
SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE Ievansproducts.com

REAR WHEEL DRIVE MOWER 22"
CORTACÉSPED 22" CON
TRANSMISIÓN TRASERA

70080682 REV A.
ver. 04/23

OPERATOR’S MANUAL MANUAL DE PROPIETARIO
Please read the operator's manual carefully and make sure you understand the instructions before using the
machine. Gasoline containing up to 10% ethanol (E10) is acceptable for use in this machine. The use of any gasoline
exceeding 10% ethanol (E10) will void the product warranty.
Por favor lea cuidadosamente y comprenda estas intrucciones antes de usar esta maquina. Esta máquina puede
utilizar gasolina con un contenido de hasta el 10% de etanol (E10). El uso de una gasolina que supere el 10% de
etanol (E10) anulará la garantía del producto.

PE22YR675RH/PE22YR775RH

PRO

2

Look for this symbol to point out im-
 por tant safety precautions. It means
CAUTION!!! BE COME ALERT!!! YOUR
SAFE TY IS IN VOLVED.

WARNING: In order to prevent ac ci den-
 tal starting when setting up, trans port-
 ing, ad just ing or making repairs, always
dis con nect spark plug wire and place
wire where it can not come in contact
with plug.

CAUTION: Muffler and other engine
parts become extremely hot during
operation and remain hot after engine
has stopped. To avoid severe burns on
contact, stay away from these areas.

WARNING: Engine exhaust, some of
its constituents, and certain vehicle
com po nents contain or emit chem i-
cals known to the State of Cal i for nia to
cause can cer and birth defects or oth er
re pro duc tive harm.

WARNING: Battery posts, terminals and
related accessories contain lead and
lead compounds, chemicals known to
the State of Cal i for nia to cause can cer
and birth defects or oth er re pro duc tive
harm. Wash hands after handling.

WARNING: This lawn mower is equipped
with an internal com bus tion engine and
should not be used on or near any
un im proved forest-covered, brush-
covered or grass-cov ered land un-
less the engine’s exhaust system is
equipped with a spark arrester meeting
applicable local or state laws (if any).
If a spark arrester is used, it should be
maintained in effective working order
by the operator.

In the state of California the above is required by law (Sec-
tion 4442 of the California Public Resources Code). Other
states may have similar laws. Federal laws apply on federal
lands. A spark arrester for the muffler is available through
your nearest authorized service center.

I. CHILDREN

W A R N I N G : C H I L D R E N C A N
BE SERIOUSLY INJURED OR
KILLED BY THIS EQUIPMENT.
Carefully read and follow all of
the safety instructions below.

SAFETY RULES

The American Academy of Pediatrics recommends that
children be a minimum of 12 year of age before operating
a pedestrian controlled lawn mower and a minimum of 16
years of age before operating a riding lawn mower.
Tragic accidents can occur if the op er a tor is not alert to
the presence of children. Children are often attracted to
the ma chine and the mowing activity. Never assume that
children will remain where you last saw them.
• Keep children out of the mowing area and under the

watchful care of a re spon si ble adult other than the
operator.

• Be alert and turn machine off if chil dren enter the area.
• Before and while walking back wards, look behind and

down for small chil dren.
• Never allow children to operate the machine.

II. GENERAL OPERATION
• Read, understand, and follow all in struc tions on the

machine and in the manual(s) before starting. Be
thor ough ly familiar with the controls and the proper
use of the machine before starting.

• Do not put hands or feet near or under rotating parts.
Keep clear of the dis charge opening at all times.

• Only allow responsible individuals, who are familiar
with the in struc tions, to operate the machine.

• Clear the area of objects such as rocks, toys, wire,
bones, sticks, etc., which could be picked up and
thrown by blade. Stay behind the handle when the
engine (motor) is running.

• Be sure the area is clear of other people before mow-
ing. Stop ma chine if anyone enters the area.

• Do not operate machine bare footed or while wearing
sandals. Al ways wear substantial footwear with good
ankle support while mowing.

• Do not pull mower backwards unless absolutely nec es-
 sary. Always look down and behind before and while
moving backwards.

• Never direct discharged material toward anyone.
Avoid discharging material against a wall or obstruc-
tion. Material may richochet back toward the operator.
Stop blade when crossing gravel surfaces.

• Do not operate the mower without proper guards,
plates, grass catcher or oth er safety protective devices
in place.

• See manufacturer’s instructions for proper operation
and installation of accessories. Only use accessories
approved by the manufacturer.

• Stop the blade(s) when crossing grav el drives, walks,
or roads.

• Never leave a running machine unattended.
• Stop the engine (motor) and wait until the blade comes

to a complete stop before clean ing the machine, re-
moving the grass catcher, or unclogging the discharge
chute.

• Mow only in daylight or good artificial light.
• Do not operate the machine while under the influence

of alcohol or drugs.

IMPORTANT: THIS CUTTING MACHINE IS CAPABLE OF AMPUTATING HANDS AND FEET AND THROWING OBJECTS. FAILURE
TO OBSERVE THE FOLLOWING SAFETY INSTRUCTIONS COULD RESULT IN SERIOUS INJURY OR DEATH.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE2 evansproducts.com

SAFETY RULES ...1
PRODUCT SPECIFICATIONS 3
CUSTOMER RESPONSIBILITIES 3
ASSEMBLY .. 3
OPERATION .. 5-9

MAINTENANCE SCHEDULE 10
MAINTENANCE .. 10-13
SERVICE AND AD JUST MENTS 14-15
STORAGE ... 15-16
TROU BLE SHOOT ING ... 15-17

TABLE OF CONTENTS

• Never operate machine in wet grass. Always be sure
of your footing: keep a firm hold on the handle; walk,
never run.

• Disengage the drive system, if so equipped, before
starting the engine (motor).

• If the equipment should start to vi brate abnormally,
stop the engine (motor) and check immediately for
the cause. Vibration is generally a warning of trouble.

• Always wear eye protection when op er at ing machine.
• Use extra care when approaching blind corners, shrubs,

trees, or other objects that may obscure vision.
• When loading or unloading this machine, do not exceed

the maximum recommended operation angle of 15°.
• Wear proper Personal Protective Equipment (PPE)

while operating this machine, including (at a minimum)
sturdy footwear, eye protection, and hearing protection.
Do not mow in shorts or open toed footwear.

Always let someone know you are outside mowing.

III. SLOPE OPERATION
Slopes are a major factor related to slip & fall accidents,
which can result in severe injury. All slopes require extra
caution. If you feel uneasy on a slope, do not mow it.

DO:
• Mow across the face of slopes: nev er up and down.

Exercise extreme caution when changing direction on
slopes.

• Remove obstacles such as rocks, tree limbs, etc.
• Watch for holes, ruts, bumps or hidden objects. Un-

even terrain could cause a slip and fall accident. Tall
grass can hide obstacles.

DO NOT:
• Do not mow near drop-offs, ditches or embankments.

You could lose your footing or balance.
• Do not mow on wet grass or excessively steep slopes.

Poor footing could cause a slip and fall accident.

IV. SAFE HANDLING OF GASOLINE
To avoid personal injury or property damage, use extreme
care in handling gasoline. Gasoline is extremely flammable
and the vapors are explosive.
• Extinguish all cigarettes, cigars, pipes and other

sources of ignition.
• Use only an approved container.
• Never remove gas cap or add fuel with the engine

running.
• Allow engine to cool before refueling.

• Never refuel the machine indoors.
• Never store the machine or fuel container where there

is an open flame, spark or pilot light such as a water
heater or on other appliances.

• Never fill containers inside a vehicle, on a truck or trailer
bed with a plastic liner. Always place containers on
the ground away from your vehicle before filling.

• Remove gas-powered equipment from the truck or
trailer and refuel it on the ground. If this is not possible,
then refuel such equipment with a portable container,
rather than from a gasoline dispenser nozzle.

• Keep the nozzle in contact with the rim of the fuel
tank or container opening at all times until fueling is
complete. Do not use a nozzle lock-open device.

• If fuel is spilled on clothing, change clothing immedi-
ately.

• Never overfill fuel tank. Replace gas cap and tighten
securely.

V. GENERAL SERVICE
• Never run a machine inside a closed area.
• Never make adjustments or repairs with the engine

(motor) running. Dis con nect the spark plug wire, and
keep the wire away from the plug to prevent ac ci den tal
starting.

 • Keep all nuts and bolts tight to be sure the equipment
is in safe working condition.

• Never tamper with safety devices. Check their proper
operation reg u lar ly. Never do anything to interfere with
the intended function of a safety device or reduce the
protection provided by a safety device.

 • Keep machine free of grass, leaves, or other debris
build-up. Clean oil or fuel spillage. Allow machine to
cool before storing.

• Stop and inspect the equipment if you strike an object.
Repair, if nec es sary, before restarting.

• Never attempt to make wheel height adjustments while
the engine is running.

• Grass catcher components are sub ject to wear, dam-
 age, and de te ri o ra tion, which could expose moving
parts or allow objects to be thrown. Frequently check
com po nents and replace with man u fac tur er’s recom-
mended parts, when necessary.

• Mower blades are sharp and can cut. Wrap the blade(s)
or wear gloves, and use extra caution when ser vic ing
them.

• Do not change the engine governor setting or over-
speed the engine.

• Maintain or replace safety and instruction labels, as
necessary.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE 3evansproducts.com

4

ASSEMBLY

FIG. 1

OPERATOR
PRESENCE
CONTROL
BAR

UPPER
HANDLE

KNOB

LIFT
UP

LIFT
UP

LOWER
HANDLE

MOWING
PO SI TION

UPPER
HANDLE

LOWER HANDLE
 KNOB

Read these instructions and this man u al in its entirety before
you attempt to assemble or operate your new lawn mow er.
IMPORTANT: THIS LAWN MOWER IS SHIPPED WITH OUT
OIL OR GASOLINE IN THE ENGINE.
Your new lawn mower has been as sem bled at the factory
with the ex cep tion of those parts left unassembled for ship-
ping purposes. All parts such as nuts, washers, bolts, etc.,
necessary to com plete the as sem bly have been placed in
the parts bag. To ensure safe and proper operation of your
lawn mow er, all parts and hard ware you assemble must
be tightened se cure ly. Use the correct tools as nec es sary
to ensure proper tightness.

TO RE MOVE LAWN MOW ER FROM CAR TON
1. Remove loose parts included with mower.
2. Cut down two end corners of car ton and lay end panel

down flat.
3. Remove all packing materials ex cept padding be tween

upper and lower handle and padding holding operator
presence control bar to up per handle.

4. Roll lawn mower out of carton and check carton thor-
ougly for ad di tion al loose parts.

HOW TO SET UP YOUR LAWN MOW ER
TO UNFOLD HANDLE (See Figs. 1 and 2)
IMPORTANT: UNFOLD HANDLE CAREFULLY SO AS NOT
TO PINCH OR DAMAGE CON TROL CABLES.
1. Raise lower handle section to operating position and

align holes in lower handle with holes in handle brack-
ets.

2. Insert handle bolts through lower handles and handle
brackets; secure with lower (“standard”) knobs.

3. Remove protective padding, raise upper handle sec-
tion into place on lower handle and tighten both upper
(“star”) knobs.

4. Remove any packing material from around control bar.
Your handles may be adjusted for your mowing comfort.
Refer to “ADJUST HANDLE” in the Service and Ad just ments
sec tion of this man u al.

CONGRATULATIONS on your purchase of a new lawn
mower. It has been designed, engineered and man u fac tured
to give you the best possible dependability and performance.
Should you experience any problem you cannot easily
remedy, please contact your nearest authorized service
center/department. We have competent, well-trained
tech ni cians and the proper tools to service or repair this
lawn mower.
Please read and retain this manual. The instructions will
enable you to assemble and maintain your lawn mower
properly. Always observe the “SAFETY RULES”.

SERIAL
NUMBER: _________________________________

DATE OF PURCHASE: _______________________

THE MODEL AND SERIAL NUMBERS WILL BE FOUND
ON A DECAL ATTACHED TO THE REAR OF THE LAWN
MOWER HOUSING.

YOU SHOULD RECORD BOTH SERIAL NUMBER AND
DATE OF PURCHASE AND KEEP IN A SAFE PLACE
FOR FUTURE REFERENCE.

CUSTOMER RESPONSIBILITIES
• Read and observe the safety rules.
• Follow a regular schedule in maintaining, caring for

and using your lawn mower.
• Follow the instructions under “Maintenance” and “Stor-

 age” sec tions of this own er’s manual.

PRODUCT SPECIFICATIONS
Gasoline Capacity See engine manual
and Type: (Unleaded Regular Only)

Oil Type (API SG–SL): SAE 30 (above 0°C / 32°F)
)F°23 / C°0 woleb(03-W01 EAS

Oil Capacity: See engine manual

Spark Plug: NGK BPR5ES (Gap: .030")

Valve Clearance: Intake: 0.006 mm
(± 0.001") Exhaust: 0.008 mm

Blade Bolt Torque: 35–40 ft. lbs.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE4 evansproducts.com

5

ASSEMBLY

TO ASSEMBLE GRASS CATCHER
(See Fig. 3)
1. Put grass catcher frame into grass bag with rigid part

of bag on the bottom. Make sure the frame handle is
outside of the bag top.

