
 1

MPU-2425

Hydrostatic
OPERATIONS AND MAINTENANCE MANUAL

 2

TABLE OF CONTENTS
MPU-2425

SECTION I GENERAL DESCRIPTION

SECTION II SPECIFICATIONS

SECTION III SAFETY AND PRECAUTIONS

SECTION IV INSTRUMENTS AND CONTROLS

SECTION V START-UP AND BREAK-IN

SECTION VI MACHINE OPERATION

SECTION VII PREVENTIVE MAINTAINANCE

SECTION VII ENGINE

SECTION IX FRAME & COWLINGS

SECTION X HYD AND DRIVE COMPONENTS

SECTION XI VALV E JOYSTICK ASSEMBLY AND CABLES

SECTION XII STEERING JOYSTICK AND CABLES

 3

OPERATIONS

AND

MAINTENANCE MANUAL

CUSTOMER

SERIAL NUMBER

DATE SHIPPED

 4

SECTION I

GENERAL DESCRIPTION

MPU-2425

The MPU-2425 is operated by a propane-powered engine, driving

a tandem hydrostatic pump system, creating a (skid-steer) zero turn

radius drive train.

Surface covering and coatings are removed by lowering a weighted

blade onto the surface and moving forward under a high torque drive

system. The surface coating is removed by a flexible sharpened blade

conforming to the floor surface, with the weight of the machine holding

the blade firmly to the floor. The weight does not allow the blade to lift

or ride over well-adhered surface coating material, thus lifting the off

the floor coating.

 After layers of carpet or laminates are removed the machine can

be connected to a grinder or slicer attachment to either clean up

adhesives or remove stubborn coatings.

 5

SECTION II

SPECIFICATIONS

Weight 2100 lbs

Removable weight 1218 lbs

Fuel capacity 33 lb liquid propane

Hydraulic fluid capacity 8 gallons

Auxiliary output 12 gallons @ 2250 psi

Travel speed 240 ft per minute

Engine 25 HP Kohler Command

Maximum engine RPM 3450

Minimum length 53 1/2"

Width 24 1/2"

Additional weight package 400 lbs

 6

SAFETY

WARNING

CARBON MONOXIDE

can cause severe nausea,

fainting or death.

Do not operate engine in

closed or confined area

without proper ventilation.

 7

SECTION III

SAFETY AND PRECAUTIONS

Before operating the MPU-2425 please read the entire operation and safety manual with

complete understanding of the safety section. If you have any questions on safety and

precautions please call 1-405-601-3739.

There are several advantages to an effective safety program which include: lower

operating costs, lower workman compensations, less work time lost, high employee

morale, and less problems. No one can work safely without knowing what precautions to

take to insure personal safety. Operators must know what equipment to wear, which job

practices are safe and which are not, and must be aware of what hazards are possible in

the work area. A regular schedule of Preventive Maintenance on your equipment is the

best protection against unpleasant surprises that slow production and sometimes result in

injuries. Here are a few suggested safety tips.

1. The first step before any maintenance or inspection takes place should be to stop

the engine and disconnect the battery terminals.

2. Wear proper eye and ear protection and heavy duty work gloves at all times.

3. Practice good Preventive Maintenance.

4. Practice good housekeeping.

5. Allow the MPU-2425 to come to a complete stop, turn off engine, and chock rear

 wheels before performing any maintenance procedures.

6. Replace worn parts when necessary.

7. Do not reach into blade or control arm areas while machine is in operation.

8. Do not attempt to open any access door until the machine has come to a complete

stop and the engine and propane is turned off.

9. Be sure all electrical inspections or changes are done by a qualified electrician.

10. Loose surface coating can cause dangerous footing. Always be alert and careful.

11. After replacing parts be sure all tools used are removed from the machine. Be

sure all bolts and nuts are tightened. The loose connection of a rotating part could

cause the part to fly off with explosive force, causing serious damage to the

equipment and possible injury to the operator.

12. Always lower blade to the ground when the machine is unoccupied by the

operator. Serious bodily injury may result if arms are not in the lowered position

when not occupied.

13. Never allow unauthorized personnel or the general public into the work area.

14. The work area should be barricaded off to adequately keep all untrained persons

out of the work site. If an unauthorized person enters the work area, stop the

machine immediately and do not restart the machinery until they have left the

work area.

15. Always allow a 200-foot buffer safety zone around all surface preparation

activity.

 8

16. Always run the MPU-2425 in a well-ventilated area, with an approved OSHA air-

monitoring system in place at all times.

17. Read and obey all safety labels placed on the machinery at all times. If safety

labels have been destroyed or removed call 1-405-601-3739 for free replacement

prior to operating the machinery.

