1-1/4"
90-0610

 The rear frame is removed for a clear visual perspective. The rear frame does not need to be removed to install the receiver hitch.