2. Slip vinyl bindings over frame.
NOTE: If vinyl bindings are too stiff, hold them in warm water
for a few minutes. If bag gets wet, let it dry before using.

TO INSTALL ATTACHMENTS
Your lawn mower was shipped ready to be used as a
mulcher. To convert mower to bagging or discharging,
see “TO CON VERT MOWER” in the Operation section of
this man u al.

FIG. 3

FRAME
HANDLE

VINYL
BINDINGS

FRAME
OPENING

FIG. 2

HANDLE
BRACKET

BOLT

KNOB

INSTALL STARTER ROPE (See Fig. 4)
1. Loosen T-knob.
2. Hold control bar against upper handle.
3. Slowly pull engine starter rope out until rope will slip

into loop of rope guide.
4. Tighten T-knob.

FIG. 4

UPPER
HANDLE

CONTROL BAR

ENGINE
STARTER
ROPE

ROPE GUIDE T-KNOB

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE 5evansproducts.com

6

KNOW YOUR LAWN MOWER
READ THIS OWNER'S MANUAL AND SAFETY RULES BEFORE OPERATING YOUR LAWN MOWER.
Compare the illustrations with your lawn mower to familiarize yourself with the location of various controls and adjust-
ments. Save this manual for future reference.

MEETS CPSC SAFETY REQUIREMENTS
Our rotary walk-behind power lawn mowers conform to the safety standards of the American National Standards Institute
and the U.S. Consumer Product Safety Commission. WARNING: The blade turns when the engine is running.

OPERATOR PRESENCE CONTROL BAR – must be
held down to the handle to start the blade. Release to
stop the blade.
DRIVE CONTROL LEVERS – used to engage power-
propelled forward motion lawn mower.

HOUSING

GRASS
CATCHER

STARTER HANDLE – used for starting the engine.
MULCHER DOOR – allows conversion to discharge or
bagging operation.

STARTER
HANDLE

FUEL VALVE LEVER

EN GINE OIL CAP WITH DIPSTICK

HANDLE KNOBS

GAS O LINE FILL ER CAP

These symbols may appear on your lawn mower or in literature supplied with the product. Learn and understand
their meaning.

MULCHER
DOOR

OPERATION

DRIVE CONTROL LEVERS

WHEEL HEIGHT
ADJUSTER LEVER

AIR FILTER

SPARK PLUGNOTE: Gasoline containing up to 10% ethanol
(E10) is acceptable for use in this machine. The
use of any gasoline exceeding 10% ethanol
(E10) will void the product warranty.

IMPORTANT: This lawn mower is shipped
WITHOUT OIL OR GASOLINE in the engine.

MUFFLER

OPERATOR PRESENCE CON TROL BAR

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE6 evansproducts.com

7

2. Rotate turnbuckle on drive control to increase drive
speed.

3. Operate mower to test drive speed. Readjust as re-
quired.

4. If condition fails to improve after the above steps
(forward speed remains the same), your drive belt is
worn and should be re placed.

OPERATION

HOW TO USE YOUR LAWN MOWER
ENGINE SPEED
The engine speed was set at the factory for optimum per-
formance. Speed is not adjustable.

ENGINE ZONE CONTROL

CAUTION: Federal regulations require
an engine control to be installed on this
lawn mower in order to minimize the risk
of blade contact injury. Do not un der
any cir cum stanc es attempt to defeat
the function of the operator control. The
blade turns when the engine is running.

• Your lawn mower is equipped with an operator pres-
ence control bar which requires the operator to be
positioned behind the mower handle to start and
operate the mower.

DRIVE CONTROL (See Fig. 4)
• Self-propelling is controlled by hold ing the operator

presence control bar down to the handle and pulling
either drive control lever rearward to the handle. The
further toward the handle a lever is pulled, the faster
the unit will travel.

• Forward motion will stop when either the operator pres-
ence control bar or a drive control lever are released. To
stop forward motion without stop ping engine, re lease
a drive control lever only. Hold op er a tor presence
control bar down against handle to con tin ue mowing
without self-propelling.

NOTE: If after releasing the drive control the mower will
not roll backwards, push the mower forward slightly to
disengage drive wheels.

TO ADJUST CUTTING HEIGHT (See Fig. 6)
All four wheels are adjusted by a single lever.
• Pull adjuster lever toward wheel. To raise mower, move

lever forward to desired position. To lower mow er, move
the lever toward the rear.

TO ENGAGE
DRIVE CONTROL

DRIVE
CONTROL
LEVERS

DRIVE CONTROL
DISENGAGED

OPERATOR PRESENCE CONTROL BAR

FIG. 4

FIG. 5

ADJUSTMENT TURNBUCKLE

DRIVE CONTROL ADJUSTMENT (See Fig. 5)
Over time, the drive control system may become “loose”,
resulting in decreased speed. There is a turnbuckle on
the drive control housing to increase tension on the drive
cable. Pro ceed as follows:
1. Turn unit off and disconnect spark plug wire from spark

plug.

FIG. 6

WHEEL
AD JUST ER
LEVER

LEVER BACKWARD
TO LOWER MOWER

LEVER FORWARD
TO RAISE MOWER

The operation of any lawn mower can result in foreign objects thrown into the eyes,
which can result in severe eye damage. Always wear safety glasses or eye shields
while operating your lawn mower or performing any adjustments or repairs. We
recommend standard safety glasses or a wide vision safety mask over spectacles.

Use ear pro-
t e c t o r s t o
avoid damage
to hearing.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE 7evansproducts.com

8

OPERATION
TO CONVERT MOWER
Your lawn mower was shipped ready to be used as a
mulcher. To convert to bagging or discharging:

REAR BAGGING (See Fig. 7)
• Lift rear door of the lawn mower and place the grass

catcher frame hooks onto the grass bag brackets.
• To convert to mulching or dis charg ing operation,

remove grass catch er and close rear door.

MOWER IS NOW READY FOR
DISCHARGING OPERATION

OPEN MULCHER
DOOR

INSTALL
DISCHARGE
DEFLECTOR

FIG. 8

UNLOCK
LATCH

SIDE DIS CHARG ING (See Fig. 8)
• Rear door must be closed.
• Open mulcher door and install dis charge deflector

under door as shown.
• Mower is now ready for discharging operation.
• To convert to mulching or bagging operation, dis charge

deflector must be removed and mulcher door must be
closed and locked.

SIMPLE STEPS TO REMEMBER
WHEN CONVERTING YOUR LAWN MOWER

FOR MULCHING -
1. Rear door closed.
2. Mulcher door closed and locked.

FOR REAR BAGGING -
1. Grass catcher installed.
2. Mulcher door closed and locked.

FOR SIDE DISCHARGING -
1. Rear door closed.
2. Discharge deflector installed.

CAUTION: Do not run your lawn mower
without rear door closed or ap proved
grass catch er in place. Nev er at tempt
to op er ate the lawn mow er with the rear
door re moved or propped open.

FIG. 7

GRASS BAG
BRACKET

REAR DOOR

GRASS
CATCHER

HANDLE

GRASS
CATCHER

FRAME HOOK

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE8 evansproducts.com

9

CAUTION: Wipe off any spilled oil or
fuel. Do not store, spill or use gasoline
near an open flame.

Alcohol blended fuels (called gasohol
or using ethanol or methanol) can at-
tract moisture which leads to separation
and for ma tion of acids during storage.
Acidic gas can damage the fuel sys-
tem of an engine while in storage. To
avoid engine problems, the fuel system
should be emptied before stor age of
30 days or longer. Empty the gas tank,
start the engine and let it run until the
fuel lines and carburetor are empty. Use
fresh fuel next season. See Storage
In struc tions for additional information.
Never use engine or carburetor cleaner
products in the fuel tank or permanent
damage may occur.

OPERATION

BEFORE STARTING ENGINE

ADD OIL (See Fig. 10)
Your lawnmower is shipped without oil in the engine. For
type and grade of oil to use, see “EN GINE” in the Mainte-
nance section of this manual.

CAUTION: DO NOT overfill engine with
oil, or it will smoke on startup.

1. Be sure lawnmower is level.
2. Remove oil fill cap/dipstick from oil fill spout.
3. You recieve a container of oil with the unit. Slowly

pour the entire container down the oil fill spout into
the engine.

4. Insert and tighten oil fill cap/dipstick.
IMPORTANT:
• Check oil level before each use. Add oil if needed.

Fill to full line on dipstick.
• Change the oil after every 25 hours of operation or

each season. You may need to change the oil more
often under dusty, dirty conditions. See “TO CHANGE
ENGINE OIL” in the Maintenance section of this manual.

ADD GASOLINE (See Fig. 10)
• Fill fuel tank to bottom of tank filler neck. Do not over-

fill. Use fresh, clean, regular unleaded gasoline with a
minimum of 87 octane. Do not mix oil with gasoline.
Purchase fuel in quan ti ties that can be used within 30
days to assure fuel freshness.

FIG. 9

GRASS
CATCHER

FRAME
HANDLE

BAG
HANDLE

TO EMPTY GRASS CATCHER (See Fig. 9)
1. Lift up on grass catcher using the frame han dle.
2. Remove grass catcher with clippings from under lawn

mower han dle.
3. Empty clippings from bag using both frame handle

and bag handle.
NOTE: Do not drag the bag when emptying; it will cause
unnecessary wear.

TO STOP ENGINE (See Fig. 11)
• To stop engine, release operator presence control bar.

Wait until blade and all moving parts have stopped and
turn fuel valve to OFF position if you do not intend to
re start the engine soon.

TO START ENGINE (See Fig. 11)
NOTE: Due to protective coatings on the engine, a small
amount of smoke may be present during the initial use of
the product and should be considered normal.
1. Be sure fuel valve is in the ON po si tion if eqquiped.
2. Hold operator presence control bar down to the han dle

and pull starter handle quickly. Do not allow starter
rope to snap back.

GASOLINE
FILLER CAP

OIL FILL
CAP/DIP-
STICK

FIG. 10

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE 9evansproducts.com

10

MULCHING MOWING TIPS
IMPORTANT: FOR BEST PERFORMANCE, KEEP MOWER
HOUSING FREE OF BUILT-UP GRASS AND TRASH. SEE
“CLEANING” IN THE MAINTENANCE SECTION OF THIS
MANUAL.

• The special mulching blade will recut the grass clip-
pings many times and reduce them in size so that
as they fall onto the lawn they will disperse into the
grass and not be noticed. Also, the mulched grass
will biodegrade quickly to provide nutrients for the
lawn. Always mulch with your highest engine (blade)
speed as this will provide the best recutting action of
the blades.

• Avoid cutting your lawn when it is wet. Wet grass tends
to form clumps and interferes with the mulching action.
The best time to mow your lawn is the early afternoon.
At this time the grass has dried, yet the newly cut area
will not be exposed to direct sunlight.

• For best results, adjust the lawn mower cutting height
so that the lawn mower cuts off only the top one-third
of the grass blades (See Fig. 12). If the lawn is over-
grown it will be necessary to raise the height of cut to
reduce pushing effort and to keep from overloading
the engine and leaving clumps of mulched grass. For
extremely heavy mulching, reduce your width of cut
by overlapping previously cut path and mow slowly.

OPERATION

• Certain types of grass and grass conditions may require
that an area be mulched a second time to completely
hide the clippings. When doing a second cut, mow
across (perpendicular) to the first cut path.

• Change your cutting pattern from week to week. Mow
north to south one week then east to west the next
week. This will help prevent matting and graining of
the lawn.

FIG. 12

MAX 1/3

MOWING TIPS

CAUTION: Do not use de-thatcher blade
attachments on your mower. Such
attachments are hazardous, will dam-
age your mower and could void your
warranty.

• Under certain conditions, such as very tall grass, it
may be necessary to raise the height of cut to reduce
pushing effort and to keep from overloading the engine
and leaving clumps of grass clippings. It may also be
necessary to reduce ground speed and/or run the
lawn mower over the area a second time.

• For extremely heavy cutting, reduce the width of cut
by overlapping previously cut path and mow slowly.

• For better grass bagging and most cutting conditions,
the engine speed should be set in the fast position.

• Pores in cloth grass catchers can become filled with
dirt and dust with use and catchers will collect less
grass. To prevent this, regularly hose catcher off with
water and let dry before using.

• Keep top of engine around starter clear and clean of
grass clippings and chaff. This will help engine air
flow and extend engine life.

FUEL VALVE LEVER

ON

 OFF

FIG. 11

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE10 evansproducts.com

11

➁ ENGINE OIL

 ➀ HANDLE BRACK ET MOUNT ING PINS

➀ REAR DOOR HINGE

➀ MULCHER
DOOR

HINGE PIN

LUBRICATION CHARTGENERAL RECOMMENDATIONS
The warranty on this lawn mower does not cover items that
have been subjected to operator abuse or negligence. To
receive full value from the warranty, operator must maintain
mower as instructed in this manual. Some adjustments
will need to be made periodically to properly maintain your
unit. At least once a season, check to see if you should
make any of the adjustments described in the Service and
Ad just ments section of this manual.
• At least once a year, replace the spark plug, clean or

replace air filter element and check blade for wear. A
new spark plug and clean/new air filter element assure
proper air-fuel mixture and help your engine run better
and last longer.