18. The MPU-2425 is not a toy. All operators must be over 18 years of age and must

have read and reviewed the safety and procedures manual before operating the

machinery.

19. The MPU-2425 is designed for surface preparation ONLY. It is not intended for

towing, pushing or any other procedure not described in this manual.

20. Propane systems should be checked and documented twice yearly by a certified

propane professional for leaks or damaged parts. If a propane leak is detected

leave the machine immediately and seek assistance from a propane professional.

Do not use or restart machinery until it is determined safe.

21. Horseplay and or high speed cornering is not allowed with this machine and could

cause rollover resulting in injury or death.

22. No smoking or open flame is allowed while machinery is running or within 50

feet of the machine.

23. Operator must be sober and not under the influence of drugs or medication and

under full control of all bodily senses while operating this or any machinery.

24. When transporting the MPU-2425, it is recommended to use a low bed tilt trailer.

This procedure insures the wheels do not leave a stable surface.

25. All MPU-2425 operators must receive safety training before performing any

functions with the machine. OEM Products offers a free 8- hour safety,

maintenance and orientation seminar at its facility in Oklahoma City, OK.

New owners and operators are advised to call 1-405-601-3739 for an

appointment.

 9

SECTION IV

Instruments and Controls

View # 1

 Top view of MPU-2425 machine

View # 2

 Left side view of MPU-2425 machine

View #3

 Right side view of MPU-2425 machine

View #4

 Front view of MPU-2425 machine

 10

VIEW #2

LEFT SIDE DETAIL

Steering Control

Joystick
Blade tilt &
Raise-Lower

Throttle

 Footstep

Cowling tie down strap

Drive tire

Seat

Blade Holder

Hydraulic Oil Cooler

Tie down Rings

 11

VIEW #3

RIGHT SIDE DETAIL

 12

SECTION V

MPU-2425

START-UP AND BREAK-IN

The MPU-2425 has been safety tested and run at our factory prior to shipping. All fluid

levels have been topped off, however, no propane has been added to the tanks for safety

shipment purposes. Before running the MPU-2425 please check the following items that

may have shifted or changed during shipping.

1. Raise engine covers and check oil level.

2. Check air cleaner filter element for snug fit.

3. All battery cable connections are snug.

4. Inspect for major hydraulic oil leaks. Snug hydraulic fittings using two wrenches.

Use caution not to over tighten.

5. Fill propane tank.

6. Mount propane bottle in brackets, be sure bracket alignment pin corresponds with

alignment slot on bottle.

7. Attach propane hose to liquid side of bottle by attaching to the handle valve.

Snug fit the female connector attached to hose and slowly turn valve on. You

should hear gas briefly enter the propane hose. Immediately check for propane

leaks with soapy water solution. If leak persists after retightening the knurled

female connector: STOP, turn off the bottle at valve and seek assistance from

certified propane professional. Serious damage and or an explosion could occur.

8. Check lug bolts for tightness, torque 85-100 lbs.

9. Return all engine guards to proper position.

10. You are now ready to start the engine.

11. Crank the engine by turning the key in the on position. The engine will crank for

3 to 5 seconds while the propane enter the carburetor. If the engine does not start,

turn the key off, wait 1 minute and try again. If again unsuccessful, check

propane valve to be sure it is open. If still unsuccessful turn off propane valve

and seek assistance or call 1-405-601-3739.

12. Once the engine is warming and running, and the operator is safely in the seat, the

machine can be driven.

Please turn to Section V for Machinery Operation.

NEW MACHINE BREAK -IN

Since the MPU-2425 is a very low maintenance and user-friendly machine, the only

break-in is for the Kohler engine. Please refer to the owners manual, included is the

manual and the maintenance schedule found inside the air cleaner plastic cover supplied

by Kohler.

 13

SECTION VI

MACHINERY OPERATION

Before reading the machinery operation section, new operators should familiarize

themselves with the 3 diagrams depicting the TOP , LEFT , and RIGHT views of

machine. These drawings show the activation of all moving parts of the MPU-2425.

1. To move the machine: Using the right hand, slowly move the shifter lever in the

 desired direction. Forward and left moves the machine to the left, backward and

 right reverses the machine to the right. It is just that simple to drive. Speed is

 controlled by amount of movement on the joy stick and also by moving travel

 Speed lever.

2. The left joystick lever is used to position the blade to the surface. Moving the

lever forward and backward moves the blade up and down. Left and right

movement changes the blade pitch.

3. Throttle control is on the left side of the seat, taking the unit from idle to 3400

RPM. The most optimum speed is 2600 to 3200 RPM. To change RPM of engine

turn throttle knob clockwise to lower RPM and counterclockwise to raise RPM.

4. A cooling fan will run behind the seat when engine is running to keep hydraulic

oil cool.