• Follow the maintenance schedule in this manual.

BEFORE EACH USE
1. Check engine oil level.
2. Check for loose fasteners.

LUBRICATION
Keep unit well lubricated (See “LUBRICATION CHART”).
IMPORTANT: DO NOT OIL OR GREASE PLASTIC WHEEL
BEARINGS. VISCOUS LU BRI CANTS WILL ATTRACT DUST
AND DIRT THAT WILL SHORT EN THE LIFE OF THE SELF-
LU BRI CAT ING BEARINGS. IF YOU FEEL THEY MUST BE
LU BRI CATED, USE ONLY A DRY, POW DERED GRAPHITE TYPE
LUBRICANT SPAR INGLY. ➀ SPRAY LUBRICANT

➁ SEE “ENGINE” IN MAINTENANCE SECTION

Check for Loose Fasteners
Clean / Inspect Grass Catcher *
Check Tires
Check Drive Wheels ***
Clean Lawn Mower ****
Clean under Drive Cover ***
Check Drive Belt / Pulleys ***
Check / Sharpen / Replace Blade
Lubrication
Clean and Recharge Battery **

Check Engine Oil level
Change Engine Oil
Clean Air Filter
Inspect Muffler
Replace Spark Plug
Replace Air Filter Paper Cartridge
Empty fuel system or add Stabilizer

BEFORE
EACH
USE

AFTER
EACH
USE

EVERY
10

HOURS

EVERY
25 HOURS

OR SEASON

EVERY
100

HOURS
BEFORE

STORAGE

1 - Change more often if operating under a heavy load or in high outdoor temperatures.
2 - Service more often if operating in dirty or dusty conditions.
3 - Replace blades more often when mowing in sandy soil.
4 - Charge 48 hours at end of season.
5 - And after each 5 hours of use.

(if so equipped)
Electric-Start mowers
Power-Propelled mowers
Use a scraper
to clean under deck

*
**

MAINTENANCE

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE 11evansproducts.com

12

LAWN MOWER
Always observe safety rules when performing any main-
 te nance.

TIRES
• Keep tires free of gasoline, oil, or insect control chem i-

 cals which can harm rubber.
• Avoid stumps, stones, deep ruts, sharp objects and

other hazards that may cause tire damage.

DRIVE WHEELS
Check rear drive wheels each time you mow to be sure they
move freely. The wheels not turning freely means trash,
grass cuttings, etc., may be inside the drive wheel and dust
cover area and must be cleaned out to free drive wheels.
If necessary to clean the drive wheels, check both rear
wheels.

BLADE CARE
For best results, mower blade must be kept sharp. Re place
a bent or dam aged blade.

CAUTION: Use only a replacement
blade approved by the manufacturer of
your mower. Using a blade not approved
by the manufacturer of your mower is
hazardous, could damage your mower
and void your warranty.

TO REMOVE BLADE (See Fig. 13)
1. Disconnect spark plug wire from spark plug and place

wire where it cannot come in contact with plug.
2. Turn lawn mower on its side. Make sure air filter and

carburetor are up.
3. Use a wood block between blade and mower hous ing

to prevent blade from turning when re mov ing blade
bolt.

NOTE: Protect your hands with gloves and/or wrap blade
with heavy cloth.
4. Remove blade bolt by turning counter-clockwise.
5. Remove blade and attaching hardware (bolt, lock

wash er and hardened wash er).
6. Remove debris shield.
NOTE: Remove the blade adapter and check the key inside
hub of blade adapter. The key must be in good condition
to work properly. Replace adapter if damaged.

TO REPLACE BLADE (See Fig. 13)
1. Position the blade adapter on the engine crank shaft.

Be sure key in adapter and crankshaft keyway are
aligned; and that the drive belt is inside the tab of the
belt retainer.

2. Install debris shield.
3. Position blade on the blade adapter.
IMPORTANT: TO ENSURE PROPER AS SEM BLY, CENTER HOLE
IN BLADE MUST ALIGN WITH STAR ON BLADE ADAPTER.

4. Be sure the trailing edge of blade (opposite sharp
edge) is up toward the engine.

MAINTENANCE
5. Install the blade bolt with the lock washer and hardened

washer into blade adapter and crankshaft.
6. Use block of wood between blade and lawn mower

housing and tighten the blade bolt, turning clockwise.
• The recommended tightening torque is 35–40 ft. lbs.
IMPORTANT: BLADE BOLT IS HEAT TREATED. IF BOLT NEEDS
REPLACING, REPLACE ONLY WITH APPROVED BOLT.

TO SHARPEN BLADE (See Fig. 14)
NOTE: We do not recommend sharp en ing blade - but if
you do, be sure the blade is balanced. An un bal anced
blade will cause eventual damage to lawn mower or engine.
• The blade can be sharp ened with a file or on a grinding

wheel. Do not attempt to sharpen while on the mower.
• To check blade balance, you will need a 5/8" diameter

steel bolt, pin, or a cone balancer. (When using a
cone bal anc er, follow the in struc tions supplied with
bal anc er.)

NOTE: Do not use a nail for balancing blade. The lobes
of the center hole may appear to be centered, but are not.
• Slide blade on to an unthreaded portion of the steel

bolt or pin and hold the bolt or pin parallel with the
ground. If blade is bal anced, it should remain in a
horizontal po si tion. If either end of the blade moves
downward, sharpen the heavy end until the blade is
balanced.

FIG. 14

CENTER HOLE

BLADE
5/8" BOLT OR PIN

FIG. 13

BLADE BOLT

HARDENED
WASHER

LOCK WASHER

TRAILING
EDGE

BLADE
ADAPTER

BELT
RETAINER

KEY

BLADE

CRANK-
SHAFT

KEY W

ADJUST-
ING
WASHER

AY

DEBRIS
SHIELD

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE12 evansproducts.com

13

MAINTENANCE
GRASS CATCHER
• The grass catcher may be hosed with water, but must

be dry when used.
• Check your grass catcher often for damage or de te-

 ri o ra tion. Through normal use it will wear. If catcher
needs replacing, replace only with ap proved replace-
ment catcher. Give the lawn mower model number
when ordering.

GEAR CASE
• To keep your drive system working properly, the gear

case and area around the drive should be kept clean
and free of trash build-up. Clean under the drive cover
twice a season.

• The gear case is filled with lubricant to the proper
level at the factory. The only time the lubricant needs
attention is if service has been performed on the gear
case.

ENGINE
Maintenance, repair, or replacement of the emission control
devices and systems, which are being done at the custom-
ers expense, may be performed by any non-road engine
repair establishment or individual. Warranty repairs must
be performed by an authorized engine manufacturer’s
service outlet.

LUBRICATION
Use only high quality detergent oil rated with API service
classification SG–SL. Select the oil's SAE viscosity grade
according to your expected operating temperature.

NOTE: Multi-viscosity oils (5W30, 10W30 etc.) improve
starting in cold weather, and you should check your engine
oil level frequently to avoid possible engine damage from
running low on oil.
Change the oil after every 25 hours of operation or at least
once a year if the lawn mower is not used for 25 hours in
one year.
Check the crankcase oil level before starting the engine
and after each five (5) hours of continuous use. Tighten oil
plug securely each time you check the oil level.

TO CHANGE ENGINE OIL (See Figs. 15 & 16)
NOTE: Before tipping lawn mower to drain oil, empty fuel
tank by running engine until fuel tank is empty.
1. Disconnect spark plug wire from spark plug and place

wire where it cannot come in contact with plug.
2. Remove oil fill cap/dipstick; lay aside on a clean sur-

face.
3. Tip lawn mower on its side as shown and drain oil into

a suitable container. Rock lawn mower back and forth
to remove any oil trapped inside of engine.

4. Wipe off any spilled oil from lawn mower or side of
engine.

5. Fill engine with oil. Slowly pour oil down the oil fill
spout into the engine.

6. Wait one minute to allow oil to settle. Use guage on
oil fill cap/dipstick for checking level. Insert dipstick
into the tube and rest the oil fill cap on the tube. DO
NOT thread the cap into the tube when taking reading.

OIL FILL CAP /
DIPSTICK

LOWER
MARK

UPPER
MARK

FIG. 16

CONTAINER

FIG. 15

7. Continue adding small amounts of oil and recheck-
ing the dipstick until it reads full. DO NOT overfill, or
engine will smoke on startup.

8. Always be sure to retighten oil fill cap/dipstick before
starting engine.

9. Reconnect spark plug wire to spark plug.

AIR FILTER (See Fig. 17)
Your engine will not run properly and may be damaged
by using a dirty air filter. Replace the air filter every 100
hours of operation or every season, whichever occurs first.
Service air cleaner more often under dusty conditions.

TO CLEAN AIR FILTER
1. Remove cover.
2. Carefully remove cartridge.
3. Clean by gently tapping on a flat surface. If very dirty,

replace cartridge.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE 13evansproducts.com

14

CLEAN UNDER DRIVE COVER
Clean under drive cover at least twice a season. Scrape
underside of cover with putty knife or similar tool to remove
any build-up of trash or grass on underside of drive cover.

WATER WASHOUT FEATURE (See Fig. 18)
Your lawn mower is equipped with a fitting that allows
quick and easy cleaning of the underside of the housing.
To use this feature, proceed as follows:
1. Move lawn mower to an area of cut grass or another

hard surface.
NOTE: Water, grass and other debris will drain from beneath
the mower housing during the washout process.
2. Remove grass catcher and discharge chute assembly

from lawn mower.
3. Close mulcher door (if equipped).
4. Connect a garden hose to the fitting where shown.
IMPORTANT: BE SURE THE GARDEN HOSE IS NOT ROUTED
UNDER THE LAWN MOWER HOUSING OR ENTANGLED IN
THE WHEELS.

5. Turn on water supply and check for leaks at the fitting.
If no leaks are present, start engine (as described in the
Operation section of this manual) and let engine run until
the underside of the lawn mower is clean.

WARNING: Do not engage the drive
system during the washout process.

6. Shut off the engine.
7. Shut off water supply and remove hose from fitting.

CAUTION: Do not remove hose from
fitting while engine is running. Water
in engine can result in shortened en-
gine life.

8. Start engine (as described in the Operation section
of this manual) and let engine run for a full minute to
remove excess water from mower.

MAINTENANCE
CAUTION: Petroleum solvents, such as
ker o sene, are not to be used to clean
car tridge. They may cause de te ri o ra tion
of the cartridge. Do not oil car tridge.
Do not use pres sur ized air to clean or
dry car tridge.

4. Install cartridge, then replace cover.

FITTING

HOSE

FIG. 18

CARTRIDIGE

FILTER COVER

SLOT

TAB

FIG. 17

MUFFLER
Inspect and replace corroded muffler as it could create a
fire hazard and/or damage.

SPARK PLUG
Replace spark plug at the beginning of each mowing
season or after every 100 hours of operation, whichever
occurs first. Spark plug type and gap setting are shown in
the “PROD UCT SPEC I FI CA TIONS” section of this manual.

CLEANING
IMPORTANT: FOR BEST PERFORMANCE, KEEP MOWER
HOUSING FREE OF BUILT-UP GRASS AND TRASH. CLEAN
THE UNDERSIDE OF YOUR MOWER AFTER EACH USE.

CAUTION: Disconnect spark plug wire
from spark plug and place wire where it
cannot come in contact with plug.

• Clean the underside of your lawn mower by scraping
to remove build-up of grass and trash.

• Clean engine often to keep trash from accumulating.
A clogged engine runs hotter and shortens engine life.

• Keep finished surfaces / wheels free of gasoline, oil,
etc.

• With the exception of the water washout port (if
equipped), we do not recommend using a garden
hose to clean the outside of your lawn mower unless
the elec tri cal system, muffler, air filter and carburetor
are covered to keep water out. Water in engine can
result in shortened engine life.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE14 evansproducts.com

15

CAUTION: TO AVOID SERIOUS INJURY, BEFORE
PERFORMING ANY SERVICE OR ADJUSTMENTS:

1. Release control bar and stop engine.
2. Make sure the blade and all moving parts

have completely stopped.
3. Disconnect spark plug wire from spark

plug and place where it cannot come in
contact with plug.

LAWN MOWER
TO ADJUST CUTTING HEIGHT
See “TO ADJUST CUTTING HEIGHT” in the Operation
section of this manual.

REAR DEFLECTOR
The rear deflector, attached between the rear wheels of
your mower, is provided to minimize the possibility that
objects will be thrown out of the rear of the mower into
the operator's mowing position. Replace the rear deflec-
tor if damaged.

TO REMOVE DRIVE BELT (See Fig. 19)
1. Remove screws securing rear baffle.
2. Turn lawn mower on its side with air filter and car bu re-

 tor up.
NOTE: Before tipping lawn mower to remove drive belt,
empty fuel tank by running engine until fuel tank is empty.
3. Remove rear baffle from mower.
4. Disconnect return spring from rear baffle / rear gearcase

belt keeper.
5. Remove blade bolt, lockwasher, hardened washer and

blade.
6. Remove debris shield.
7. Remove gearcase belt keeper.
8. Remove drive belt.

TO REPLACE DRIVE BELT (See Fig. 19)
1. Place new drive belt on gearcase pulley.
NOTE: Always use factory approved belt to assure proper
fit and long life.
2. Reinstall gearcase belt keeper. Be sure the new drive

belt is inside the tabs of the gearcase belt keeper.
3. Position the blade adapter on the engine crank shaft.

Be sure key in adapter and crankshaft keyway are
aligned; and that the new drive belt is inside the tabs
of the belt retainer.

4. Reattach return spring to rear baffle / rear gearcase
belt keeper.

5. Place rear baffle in mower housing.
6. Reinstall debris shield.
7. Reinstall blade. The recommended tightening torque is

35–40 ft. lbs.
8. Return mower to upright po si tion.

9. Reinstall rear baffle screws.

SERVICE AND ADJUSTMENTS

FIG. 20

HANDLE
BRACKET

BOLT
KNOB

HIGH

MEDIUM

LOW

TO ADJUST HANDLE (See Fig. 20)
The handle on your lawn mower has three (3) height posi-
tions - adjust to height that suits you.
1. Remove knob and carriage bolt on one side of the

lower handle.
2. While holding handle assembly, remove knob and

car riage bolt from opposite side, align hole in handle
with desired hole in handle bracket and reassemble
bolt and knob and tighten securely.

3. Align opposite side of handle with same positioning
hole and secure with bolt and knob.

FIG. 19

BLADE BOLT

HARDENED
WASHER

LOCKWASHER

BLADE
ADAPTER

BLADE

BELT
RETAINER

IDLER
PULLEY

RETURN
SPRING

GEARCASE
BELT KEEPER

DEBRIS
SHIELD

REAR
BAFFLE

GEARCASE
PULLEY

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE 15evansproducts.com

16

SERVICE AND ADJUSTMENTS
ENGINE
Maintenance, re pair, or re place ment of the emission con trol
de vic es and sys tems, which are be ing done at the cus tom-
 ers expense, may be performed by any non-road engine
repair es tab lish ment or individual. Warranty repairs must
be performed by an authorized engine man u fac tur er's
service outlet.

ENGINE SPEED
Your engine speed has been factory set.

STORAGE
Immediately prepare your mower for storage at the end of
the season or if the unit will not be used for 30 days or more.

LAWN MOWER
When lawn mower is to be stored for a period of time, clean
it thoroughly, remove all dirt, grease, leaves, etc. Store in
a clean, dry area.
1. Clean entire lawn mower (See “CLEANING” in the

Maintenance section of this manual).
2. Lubricate as shown in the Maintenance section of this

manual.
3. Be sure that all nuts, bolts, screws, and pins are se-

curely fastened. Inspect moving parts for damage,
breakage and wear. Replace if necessary.

4. Touch up all rusted or chipped paint surfaces; sand
lightly before painting.

HANDLE (See Figs. 21 and 22)
You can fold your lawn mower han dle for storage.
1. Loosen the two “star” handle knobs on sides of the

upper handle and allow handle to fold down to the
rear.

2. Loosen the two “standard” handle knobs on sides of
the lower handle and pivot entire handle as sem bly
forward and allow it to rest on mower.

3. Reinstall “standard” knobs and carriage bolts to lower
handle or handle brackets for safe keeping.

• When setting up your handle from the storage position,
you must manually lock lower handle into mowing
position.

IMPORTANT: WHEN FOLDING THE HANDLE FOR STORAGE
OR TRANSPORTATION, BE SURE TO FOLD THE HANDLE AS
SHOWN OR YOU MAY DAMAGE THE CONTROL CABLES.

CARBURETOR
Your carburetor is not adjustable.
IMPORTANT: NEVER TAMPER WITH THE ENGINE GOVERNOR,
WHICH IS FACTORY SET FOR PROPER ENGINE SPEED.
OVERSPEEDING THE ENGINE ABOVE THE FACTORY HIGH
SPEED SETTING CAN BE DANGEROUS. IF YOU THINK THE
ENGINE-GOVERNED HIGH SPEED NEEDS ADJUSTING,
CONTACT YOUR NEAREST OR OTHER AUTHORIZED SERVICE
CENTER, WHICH HAS PROPER EQUIPMENT AND EXPERIENCE
TO MAKE ANY NECESSARY ADJUSTMENTS.

FIG. 22

HANDLE
BRACKET

BOLT

KNOB

FIG. 21

MOWING
POSITION

OPERATOR
PRES ENCE
CONTROL
BAR

FOLD
FORWARD

FOR
STORAGE

LOWER
HANDLE

UPPER
HANDLE

“STAR”
KNOB

LOWER HANDLE
“STANDARD” KNOB

UPPER
HANDLE

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE16 evansproducts.com

17

CYLINDER
1. Remove spark plug.
2. Pour one ounce (29 ml) of oil through spark plug hole

into cylinder.
3. Pull starter handle slowly a few times to distribute oil.
4. Replace with new spark plug.

OTHER
• Do not store gasoline from one season to another.
• Replace your gasoline can if your can starts to rust.

Rust and/or dirt in your gasoline will cause problems.
• If possible, store your unit indoors and cover it to give

protection from dust and dirt.
• Cover your unit with a suitable protective cover that

does not retain moisture. Do not use plastic. Plastic
cannot breathe, which allows condensation to form
and will cause your unit to rust.

IMPORTANT: NEVER COVER MOWER WHILE ENGINE AND
EXHAUST AREAS ARE STILL WARM.

CAUTION: Never store the lawn mower
with gasoline in the tank inside a build-
 ing where fumes may reach an open
flame or spark. Allow the engine to
cool before storing in any enclosure.

STORAGE

TROUBLESHOOTING POINTS

Does not start .retlif ria ecalper/naelC .1 .retlif ria ytriD .1
.knat leuf lliF .2 .leuf fo tuO .2

,hserf htiw knat llifer dna knat leuf ytpmE .3 .leuf elatS .3
.enilosag naelc

,hserf htiw knat llifer dna knat leuf ytpmE .4 .leuf ni retaW .4
.enilosag naelc

 5. Spark plug wire is disconnected. 5. Connect wire to plug.
.gulp kraps ecalpeR .6 .gulp kraps daB .6

 7. Loose blade or broken blade adapter. 7. Tight en blade bolt or replace blade adapter.
 8. Control bar in released position. 8. Depress control bar to handle.

.rab lortnoc ecalpeR .9 .evitcefed rab lortnoC .9
 10. Fuel valve lever (if equipped) in OFF position. 10. Turn fuel valve lever to the ON position.
 11. Weak battery (if equipped). 11. Charge battery.
 12. Disconnected battery connector (if equipped). 12. Connect battery to engine.

 NOITCERROC ESUAC MELBORP

ENGINE
FUEL SYSTEM
IMPORTANT: IT IS IMPORTANT TO PREVENT GUM DEPOSITS
FROM FORMING IN ESSENTIAL FUEL SYSTEM PARTS SUCH AS
CARBURETOR, FUEL FILTER, FUEL HOSE, OR TANK DURING
STORAGE. ALCOHOL BLENDED FUELS (CALLED GASOHOL OR
USING ETHANOL OR METHANOL) CAN ATTRACT MOISTURE
WHICH LEADS TO SEPARATION AND FORMATION OF ACIDS
DURING STORAGE. ACIDIC GAS CAN DAMAGE THE FUEL
SYSTEM OF AN ENGINE WHILE IN STORAGE.

• Empty the fuel tank by starting the engine and letting
it run until the fuel lines and carburetor are empty.

• Never use engine or carburetor cleaner products in
the fuel tank or permanent damage may occur.

• Use fresh fuel next season.
NOTE: Fuel stabilizer is an acceptable alternative in mini-
mizing the formation of fuel gum deposits during stor age.
Add stabilizer to gasoline in fuel tank or storage container.
Always follow the mix ratio found on stabilizer container.
Run engine at least 10 minutes after adding stabilizer to
allow the stabilizer to reach the carburetor. Do not empty
the gas tank and carburetor if using fuel stabilizer.

ENGINE OIL
Drain oil (with engine warm) and replace with clean en-
gine oil. (See “ENGINE” in the Maintenance section of
this manual).

See appropriate section in manual unless directed to an authorized repair center.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE 17evansproducts.com

18

Loss of power 1. Rear of lawn mower housing or cutting 1. Raise cutting height.
 blade dragging in heavy grass.

.thgieh gnittuc esiaR .2 .ssarg hcum oot gnittuC .2
.retlif ria ecalper/naelC .3 .retlif ria ytriD .3

 4. Buildup of grass, leaves and trash under 4. Clean underside of mower housing.
 mower.

.level lio kcehC .5 .enigne ni lio hcum ooT .5
.deeps gniklaw rewols ta tuC .6 .tsaf oot deeps gniklaW .6

Poor cut – 1. Worn, bent or loose blade. 1. Replace blade. Tighten blade bolt.
uneven .thgieh emas ta sleehw lla teS .2 .nevenu sthgieh leehW .2
 3. Buildup of grass, leaves and trash under 3. Clean underside of mower housing.
 mower.

Excessive
vibration

1. Replace blade. Tighten blade bolt.
Contact an authorized service center. .2

1. Worn, bent or loose blade.
 .tfahsknarc enigne tneB .2

Starter rope 1. Engine flywheel brake is on when control 1. Depress control bar to upper handle before
hard to pull .epor retrats gnillup .desaeler si rab

Contact an authorized service center. .2 .tfahsknarc enigne tneB .2

.retpada edalb ecalpeR .3
rehto ro ssarg tuc ot rewom nwal evoM .4

.gnitrats erofeb ecafrus drah

 .nekorb retpada edalB .3
 .ssarg ni gniggard edalB .4

Grass catcher .thgieh gnittuc esiaR .1 .wol oot thgieh gnittuC .1
not filling .edalb ecalpeR .2 .ffo nrow edalb no tfiL .2
(if so equipped) .rehctac ssarg naelC .3 .ria gnitnev ton rehctaC .3

Hard to push 1. Grass is too high or wheel height is too low. 1. Raise cutting height.
 2. Rear of lawn mower housing or cutting 2. Raise rear of lawn mower housing one (1)
 blade dragging in heavy grass. setting higher.

.rehctac ssarg ytpmE .3 .lluf oot rehctac ssarG .3
 4. Handle height position not right for you. 4. Adjust handle height to suit.

Loss of drive .tleb evird ecalper/kcehC .1 .raew tleB .1
(or slowing of .tleb evird llatsnier/kcehC .2 .yellup fo ffo tleB .2
drive speed) 3. Drive cable worn or broken. 3. Put belt on pulleys / replace belts if broken.
 4. “Loose” drive control system. 4. Adjust drive control.

TROUBLESHOOTING POINTS

 NOITCERROC ESUAC MELBORP

See appropriate section in manual unless directed to an authorized repair center.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE18 evansproducts.com

21

Busque este símbolo que señala las precau-
ciones de seguridad de importancia. Quiere
decir – ¡¡¡ATENCIÓN!!! ¡¡¡ESTE ALERTA!!!
SU SEGURIDAD ESTA COMPROMETIDA.

ADVERTENCIA: Siempre desconecte el
cable de la bujía y póngalo donde no
pueda entrar en contacto con la bujía, para
evitar el arranque por accidente, durante la
preparación, el transporte, el ajuste o
cuando se hacen reparaciones.

PRECAUCIÓN: El tubo de escape del motor,
algunos de sus constituyentes y algunos
componentes de la cortadora contienen o
desprenden productos químicos conoci-
dos en el Estado de California como causa
de cáncer y defectos al nacimiento u otros
daños reproductivos.

ADVERTENCIA: Los bornes, terminales y
accesorios relativos de la batería contienen
plomo o compuestos de plomo, productos
químicos conocidos en el Estado de Cali-
fornia como causa de cáncer y defectos al
nacimiento u otros daños reproductivos.
Lavar las manos después de manipularlos.

PRECAUCIÓN: El silenciador y otras piezas
del motor llegan a estar extremadamente
calientes durante la operación y siguen
siendo calientes después de que el motor
haya parado. Para evitar quemaduras
severas, permanezca lejos de estas áreas.

ADVERTENCIA: Este podadora viene equipa-
da con un motor de combustión interna y no
se debe usar sobre, o cerca, de un terreno no
desarrollado cubierto de bosques, de arbus-
tos o de césped, a menos que el sistema de
escape del motor venga equipado con un
amortiguador de chispas que cumpla con las
leyes locales o estatales (si existen). Si se
usa un amortiguador de chispas, el operador
debe mantenerlo en condiciones de trabajo
eficientes.

En el estado de California, la ley exige lo an te ri or (Sección 4442
del “California Pub lic Re sourc es Code”). Otros estados pueden
contar con otras leyes parecidas. Las leyes federales se aplican
en la tierras federales. Su centro de servicio más cer ca no tiene
disponible amor ti gua do res de chispas para el si len cia dor.