5. Hydraulic reservoir is accessed by removing right cowling and removing fill cap.

6. To change scraping blades: Stop engine. Loosen the set bolt at the rear of the

Blade holder block using a ¾” open-end wrench. Slide the dull blade out and

Insert a new blade up against the shim stop. Retighten the set bolt and raise the

control arms to remove wooden block. Lower control arms and resume scraping.

The large 1 1’8” blade holder bolt should not need to be more that hand tight.

With a little practice you should be able to change blades in 15 seconds. Dull

 blades can be resharpened and reused many times.

SEE DRAWING OF BLADE CHANGE PROCEDURE
3. Operators should lower the blade by pressing the left hand lever forward each

time they get off the machine. This safety practice eliminates possible bodily

injury from lowering the blade by unauthorized operators.

7. The transport caster should not be in contact with the floor while scraping. It will

 lift off the floor when blade is lowered. Caster contact with the floor while

 scraping will negatively affect scraper productivity and steering.

4. Do not transport machine with front of machine off the surface of floor higher

than 1/2" or irreparable damage to lift cylinder will result.

See illustration of correct scraping procedures.

 14

 15

 16

 17

SECTION VII

Preventative Maintenance

FOLLOW KOHLER SUGGESTED SCHEDULE FOR ENGINE

MAINTAINANCE

1. DAILY MAINTENANCE

¶ CHECK HYDRAULIC OIL

¶ INSPECT FOR HYDRAULIC OIL

LEAKS

¶ INSPECT FOR PROPANE SYSTEM

LEAKS

¶ SERVICE ENGINE AIR CLEANER

¶ RETORQUE WHEEL LUG BOLTS

1. 100 HR MAINTENANCE

¶ GREASE CASTER BEARINGS

¶ INSPECT ALL BOLTS AND NUTS

AND TIGHTEN IF NEEDED

2. 400 HR MAINTAINANCE

¶ CHANGE HYDRAULIC OIL WITH:

 MOBILE DTE –15M

 MOBILE 424 TRACTOR OIL

 SUNOCO 2105

 USE APPROXIMATLY 8 GAL

¶ CHANGE HYDRAULIC OIL FILTER

 18

SECTION VIII
ENGINE COMPONENTS LIST

KEY DESCRIPTION QTY PART NUMBER

1 ENGINE 1 EN-001

2 PTO SHAFT 1 EN-002

3 FAN BACK PLATE 1 EN-003

4 FAN 1 EN-004

5 FAN FRONT PLATE 1 EN-005

6 HEX BOLT 3/8-16 1” 1 EN-006

7 FLAT WASHER 1 EN-007

8 LOCK WASHER 1 EN-008

9 ENGINE MOUNT BOLTS 4 EN-009

10 ENGINE AIR CLEANER 1 EN-010

11 ENGINE AIR PRE -CLEANER 1 EN-011

12 ENGINE OIL FILTER 1 EN-012

13 ENGINE SPARK PLUGS 2 EN-013

14 OIL DRAIN HOSE ASSEMBLY 1 EN-014

15 EXHAUST PURIFIER 1 EN-015

16 IGNITION SWITCH 1 EN-016

17 IGNITION WIRING 1 EN-017

18 ENGINE SPEC# 68506 AIR CLEANER 1 EN-018

19 ENGINE SPEC# 68506 PRE-CLEANER 1 EN-019

20 ENGINE SPEC# 68506 AIR CLEANER

 COMPLETE ASSEMBLY 1 EN-020

21 ENGINE STARTER 1 EN-021

22 EXHAUST MANIFOLD GASKET 2 EN-022

23 IDLER PULLEY 1 EN-023

24 3 PUMP DRIVE BELTS 1 EN-024

25 IGNITION COIL 2 EN-025

26 ENGINE SHIM 1 EN-028

27 DIODE KIT 1 EN-029

28 PROPANE REGULATOR (50E) 1 EN-030

29 PROPANE REGULATOR (T -60) 1 EN-031

30 PROPANE VAPORIZER 1 EN-032

31 PROPANE SOLENOID 1 EN-033

32 TACHOMETER 1 EN-

 19

 20

SECTION IX

FRAME AND COWLINGS

KEY DESCRIPTION QTY PART NUMBER

1. TIRES 2 FC-001

2. LUG BOL TS 10 FC-002

3. WHEEL HUB 2 FC-003

4. WEIGHTS 29 FC-004

5. CASTER 1 FC-005

6. BLADE BAR ASSY 1 FC-006

7. BLADE BAR TOP 1 FC-007

8. BLADE BAR BOLTS 2 FC-008

9. BLADE BAR PINS 2 FC-009

10. CUTTER SPEED HANDLE 1 FC-010

11. SEAT 1 FC-015

12. IGNITION SWIT CH MOUNT 1 FC-016

13. OIL COOLER 1 FC-011

14. RUBBER TIE DOWN 2 FC-018

15. ATTACHMENT BAR 1 FC-019

16. D-RING 1 FC-020

17. PROPANE TANK 1 FC-021

18. PROPANE TANK MOUNT 1 FC-022

19. PROPANE HOSE UPPER 1 FC-023

20. PROPANE HOSE LOWER 1 FC-024

21. PROPANE BULKHEAD 1 FC-025

22. HYDROSTATIC VALVE 1 FC-026

23. FRONT COWL 1 FC-027

24. BACK COWL 1 FC-028

25. FRONT COWL COVER 1 FC-029

26. BACK COWL COVER 1 FC-030

27. LEFT COWL 1 FC-031

28. RIGHT COWL 1 FC-032

29. TOP COWL 1 FC-033

30. LEFT FOOT STEP 1 FC-034

31. RIGHT FOOT STEP 1 FC-035

32. 8” BLADE BAR ASSY 1 FC-036

33. 8” BLADE BAR TOP ONLY 1 FC-037

34. GENERAL PURPOSE TIRE 2 FC-038

35. THROTTLE CABLE 1 FC-039

36. CASTER WHEEL ONLY 1 FC-040

37. OIL COOLER MOUNT 1 FC-041

38. IGNITION KEYS 1 FC-042

39. 24” BLADE BAR ASSY 1 FC-043

40. WHEEL MOTOR NUT 2 FC-045

41. WHEEL MOTOR KEY 2 FC-046

42. REAR TIE DOWN RING 2 FC-047

43. SIDE COWLING LATCHES 4 FC-048

 21

 22

SECTION X

Hydraulic components parts list

KEY DESCRIPTION QTY PART NUMBER

1 QUICK COUPLING 2 HY-008

2 ¼” QUICK COUPLING 1 HY-040

3 TILT CYLINDER 2 HY-010

4 LIFT CYLINDER 1 HY-041

5 3 SPOOL VALVE 1 HY-042

6 HYDRAULIC OIL COOLER 1 HY-043

7 HYDROSTAT ASSEMBLY 1 HY-044

8 RIGHT TANK 1 HY-045

9 LEFT TANK 1 HY-046

10 LEFT DRIVE MOTOR 1 HY-003

11 RIGHT DRIVE MOTOR 1 HY-004

12 SUCTION FILTER 1 HY-047

13 OIL FILL CAP 1 HY-048

14 SUCTION STRAINER 1 HY-049

15 WHEEL MOTOR HOSE 4 HC-001

16 VALVE PRESSURE HOSE 1 HC-002

17 LOWER LIFT HOSE 1 HC-003

18 UPPER LIFT HOSE 1 HC-004

FILTER

SUCTION FILTER

HEAD

25 MICRON

12

3
4

5

6

7

9

10 11

12 13

14

1

8

3

LEFT RIGHT

15

16

17

18

 23

Hydraulic Components Parts List

SECTION XI

VALVE JOYSTICK ASSEMBLY AND CABLES

KEY DESCRIPTION QTY PART NUMBER

 1. Walvoil Valve Joystick Assembly 1 VJ-007

 2. Walvoil Bell Housing 1 VJ-005

 3. Walvoil Valve Joystick Cable 2 VJ-006

 4. Walvoil Valve Joystick Repair Kit 1 VJ-004

 5. Walvoil Boot 1 VJ-003

 6. Walvoil Joystick Handle Only 1 VJ-001

 7. Salami Joystick Assembly 1 VJ-008

 8. Salami Cable Assembly 1 VJ-006S

 9. Salami Bell Housing 1 VJ-005S

 24

SECTION XIII

STEERING JOYSTICK ASSEMBLY AND CABLES

KEY DESCRIPTION QTY PART NUMBER

1. BALL KNOB 1 SJ-001

2. HANDLE 1 SJ-002

3. BOOT 1 SJ-003

4. CONTROL ARM 1 SJ-004

5. BASE 1 SJ-005

6. ¼”-28 ROD END 4 SJ-006

7. 10-32 ROD END W/STUD 2 SJ-007

8. TRUNION MOUNT 2 SJ-008

9. 10-32 ROD END 2 SJ-009

10. CONTROL CABLE LEFT 1 SJ-010

11. CONTROL CABLE RIGHT 1 SJ-011

12. CABLE MOUNT REAR 1 SJ-012

13. CABLE MOUNT FRONT 1 SJ-013

14. DOUBLE CABLE MOUNT 1 SJ-014

15. BOOT CLAMP 1 SJ-015

 25