I. NIÑOS

ADVERTENCIA: LOS NIÑOS PUEDEN SUF-
RIR HERIDAS GRAVES O MUERTE A CAUSA
DE ESTE EQUIPO. Lea y siga atentamente
todas las instrucciones siguientes.

REGLAS DE SEGURIDAD
La Academia Americana de Pediatría recomienda que los cor-
tacésped de conductor a pie sean manejados por personas de
al menos 12 años de edad, mientras que los cortacésped de
conductor montado sean operados por personas de al menos
16 años de edad.
Se pueden producir accidentes trágicos si el operador no presta
atención a la presencia de los niños. A menudo, los niños se
sienten atraídos por la máquina y por la actividad de la podadora.
Nunca suponga que los niños van a permanecer en el mismo
lugar donde los vio por última vez.

• Mantenga a los niños alejados de la zona de trabajo y bajo
la supervisión atenta de un adulto responsable aparte del
operador.

• Esté alerta y apague la máquina si hay niños que entran al
área.

• Antes y cuando este retrocediendo, mire hacia atrás y hacia
abajo para verificar si hay niños pequeños.

• Nunca permita que los niños operen la máquina.
• Tenga un cuidado extra cuando se acerque a esquinas

donde no hay visibilidad, a los arbustos, árboles u otros
objetos que pueden interferir con su línea de visión.

II. OPERACION
• Antes de empezar, debe familiarizarse completamente con

los controles y el uso correcto de la maquina. Para esto, debe
leer y comprender todas las instrucciones que aparecen en
la maquina y en los manuales de operación.

• No ponga las manos o los pies cerca o debajo de las partes
rotatorias. Manténgase siempre lejos de la abertura de la
descarga.

• Permita que solamente las personas responsables que estén
familiarizadas con las instrucciones operen la máquina.

•

•

• No utilice la máquina descalzo o con sandalias. Para trabajar,
utilice siempre un calzado resistente con buena protección
de los tobillos.

• No tire de la podadora hacia atrás a menos que sea absolu-
tamente necesario. Mire siempre hacia abajo y hacia detrás
antes y mientras que se mueve hacia atrás.

• Nunca dirigir el material descargado hacia las personas.
Evitar descargar material contra paredes o barreras. El
material puede retornar al operador. Para la cuchilla cuando
se pasa por superficies de grava.

• No opere la podadora sin los respectivos resguardos, las
placas, el recogedor de césped u otros aditamentos dise
ados para su protección y seguridad.

• Refiérase a las instrucciones del fabricante para el func-
ionamiento e instalación de accesorios. Use únicamente
accesorios aprobados por el fabricante.

• Detenga la cuchilla o las cuchillas cuando cruce por calzadas,
calles o caminos de grava.

• Nunca deje la máquina en marcha sin supervisión.
• Apague el motor y espere a que la cuchilla se detenga por

completo antes de limpiar la máquina, extraer el colector
de hierba o desatascar el conducto de descarga.

•

•
• No opere la máquina bajo la influencia del alcohol o de las

drogas.

IMPORTANTE: ESTA MAQUINA CORTADAORA ES CAPAZ DE
AMPUTAR LAS MANOS Y LOS PIES Y DE LANZAR OBJETOS.
"SI NO SE LEEN LAS SIGUIENTES INSTRUCCIONES DE SEGU-
RIDAD SE PUEDEN PRODUCIR LESIONES GRAVES O LA
MUERTE

Despeje el área de objetos tales como piedras, juguetes,
alambres, huesos, palos, etc. que pueden ser recogidos y
lanzados por la cuchilla. Manténgase detrás del manubrio
cuando el motor esté en marcha.
Asegúrese que el área no se hallen personas, antes de
podar. Pare la máquina si alguien entra en el área.

Apagar el motor y esperar hasta que las cuchillas estén
completamente paradas antes de remover el recolector de
hierba.
Podar solamente con luz del día o con una buena luz artificial.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE 19evansproducts.com

22

TABLA DE MATERIAS
REGLAS DE SEGURIDAD 18-19
ESPECIFICACIONES DEL PRODUCTO 19
MONTAJE/PRE OPERACIÓN 19-22
OPERACIÓN ... 22-26
PROGRAMA DE MANTENIMIENTO 27

MANTENIMIENTO .. 27-30
SERVICIO Y AJUSTES ... 31-32
ALMACENAMIENTO ... 32-33
IDENTIFICACIÓN DE PROBLEMAS 33-34

 .

• Nunca opere la maquina cuando la hierba esté mojada.
Asegúrese siempre de tener buena tracción en sus pies;
mantenga el manubrio firmemente y camine; nunca corra.

• Desconecte el sistema de tracción, si la máquina cuenta
con él, antes de arrancar el motor.

• Si el equipo empezara a vibrar de una manera anormal,
pare el motor y revise de inmediato para averiguar la causa.
Generalmente la vibración suele indicar que existe alguna
avería.

• Utilice protección para los ojos siempre que trabaje con la
máquina.

• Siempre use gafas de seguridad o anteojos con protección
lateral cuando opere la podadora.

• Cuando cargue o descargue la máquina, no sobrepase el
ángulo máximo recomendado de operación de 15°.

• Utilice equipo de protección personal (EPP) cuando utilice
esta máquina, incluyendo (como mínimo) calzando resis-
tente, protección ocular y protección auditiva. No corte el
césped con calzado corto ni abierto.

Ponga en conocimiento de los demás que está cortando el césped.

III. OPERACION SOBRE LAS CUESTAS
Los accidentes ocurren con más frecuencia en las cuestas. Estos
accidentes ocurren debido a resbaladas o caídas, las cuales
pueden resultar en graves lesiones. Operar la podadora en
cuestas requiere mayor concentración. Si se siente inseguro en
una cuesta, no la recorte.
HACER:
• Puede recortar a través de la superficie de la cuesta, nunca

hacia arriba y hacia abajo. Proceda con extrema precaución
cuando cambie de dirección en las cuestas.

• Renueva todos los objetos extraños, tales como guijarros,
ramas, etc.

• Tenga cuidado con los huecos, surcos, bultos u objetos
ocultos. El terreno irregular puede provocar resbalones y
caídas. Recuerde que la hierba alta puede esconder obs-
táculos.

NO HACER:
• No corte el césped cerca de barrancos, zanjas o terraplenes.

Puede perder pie o el equilibrio.
• No recorte cuestas demasiado inclinadas.
• No corte hierba mojada ni trabaje en pendientes muy pro-

nunciadas. Si pierde el equilibrio puede resbalarse o caer.

IV. MANEJO SEGURO DE GASOLINA
Para evitar daños personales o materiales, tenga mucho cuidado
al manipular gasolina. La gasolina es extremamente inflamable
y los vapores son explosivos.
• Apagar todos los cigarrillos, cigarros, pipas y otras fuentes

de ignición.
• Usar solo un contenedor apropiado.
• Nunca quitar el tapón de la gasolina o añadir carburante

con el motor en marcha.

• Esperar que el motor se enfríe antes de repostar la gasolina.
• Nunca repostar la máquina al interior de un local.
• Nunca guardar la máquina o el contenedor de gasolina

donde hay una llama abierta, chispa o luz piloto como una
caldera u otros dispositivos.

• Nunca llenar contenedores en un vehículo, en un camión
o caravana con un forro de plástico. Colocar siempre los
contenedores en el suelo lejos de su vehículo antes de llenar.

• Mantener la boquilla en contacto con el bordo del depósito
de combustible o de la apertura del contenedor siempre
hasta terminar el abastecimiento. No utilice una boquilla
con sistema de cierre-apertura.

• Si el combustible cae en la ropa que se lleva, cambiársela
inmediatamente.

• Nunca llenar en exceso el depósito de combustible. Colocar
el tapón de la gasolina y apretar de modo seguro.

V. SERVICIO
• Nunca haga funcionar una máquina dentro de un área cer-

rada.
• Nunca haga ajustes o reparaciones mientras el motor esté

en marcha. Desconecte el cable de la bujía, y manténgalo a
cierta distancia de ésta para prevenir un arranque accidental.

• Mantenga todas las tuercas y pernos apretados para ase-
gurarse de que el equipo se encuentra en condiciones de
trabajo seguras.

• Nunca manipule de forma indebida los dispositivos de
seguridad. Controle regularmente su funcionamiento cor-
recto. No realice acción alguna que pueda interferir con
la función prevista de un dispositivo de seguridad o reducir
la protección suministrada por un dispositivo de seguridad.

• Mantenga la máquina libre de hierba, hojas u otras acu-
mulaciones de desperdicio. Limpie los derrames de aceite
o com bus ti ble. Permita que la máquina se enfríe antes de
almacenarla.

• Pare e inspeccione el equipo si le pega a un objeto. Repárelo,
si es necesario, antes de hacerlo arrancar.

• En ningún caso hay que regular la altura de las ruedas
mientras el motor está en marcha.

• Los componentes del recolector de la hierba van sujetos a
desgaste, daños y deterioro, que pueden exponer las par-
tes en movimiento o permitir que objetos sean disparados.
Controlar frecuentemente y cuando sea necesario sustituir
con partes aconsejadas por el fabricante.

• Las cuchillas de la podadora están afiladas y pueden cortar.
Cubrir las hojas o llevar guantes, y utilizar precauciones
especiales cuando se efectúa mantenimiento sobre las
mismas.

• No cambie el ajuste del regulador del motor ni exceda su
velocidad.

• Mantener o sustituir las etiquetas de seguridad e instruccio-
nes, cuando sea necesario.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE20 evansproducts.com

23

MONTAJE / PRE-OPERACIÓN

FIG. 1

PALANCA
DE SEGURIDAD
QUE EXIGE LA
PRESENCIA DEL
OPERADOR

"TUERCA
MARIPOSA

TUERCA MARIPOSAS

LEVAN-
TAR

LEVAN-
TAR

MANUBRIO
INFERIOR

POSICIÓN
PARA

PODAR

MANU-
BRIO
SUPERI-
OR

Lea estas instrucciones y el manual completamente antes de
tratar de montar u operar su podadora nueva.

IMPORTANTE: Este cortacesped viene SIN ACEITE O GASOLI-
NA en el motor. Su podadora nueva ha sido montada en la
fábrica con la excepción de aquellas partes que se dejaron sin
montar por razones de envío. Todas las partes como las
tuercas, las arandelas, los pernos, etc., que son necesarias
para completar el montaje han sido colocadas en la bolsa de
partes. Para asegurarse que su podadora funcione en forma
segura y adecuada, todas las partes y los artículos de ferretería
que se monten tienen que ser apretados seguramente. Use las
herramientas correctas, como sea necesario, para asegurar
que se aprieten adecuadamente.
PARA REMOVER LA PODADORA DE LA CAJA DE
CARTÓN
1. Remueva las partes sueltas que se incluyen con la podadora.

2. Remueva todo el material de empaque, excepto el protec-
tor entre el manubrio superiror y él inferior, y el sujetador de
la palanca de seguridad junto con el manubrio superior

3. Haga rodar la podadora hacia afuera de la caja de cartón
y revísela cuidadosamente para verificar si todavía quedan
partes sueltas adicionales.

COMO PREPARAR SU PODADORA
PARA DESDOBLAR EL MANUBRIO (Vea Figs. 1 y 2)

1. Levante los manubrios hasta que los agujeros del manubrio
inferior se alineen con los agujeros del soporte del manu-
brio.

2. Inserte el pernos a través del manubrio inferior y del
soporte del manubrio; Asegure con tuercas mariposas.
Repita esto con el extremo opuesto.

3. Afloje parcialmente las tuercas mariposas entre manubrios,
retire el protector, levante el manubrio inferior de manera que
se alinie al manubrio inferior y apriete las tuercas mariposas

4. Remueva el material de empaque de alrededor de la palan-
ca de seguridad.

El manubrio de la podadora puede ajustarse según le acomode
para podar. Refiérase a "AJUSTE DE MANUBRIO" en la sección
de servicio y ajustes de este manual.

FELICITACIONES por la compra de su podadora. Ha sido dis-
eñado, planificado y fabricado para darle la mejor confiabilidad
y el mejor rendimiento posible.

En el caso de que se encuentre con cualquier problema que no
pueda solucionar fácilmente, haga el favor de ponerse en contacto
con un centro de servicio calificado. Contamos con técnicos bien
capacitados y com pe ten tes y con las herramientas adecuadas
para darle servicio o para reparar este podadora.

Haga el favor de leer y de guardar este man u al. Estas instruc-
ciones le permitirán montar y mantener su unidad en forma
ade cua da. Siempre observe las “REGLAS DE SEGURIDAD.”

RESPONSABILIDADES DEL CLIENTE
• Lea y observe las reglas de seguridad.

• Siga un programa regular de mantenimiento, cuidado y uso
de su podadora.

• Siga las instrucciones descritas en las secciones “Manten-
imiento” y “Almacenamiento” de este Manual del Dueño.

NÚMERO
DE SERIE: _________________________________

FECHA DE COMPRA: _______________________

EL NÚMERO DEL MODELO Y EL DE SERIE SE EN-
CUENTRAN EN LA CALCOMANIA ADJUNTA A LA
PARTE TRASERA DE LA CAJA DE LA PODADORA.
DEBE REGISTRAR TANTO EL NÚMERO DE SERIE
COME LA FECHA DE COMPRA Y MANTENGALOS EN
UN LUGAR SEGURO PARA REFENCIA EN EL FUTURO.

ESPECIFICACIONES DEL PRODUCTO
Capacidad y Tipo Vea el manual de motor
de Gasolina: (Regular sin Plomo)

Tipo de Aceite: SAE 30 (Debajo 0°C/32°F)
(API SG–SL) o SAE 10W30

Capacidad de Aceite: vea el manual de motor

Bujía (Abertura: .030") NGK BPR5ES

Tolerancia de Válvula: Admisión: 0.006 mm
(± 0.04 mm) Descarga: 0.008 mm

Torsión del Perno de la Cuchilla: 35–40 ft. lbs.

IMPORTANTE: DESPLIEGUE EL MANUBRIO CON MUCHO
CUIDADO PARA NO PELLIZCAR O DAÑAR LOS CABLES DE
CONTROL.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE 21evansproducts.com

24

MONTAJE / PRE-OPERACIÓN

PARA INSTALAR LOS ACCESORIOS
Su podadora fue enviada lista para usarse como trituradora de
césped. Para convertirla a modo de recolectora de pasto o
descarga lateral refiérase a "PARA CONVERTIR LA PODADORA"
en la sección de operación de este manual.

PARA MONTAR EL RECOLECTOR DE CÉSPED
(Vea Fig. 3)
1. Ponga el bastidor del recolector de césped en la bolsa del

césped con la parte rígida de la bolsa en la parte inferior.
Asegúrese que el mango del bastidor esté en el exterior de
la parte superior de la bolsa.

2. Deslice los sujetadores de vinilo sobre el bastidor.
AVISO: Si los sujetadores de vinilo están muy duros, métalos en
agua caliente por algunos minutos. Si se moja la bolsa, déjela
que se seque antes de usarla.

FIG. 2

SOPORTE
DEL MANUBRIO

PERNO

TUERCA
MARIPOSA

FIG. 3

MANGO DEL
BASTIDOR

DEL
RECOGE-

DOR

SUJE-
TADORES
DE VINILO

ABERTURA
DEL BASTIDOR

FIG. 4

MANUBRIO
SUPERIOR

PALANCA DE SEGURIDAD

PIOLA
RETRÁCTIL

GUÍA DEL CORDON MARIPOSA

INSTALACIÓN DEL CORDÓN ARRANCADOR
(Vea Fig. 4)
1. Afloje una tuerca mariposa.
2. Sujete la palanca de seguridad en contra del manubrio

superior.
3. Lentamente tire el cordón arrancador del motor hacia afuera

hasta que se deslice dentro la parte redondeada de la guía
del cordón.

4. Apriete una tuerca mariposa.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE22 evansproducts.com

FAMILIARÍCESE CON SU PODADORA
LEA ESTE MANUAL DEL DUEÑO Y LAS REGLAS DE SEGURIDAD ANTES DE OPERAR SU PODADORA.
Compare las ilustraciones con su podadora para familiarizarse con la ubicación de los diversos controles y ajustes. Guarde este
manual para referencia en el futuro.

CARCASA

RECOLECTOR
DE CÉSPED

PALANCA DE SEGURIDAD QUE EXIGE LA
PRESENCIA DEL OPERADOR

AJUSTADOR
DE ALTURAS

VÁLVULA DEL
COMBUSTIBLE

TUERCAS MARIPOSAS

TAPA DEL DEPOSITO
DE GASOLINA

PALANCAS DE CONTROL DE LA IMPULSIÓN

Estos símbolos pueden apareser sobre su podadora o en la literatura proporcionada con el producto. Aprenda y compren-
da sus significados.

OPERACIÓN

SILENCIADOR

FILTRO DE AIRE

PUERTA
DE TRITURADO BUJÍA

TAPA DEL DEPOSITO DE ACEITE DEL
MOTOR CON VARILLA INDICADORA DE
NIVEL

MANGO DEL
CORDON ARRANCADOR

Nuestras podadoras con motor a gasolina de operador a pie, cumplen con los estándares de seguridad del American National
Standards Institute y del U.S. Consumer Product Safety Commission. ADVERTENCIA: La cuchilla gira cuando el motor está
funcionando.

25

CUMPLE CON LOS REQUISITOS DE SEGURIDAD DE LA CPSC

Esta máquina puede utilizar gasolina con un contenido de hasta el 10% de etanol (E10).
El uso de una gasolina que supere el 10% de etanol (E10) anulará la garantía del producto.

IMPORTANTE: Este cortacesped viene
SIN ACEITE O GASOLINA en motor.

PALANCA DE SEGURIDAD QUE EXIGE LA PRESENCIA
DEL OPERADOR – tiene que sujetarse abajo, junto con el
manubrio, para hacer arrancar la cuchilla. Suéltela para parar
la cuchilla. Suéltela para parar la cuchilla.

MANGO DEL CORDON ARRANCADOR – se usa para hacer
arrancar el motor.

PALANCAS DE CONTROL DE LA IMPULSIÓN – se usan
para activar la propulsión de la podadora.

PUERTA DE TRITURADO – permite la conversión para la
operación de descarga o recolección.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE 23evansproducts.com

26

COMO USAR SU PODADORA
VELOCIDAD DEL MOTOR

La velocidad del motor se estableció en la fábrica para un ren-
dimiento óptimo. La velocidad no se puede ajustar.

CONTROL DE ZONA DEL MOTOR

PRECAUCIÓN: Las regulaciones federales
exigen que se instale un control para el
motor en esta podadora para reducir a un
mínimo el riesgo de lesionarse debido al
contacto con la cuchilla. Por ningún motivo
trate de eliminar la función de la palanca
de seguridad .La cuchilla gira cuando el
motor está funcionando.

• Su podadora viene equipada con una palanca de seguri-
dad que exigen la presencia del operador, lo que requiere
que el operador esté detrás del manubrio de la podadora
para hacerla arrancar y operarla.

CONTROL DE LA IMPULSIÓN (Vea Fig. 4)
•

•

OPERACIÓN

1. Apagar la unidad y desconectar el cable de bujía de la bujía.
2. Vuelta el torniquete para aumentar la velocidad del me-

canismo.
3. Opere la podadora para probar la velocidad del mecanismo.

Reajuste según lo requerido.
4. Si las condiciones no mejoran después de los pasos descritos

(la velocidad hacia adelante queda igual), la banda de
transmisión está desgastada y tiene que ser sustituida.

PARA AJUSTAR LA ALTURA DE CORTE (Vea Fig. 6)
Las cuatro ruedas son ajustadas con una palanca única.
• Tire de la palanca de ajustes hacia la rueda. Levante la

podadora, mueva la palanca hasta delante a la posición
deseada. Para bajar la podadora, mueva la palanca hacia
la retaguardia.

FIG. 5

TORNIQUETE AJUSTE

PARA ENGANCHAR
EL CONTROL DE LA

IMPULSIÓN

PALANCAS
DE LA
IMPULSIÓN

CONTROL DE LA
IMPULSIÓN

DESENGANCHADO

BARRA DE CONTROL QUE EXIGE
LA PRESENCIA DEL OPERADOR

FIG. 4

FIG. 6

MANGO

PALANCA
HACIA ATRÁS
PARA BAJAR
LA PODADORA

PALANCA HACIA
ADELANTE PARA
LEVANTAR EL
PODADORA

AJUSTE DE LA IMPULSIÓN (Vea Fig. 5)
Ocasionalmente, el sistema de impulsión puede “aflojarse”,
provocando una disminución de la velocidad. Hay un
torniquete en la sede del sistema de impulsión para apretar la
tensión del cable. Proceder de la siguiente manera:

La operación de cualquier podadora puede hacer que salten objetos extraños dentro de
sus ojos, lo que puede producir daños graves en éstos. Siempre use anteojos de se-
guridad o protección para los ojos mientras opere su podadora o cuando haga ajustes
o reparaciones. Recomendamos gafas o una mascara de seguridad de visión amplia de
seguridad usada sobre las gafas.

U t i l i c e l a s
protecciones
auditivas para
evitar daño a
la audición.

La autopropulsión se controla manteniendo la palanca de
seguridad del operador presente abajo hacia el manubrio y
tirando cualquiera palanca de impulsión atrás hacia el
manubrio. Cuanto más lejos se tira a palanca hacia el
manubrio, más rápida irá la unidad.
El movimiento hacia adelante se detiene cuando la palan-
ca de seguridad del operador presente o la palanca de
impulsión se sueltan. Para detener el movimiento hacia
adelante sin apagar el motor, soltar sólo a palanca de
impulsión. Mantener la palanca de seguridad del operador
presente abajo contra el manubrio para continuar a cortar
sin autopropulsión.

AVISO: Si después haber desenganchado de la palanca de
seguridad, la podadora no roda hacia atrás, empuje la podado-
ra un poco hacia adelante para desenganchar las ruedas de la
impulsión.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE24 evansproducts.com

27

PARA CONVERTIR LA PODADORA
Su podadora fue enviada lista para usarse como trituradora de
césped. Para convertirla a modo de recolectora de pasto o
descarga lateral.

•

•

OPERACIÓN
DESCARGA LATERAL (Vea Fig. 8):
• La puerta trasera tiene que estar cerrada.
•

• La podadora esta lista para la operación con descarga
lateral.

• Para convertir a la operación de triturado o de bolsa recol-
ectora, el deflector lateral debe ser removido y la puerta
lateral debe estar cerrada.

LISTA PARA LA OPERACIÓN
DE LA DESCARGA LATERAL

ABRIR PUERTA
LATERAL DE TRITURADO

DEFLECTOR DE
LA DESCARGA

FIG. 8

ABRA

PASOS SIMPLES DE RECORDAR
CUANDO CONVIERTA SU SEGADORA
PARA TRITURADORA -
1. La puerta trasera cerrada.
2. La protección contra la descarga cerrada y trabado.
PARA RECOLECTORA DE PASTO: -
1. Recolector del césped instalado.
2. La puerta lateral de triturado cerrada.
PARA DESCARGA LATERAL-
1. La puerta trasera cerrada.
2. El deflector de la descarga instalado.

FIG. 7

SOPORTE DEL
RECOLECTOR DE
CÉSPED

PUERTA TRASERA

MANGO DEL
BASTIDOR DEL
RECOLECTOR

DE CÉSPED

GANCHO LATERAL
DEL BASTIDOR DEL

RECOLECTOR

RECOLECTORA DE PASTO (Vea Fig. 7):
Levantar la puerta trasera de cortacésped y colocar los
ganchos del bastidor de la recolectora de hierba en los
soporte del recolector de césped.
Para pasar a la operación de trituradora, remover el recol-
ector de cesped y cerrar la puerta trasera.

PRECAUCIÓN: No haga funcionar su poda-
dora con la tapa trasera abierta o removida,
instale el recolector de césped aprobado.

Abra la puerta lateral de triturado, instale el deflector
debajo de la puerta como se muestra.

LA PODADORA ESTA

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE 25evansproducts.com

28

PARA VACIAR EL RECOLECTOR DE CÉSPED
(Vea Fig. 9)
1.

2.

3.

OPERACIÓN

ANTES DE HACER ARRANCAR EL MOTOR
AGREGUE ACEITE (Vea Fig. 10)
Su segadora fue enviada sin aceite en el motor. Para el tipo y
el grado del aceite a utilizar, vea el “MOTOR” en la sección del
Mantenimiento de este manual.

PRECAUCIÓN: NO sobrellene el motor con
aceiteo, o echará humo al arrancar.

1. Asegúrese que la podadora esté nivelada.
2. Remueva la varila medidora de aceite del tubo de desarga

de aceite.
3. Usted recibe un envase de aceite con la unidad. Vierta

lentamente el envase entero de aceite en el tubo de relleno
del motor.

4. Inserte y apriete la varilla medidora de aceite.
IMPORTANTE:
• Revise el nivel del aceite antes de cada uso. Agregue aceite

si es necesario. Llene hasta la línea de lleno en la varilla
medidora de nivel.

• Cambie el aceite después de 25 horas de operación o una
vez por temporada. Puede necesitar cambiar el aceite más
a menudo cuando las condiciones son polvorosas o sucias.
Vea “PARA CAMBIAR EL ACEITE DEL MOTOR” en la seccion
de Mantenimiento de este manual.

AGREGUE GASOLINA (Vea Fig. 10)
• Llene el tanque de combustible hasta la parte inferior del

cuello de relleno del tanque de gasolina. No lo llene
demasiado. Use gasolina regular, sin plomo, nueva y
limpia con el mínimo de 87 octanos. No mezcle el aceite
con la gasolina. Compre combustible en cantidades que
se puedan usar dentro de los 30 días para asegurar la
frescura del combustible.

PRECAUCIÓN: Limpie el aceite o el combus-
tible derramado. No almacene, derrame o
use gasolina cerca de una llama expuesta.

Los combustibles mezclados con alcohol
(conocidos como gasohol, o el uso de
etanol o metanol) pueden atraer la hume-
dad, la que conduce a la separación y
formación de ácidos durante el almace-
namiento. La gasolina acídica puede dañar
el sistema del combustible de un motor
durante el almacenamiento. Para evitar los
problemas con el motor, se debe vaciar el
sistema del combustible antes de guardarlo
por un período de 30 días o más. Vacíe el
tanque del combustible, encienda el motor
y hágalo funcionar hasta que las líneas del
combustible y el carburador queden vacíos.
La próxima temporada use combustible
nuevo. Vea las Instrucciones Para El Alma-
cenamiento para más información. Nunca
use productos de limpieza para el motor o
para el carburador en el tanque del
combustible pues se pueden producir
daños permanentes.

PARA PARAR EL MOTOR (Vea Fig. 11)
•

PARA HACER ARRANCAR EL MOTOR (Vea Fig. 11)
AVISO: Debido a las capas protectoras del motor, una cantidad
pequeña de humo puede estar presente durante el uso inicial
del producto y se debe considerar normal.
1. Asegurase que válvula del com bus ti ble esté en la posición

ON (si su motor la incluye).
2. Sujete la palanca de seguridad que exigen la presencia del

operador abajo en el manubrio y tire el mango del arranca-
dor rápidamente. No permita que el cordón arrancador se
devuelva abruptamente.

TAPA DEL
TANQUE DE

GASOLINA

TAPA DEL DEPOSITO
DE ACEITE CON
VARILLA
DE NIVEL

MARCA
INFERIOR

MARCA
SUPERIOR

FIG. 10

Levante el recolector de césped usando el mango del
bastidor.
Remueva el recolector de los soportes plásticos situados
debajo de los manubrios.
Vacíe los desperdicios de la bolsa apoyándose del
recolector y el asa de la bolsa.

FIG. 9

MANGO DEL
RECOLECTOR
DE CÉSPED

ASA
DE BOLSA

Para detener el motor, suelte la palanca de seguridad.
Espere hasta que la cuchilla y todas las piezas móviles se
hayan detenido y gire la válvula de combustible a la
posición de APAGADO si no tiene la intención de volver a
arrancar el motor pronto.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE26 evansproducts.com

29

OPERACIÓN

CONSEJOS PARA PODAR

PRECAUCIÓN: No utilizar dispositivos
antipaja en la cuchilla de la podadora ya que
estos accesorios son peligrosos, pueden
dañar su segadora y anular su garantía.

• Bajo ciertas condiciones, tal como césped muy alto, puede
ser necesario el elevar la altura del corte para reducir el
esfuerzo necesario para empujar la podadora y para evitar
sobrecargar el motor, dejando montones de recortes de
césped. Puede que sea necesario reducir la velocidad del
recorrido y/o haga funcionar la podadora sobre el área por
segunda vez.

• Para un corte muy pesado, reduzca el ancho del corte
pasando parcialmente por encima del lugar anteriormente
cortado y corte lentamente.

CONSEJOS PARA PODAR Y TRITURAR

• La cuchilla trituradora especial va a volver a cortar los
recortes de césped muchas veces, y los reduce en tamaño,
de modo que si se caen en el césped se van a dispersar
entre éste y no se van a notar. También, el césped triturado-
ra se va a deshacer rápidamente entregando substancias
nutritivas para el césped. Siempre triture con la velocidad
del motor (cuchilla) más alta, pues así se obtendrá la mejor
acción de recorte de las cuchillas.

• Evite cortar el césped cuando esté mojado. El césped
mojado tiende a formar montones e interfiere con la acción
de triturado. La mejor hora para podar el césped es tempra-
no en la tarde. A esa hora éste se ha secado y el área recién
cortada no quedará expuesta al sol directo.

• Para obtener los mejores resultados, ajuste la altura del
corte de la podadora de modo que ésta corte solamente el
tercio superior de las hojas de césped. En el caso de que el
césped haya crecido demasiado, puede ser necesario el
elevar la altura del corte para reducir el esfuerzo necesario
para empujar la podadora y para evitar sobrecargar el
motor, dejando montones de recortes de césped. Para un
césped muy pesado, reduzca el ancho del corte pasando
por encima del lugar anteriormente cortado y siegue
lentamente (vea Fig. 12).

• Ciertos tipos de césped y sus condiciones pueden exigir
que un área tenga que ser triturada por segunda vez para
esconder completamente los recortes. Cuando se haga el
segundo corte, pode atravesado o en forma perpendicular
a la pasada del primer corte.

• Cambie su patrón de corte de semana a semana. Pode de
norte a sur una semana y luego cambie de este a oeste la
próxima semana. Esto evitará que el césped se enrede y
cambie de dirección.

FIG. 12

MAX 1/3

VÁLVULA DEL
COMBUSTIBLE

ON

 APAGADO
(OFF)

FIG. 11

• Los poros en la tela del recolector de césped pueden
llenarse de mugre y polvo con el uso y el recolector alojaría
menos césped. Para evitar esto, rocíe el recolector con la
manguera de agua regularmente y déjelo secarse antes de
usarlo.

• Mantenga la parte superior del motor, alrededor del ar-
rancador, despejada y sin recortes de césped y paja. Esto
ayudará el flujo del aire del motor y extenderá su duración.

IMPORTANTE: PARA OBTENER EL MEJOR RENDIMIENTO
MANTENGA LA CARCASA DE LA PODADORA SIN ACUMU-
LACIÓN DE CESPED Y BASURA. VEA “LIMPIEZA” EN LA
SECCION MANTENIMIENTO DE ESTE MANUAL.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE 27evansproducts.com

30

Revisar si hay Sujetadores Sueltos
Limpiar/Inspeccionar el Recolector de Césped *
Revisar los Neumáticos
Revisar las Ruedas Motrices ***
Limpiar la podadora ****
Limpiar debajo la Cubierta de la Transmisión ***
Revisar la banda y las poleas de la impulsión ***
Revisar / Afilar / Cambiar la Cuchilla
Lubricación
Limpiar / Recargar la Batería **

Revisar el nivel del Aceite
Cambiar el Aceite del motor
Limpiar el Filtro de Aire
Inspeccionar el Silenciador
Cambiar la Bujía
Cambiar el Cartucho de Papel del Filtro de Aire
Vaciar el sistema del carburante
o añadir un estabilizador de carburante.

ANTES
DE CADA

USO

DESPUES
DE CADA

USO

CADA
10

HORAS

CADA
25 HORAS O
TEMPORADA

CADA
100

HORAS

ANTES DEL
ALMACE-

NAMIENTO

*
**

MANTENIMIENTO

 ROCIE EL LUBRICANTE

 VEA “MOTOR” EN LA SECCION DE MANTENIMIENTO

 ACIETE DEL
MOTOR

 PERNOS PARA MANUBRIOS INFERIORES

VARILLA DE
PUERTA TRASERA

VARILLA DE
LA BISAGRA

DE LA PUERTA
LATERAL

 AJUSTADOR
DE LA RUEDA

(EN CADA
RUEDA)

RECOMENDACIONES GENERALES
La garantía de esta podadora no cubre los artículos que han
estado sujetos al abuso o a la negligencia del operador. Para
recibir todo el valor de la garantía, el operador tiene que mantener
la podadora según las instrucciones descritas en este manual.
Hay algunos ajustes que se tienen que hacer en forma periódica
para poder mantener su unidad adecuadamente.
Todos los ajustes en la sección de Servicio y Ajustes de este
manual tienen que ser revisados por lo menos un vez por cada
temporada.
• Una vez al año, revise si la cuchilla está desgastada.
• Siga el Programa de Mantenimiento en este manual.

ANTES DE CADA USO
• Revise si hay sujetadores sueltos.
• Deje el cargador de batería conectado por 24 horas antes

de encender el motor por primera vez. El LED verde en el
cargador se encenderá cuando la batería se carga comple-
tamente.

LUBRICACIÓN
Mantenga la unidad bien lubricada
(vea la “TABLA DE LUBRICACIÓN”).
IMPORTANTE: NO ACEITE O ENGRASE LOS RODAMIENTOS
DE LA RUEDA DE PLASTICO. LOS LUBRICANTES VISCOSOS
ATRAERAN POLVO Y MUGRE, LO QUE ACORTARA LA DURACIÓN
DE LO RODAMIENTOS AUTOLUBRICANTES. SI CREE QUE
TIENEN QUE LUBRICARSE, USE SOLAMENTE UN LUBRICANTE
TIPO GRAFITO, DE POLVO SECO, EN FORMA MODERADA.

TABLA DE LUBRICACIÓN

P
O
D
A
D
O
R
A

(si viene equipado)
Podadoras con arranque eléctrico
Podadoras con poder propulsor
Utilizar un raspador para limpiar

debajo de la carcasa del cortacésped

3 - Cambie las cuchillas más a menudo cuando pode en terreno arenoso.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE28 evansproducts.com

31

PODADORA
Siempre observe las reglas de seguridad cuando haga el man-
tenimiento.

LLANTAS
• Mantenga las llantas sin gasolina, aceite o substancias

químicas para control de insectos que pueden dañar la
goma.

• Evite los troncos, las piedras, las grietas profundas, los
objetos afilados y otros peligros que pueden dañar a las
llantas.

RUEDAS DE IMPULSIÓN
Revise las ruedas de impulsión traseras cada vez antes de
para asegurarse de que se mueven libremente. Si las ruedas
no giran libremente quiere decir que hay basura, recortes de
césped, etc. dentro del área de las ruedas de impulsión y de la
cubierta contra el polvo y tienen que limpiarse para liberarlas.
Es necesario limpiar las ruedas de impulsión; revise ambas
ruedas traseras.

CUIDADO DE LA CUCHILLA
Para obtener los mejores resultados, la cuchilla de la podadora
tienen que mantenerse afilada. Cambie la cuchilla doblada o
dañada.

PRECAUCIÓN: Usar solamente la cuchilla
de repuesto aprobada por el fabricante de
su podadora. Usar una cuchilla no apro-
bada por el fabricante de su podadora es
peligroso, puede dañar su podadora y anular
su garantía.

PARA REMOVER LA CUCHILLA (Vea Fig. 13)
1. Desconecte el alambre de la bujía y póngalo en donde no

pueda entrar en contacto con ésta.
2. Haga descansar la podadora de costado. Asegúrese que

el filtro de aire y que el carburador queden mirando hacia
arriba.

3. Use un bloque de madera entre la cuchilla y la carcaza de
la podadora para evitar que la cuchilla gire cuando se le
quite el perno.

AVISO: Proteja sus manos con guantes y/o envuelva la cuchilla
con una tela gruesa.
4. Remueva el perno de la cuchilla girándolo en el sentido

contrario en que giran las manillas del reloj.
5. Remueva la cuchilla y los componentes fijación (el perno,

la arandela de seguridad y la arandela endurecida).
6. Remueva la cubierta de poleas.

PARA CAMBIAR LA CUCHILLA (Vea Fig. 13)
1. Ponga el adaptador de la cuchilla en el cigueñal del

motor.Asegúrese que la ranura del adaptador y que el cuñero
del cigueñal estén alineados. Asegurarse de que la banda se
halle al interior de la dispositivo de retención de correa.

2. Instale la cubierta de poleas.
3. Ponga la cuchilla en el adaptador.
IMPORTANTE: PARA ASEGURAR LA INSTALACION APROPIADA,
POSICIONE EL AGUJERO CENTRAL DE LA CUCHILLA CON LA
ESTRELLA DEL CONJUNTO DEL ADAPTADOR.
4. Asegúrese de que el borde de salida de la cuchilla (opuesto

al borde afilado) esté hacia arriba hacia el motor.
5. Instale el perno de la cuchilla con la arandela de seguridad

y la arandela endurecida en el adaptador de la cuchilla y el
cigueñal.

MANTENIMIENTO
6. Use un bloque de madera entre la cuchilla y la carcasa de

la podadora y apriete el perno de la cuchilla girándolo en
el sentido en que giran las manillas del reloj.

• La torsión para apretar recomendada es de 35–40 pies libras.

PARA AFILAR LA CUCHILLA (Vea Fig. 14)
AVISO: No recomendamos el afilar la cuchilla – pero si lo hace,
asegúrese de que quede balanceada.
Se tiene que tener cuidado de mantenerla balanceada. Una
cuchilla que no está balanceada va a producir eventualmente
daño en la podadora o en el motor.
• La cuchilla puede afilarse con una lima o en una rueda

rectificadora. No trate de afilarla mientras se encuentra en
la podadora.

• Para revisar el balance de la cuchilla, va a necesitar un perno
de acero de 5/8”, una clavija o un balanceador cónico. (Cu-
ando se use un balanceador cónico, siga las ins truc cio nes
que vienen con el balanceador.)

AVISO: No use un clavo para balancear la cuchilla. Los lóbulos
del agujero central pueden aparecer como centrados, pero no
lo están.
• Deslice la cuchilla en una parte no roscada del perno de acero

o clavija y sujete el perno o la clavija paralelo al suelo. Si la
cuchilla está balanceada, debe permanecer en la posición
horizontal. Si cualquiera de los extremos de la cuchilla se
mueva hacia abajo, afile el extremo pesado hasta que ésta
quede balanceada.

FIG. 14

AGUJERO
CENTRAL

CHCHILLA

PERNO DE LA
CUHCHILLA DE 5/8"

FIG. 13

PERNO DE LA CUCHILLA

ARANDELA ENDURECIDA

ARANDELA DE SEGURIDAD

BORDE DE
SALIDA

ADAP-
TADOR
DE LA
CUCHILLA

RETEN-
CIÓN DE
CORREA

RANURA

CUCHILLA

CUÑERO
DEL
CIGUEÑAL

ARAN-
DELA
DE
AJUSTE

CUBLERTA DE
POLEAS

AVISO: Remueva el adaptador de la cuchilla y revise la ranura
del interior del adaptador de la cuchilla. La ranura tiene que estar
en buenas condiciones para que funcione en forma adecuada.
Cambie el adaptador si está dañado.

IMPORTANTE: EL PERNO DE LA CUCHILLA ESTA ENDU-
RECIDO. SI ES NECESARIO SUSTITUIR LOS PERNOS, SUSTI-
TUIRLOS SÓLO CON PERNOS APROBADOS

podar,

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE 29evansproducts.com

32

MANTENIMIENTO
RECOLECTOR DE CÉSPED
• El recolector de césped puede ser rociado con el agua de

la manguera pero tiene que estar seco cuando se vaya a
usar.

• Revise su recolector de césped a menudo para verificar
si está dañado o deteriorado. Se va a desgastar con el
uso normal. Si se necesita cambiar el recolector, cámbielo
solamente por uno que sea aprobado por el fabricante. Dé
el número del modelo de la segadora cuando lo ordene.

CAJA DE ENGRANAJES
• Para mantener el sistema de impulsión funcionando en forma

adecuada, la caja de engranajes y el área alrededor de la
impulsión tienen que mantenerse limpias y sin acumulación
de basura. Limpie debajo de la cubierta de la impulsión dos
veces por temporada.

• La caja de engranajes se llena con lubricante hasta el nivel
adecuado en la fábrica. La única vez que el lubricante necesita
atención es cuando se le ha prestado servicio a la caja de
engranajes.

MOTOR
LUBRICACIÓN
El mantenimiento, la reparación, o el reemplazo de cualquier
dispositivos o sistemas del control de la emisión, los cuales
sean hechos al costo del cliente, pueden ser realizados por
cualquier individuo o establecimiento de reparación de motor.
Los reparos que caen bajo garantía deben ser realizados por un
establecimiento de servicio de reparación de motor autorizado.

LUBRICACIÓN
Use solamente aceite de detergente de alta calidad clasificado
con la clasificación SG–SL de servicio API. Seleccione la calidad
de viscosidad SAE según su temperatura de operación esperada.

AVISO: Los aceites de multiviscosidad (5W30, 10W30, etc.)
mejoran el arranque en clima frío, y revise el nivel del aceite del
motor menudo, para evitar un posible daño en el motor, debido
a que no tiene suficiente aceite.
Cambie el aceite después de 25 horas de operación o por lo menos
una vez al año si la podadora se utiliza menos 25 horas el año.
Revise el nivel del aceite del cárter antes de arrancar el motor
y después de cada cinco (5) horas de uso continuo. Apriete
el tapón del aceite en forma segura cada vez que revise el nivel
del aceite.

PARA CAMBIAR EL ACEITE DEL MOTOR
(Vea Figs. 15 y 16)
AVISO: Antes de inclinar la podadora para drenar el aceite,
drene el tanque de com bus ti ble haciendo correr el motor hasta
que el tanque esté vacio.
1. Desconecte el alambre de la bujía y póngalo de modo que

no pueda entrar en contacto con ésta.
2. Remueva la tapa del depósito del aceite; déjela a un lado

en una superficie limpia.
3. Incline la cortadora de césped por este costado tal como se

muestra y purgue el aceite en un recipiente idóneo. Mueva
la podadora de atrás para adelante para remover todo el
aceite que se haya quedado atrapado dentro del motor.

4. Limpie todo el aceite derramado en la podadora y en el lado
del motor.

5. Rellene el motor con aceite. Vierta lentamente el aceite en
el tubo de relleno del motor.

6. Permita que el aceite se asiente. Use un medidor en la
tapa/varilla indicadora del nivel para relleno del aceite para
revisar el nivel. Inserte la varilla indicadora de nivel en el
tubo, y haga descansar la tapa del depósito para relleno
del aceite en el tubo al leer las medidas. NO enrosque el
tapón cuando este tomando una lectura.

7. Continúe agregando cantidades pequeñas de aceite y vuelva
a inspeccionar la varilla medidora hasta que lea lleno (FULL).
NO sobrellene el motor con aceite, o echara humo en
exceso cuando lo vaya a arrancar.

8. Asegúrese de apretar la varilla medidora del aceite antes
de arrancar el motor.

9. Vuelva a conectar el alambre de la bujía a ésta.

FILTRO DE AIRE (Vea Fig. 17)
Su motor puede sufrir averías y funcionar de manera incorrecta
con un filtro del aire sucio. Sustituir el papel del cartucho una
vez al año o tras 100 horas de funcionamiento, más a menudo
si se utiliza en condiciones de suciedad y polvo particulares.
No lave el filtro de aire.
PARA LIMPIAR EL FILTRO DE AIRE
1. Remueva la cubierta.
2. Cuidadosamente, remueva el cartucho.
3. Límpielo golpeándolo suavemente en una superficie plana.

Si está muy sucio cambie el cartucho.

ENVASE

FIG. 15

TAPA DEL
DEPOSITO DE
ACEITE CON
VARILLA
DE NIVEL

MARCA
INFERIOR

MARCA
SUPERIOR

FIG. 16

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE30 evansproducts.com

33

MANTENIMIENTO
PRECAUCIÓN: Los solventes de petróleo,
tales como el keroseno, no se deben usar
para limpiar el cartucho. Pueden producir el
deterioro de éste. No aceite el cartucho. No
use aire a presión para limpiarlo o secarlo.

4. Instale el cartucho, luego vuelva a poner la cubierta.

LIMPIE DEBAJO DE LA CUBIERTA
DE LA IMPULSIÓN
Limpie debajo de la cubierta de la impulsión por lo menos dos
veces cada temporada. Raspe debajo de la cubierta con un
cuchillo para masilla o con una herramienta parecida, para re-
mover toda acumulación de césped o basura en la parte inferior
de la cubierta de la impulsión.

PUERTO DE LAVADO (Vea Fig. 18)
Su cortacésped está equipado con un accesorio que le permite
limpieza rápida y fácil de la parte inferior de la carcasa. Para
utilizar esta función, proceda de la siguiente manera:
1. Mueva el cortacéspedes a un área de la hierba cortada o de

otra superficie dura.

2. Retire el colector de césped y el conducto de descarga del
cortacésped.

3. Cierre la puerta de la trituradora (si está equipada).
4. Conecte una manguera de jardín al accesorio donde se

muestra.

5. Abra el suministro de agua y compruebe si hay fugas en el
accesorio.

Si no hay fugas presentes, encienda el motor (según lo descrito
en la sección de la operación de este manual) y deje el motor
funcionar hasta que la superficie inferior del cortacéspedes está
limpio.

ADVERTENCIA: No active el sistema de
impulsión durante el proceso del lavado.

6. Apague el motor.
7. Cierre el abastecimiento de agua y quite la manguera de

la guarnición.

PRECAUCIÓN: No quite la manguera del
accesorio mientras que el motor está
funcionando. El agua en motor puede
acortar la vida del motor

8. Encienda el motor (según lo descrito en la sección de la
operación de este manual) y deje el motor funcionar por un
minuto completo para quitar exceso de agua del cortacés-
pedes.

ACCESORIO

MANGUERA

FIG. 18

CARTUCHO

CUBLERTA DEL
FILTRO DE AIRE

RANURA

OREJA

FIG. 17

SILENCIADOR
Inspeccione y cambie el silenciador si está corroído puede
producir un peligro de incendio y/o daño.

BUJÍA
Cambie el bujía al comienzo de cada temporada de poda o
después de cada 100 horas de operación, lo que suceda pri me ro.
El tipo de bujía y el ajuste de la abertura aparecen en “ES PE CI-
FI CA CIO NES DEL PRODUCTO” en la sección de Mantenimiento
de este manual.

LIMPIEZA
IMPORTANTE: PARA OBTENER EL MEJOR RENDIMIENTO,
MANTENGA LA CAJA DE LA PODADORA SIN ACUMULACION
DE CESPED Y BASURA. LIMPIN LA PARTE DE ABAJO DE SU
PODADORA DESPUES DE CADA USO.

PRECAUCIÓN: Desconecte el alambre de la
bujía y póngalo en donde no pueda entrar
en contacto con ésta.

• Limpie la parte inferior de su podadora raspándola para
remover la acumulación de césped y basura.

• Limpie el motor a menudo para evitar que se acumule la
basura. Un motor tapado funciona más caliente y se acorta
su duración.

• Mantenga las superficies pulidas y las ruedas sin gasolina,
aceite, etc.

• Con la excepción del puerto de lavado (si está equipado),
no recomendamos el uso de una manguera de jardín para
limpiar la parte exterior del podadora a menos que el
sistema eléctrico, el silenciador, el filtro de aire y el carbura-
dor estén tapados para evitar que les entre el agua. El agua
en el motor puede acortar la duración de éste.

NOTA: El agua, la hierba y otros desechos se escurrirán por
debajo la carcasa del cortacésped durante el proceso de
lavado.

IMPORTANTE: ASEGÚRESE DE QUE LA MANGUERA DE
JARDÍN NO ESTÉ ENREDADA DEBAJO DE LA CARCASA DEL
CORTACÉSPED O ENREDADO EN LAS RUEDAS.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE 31evansproducts.com

34

ADVERTENCIA: Para evitar lesiónes serias,
antes de dar calquier servico o de hacer
ajustes:

SERVICIO Y AJUSTES

1. Suelte la palanca de seguridad y pare el motor.

2. Asegúrese que la cuchilla y que todas las partes
movibles se hayan detenido completamente.

3. Desconecte el cable de la bujía y póngalo en
donde no pueda entrar en contacto con ésta.

PODADORA
PARA AJUSTAR LA ALTURA DE CORTE
Vea “PARA AJUSTAR LA ALTURA DE CORTE” en la sección de
Operación de este manual.

BAFLE TRASERO
Su podadora viene equipada con un bafle trasero entre las
ruedas traseras, para reducir la posibilidad que objetos sean
lanzados hacia afuera de la parte trasera donde se encuentra el
operador. Si se daña el bafle debe cambiarse.

PARA REMOVER LA BANDA
DE LA TRANSMISIÓN (Vea Fig. 19)
1. Remueva los pernos asegúrela el bafle posterior.
2. Haga descansar la podadora en su lado con el filtro de aire

y el carburador mirando hacia arriba.

3. Remueva la bafle trasero de la podadora.
4. Remueva la resorte de retorno de la bafle posterior / fijador

de la banda posterior.
5. Remueva perno de la cuchilla, arandela de seguridad,

arandela endurecida y cuchilla.
6. Remueva la cubierta de poleas.
7. Remueva el fijador de la banda.

8. Remueva la banda.

PARA CAMBIAR BANDA DE LA TRANSMISIÓN (Vea Fig. 19)
1. Coloque la nueva banda en la polea de la transmisión.
NOTA: Siempre use la banda aprobada por la fábrica para
asegurarse que calce y dure.
2. Reinstale la fijador de la banda. Asegurarse de que la nueva

banda se halle al interior de las lenguetas del fijador de la
banda

3. Ponga el adaptador de la cuchilla en el cigueñal del motor.
Asegúrese que la ranura del adaptador y que el cuñero del
cigueñal estén alineados; y la nueva banda se halle al
interior de los dispositivos de retención de la correa.

4. Vuelva a colocar el resorte de retorno en el bafle trasero y
el fijador de banda.

5. Coloque el bafle trasero en la podadora
6. Reinstale la cubierta de poleas.
7. Reinstale la cuchilla. La torsión para apretar recomendada

es de 35–40 pies libras.
8. Vuelva la podadora a la posición vertical.
9. Reinstale los pernos que aseguran el bafle trasero.

PARA AJUSTAR EL MANUBRIO (Vea Fig. 20)
El manubrio de su podadora cuenta con tres (3) posiciones
de altura – ajústelo a la altura que le acomode.

1. Remueva la tuerca y el perno portador en un lado del mango
inferior.

2. Al mismo tiempo que sujeta el conjunto del manubrio,
remueva la tuerca y el perno portador del lado opuesto,
alinee el agujero en el manubrio con el agujero deseado
en el puntal del manubrio y vuelva a montar el perno y la
tuerca y apriételos en forma segura.

3. Alinee el lado opuesto del manubrio con el agujero de la
misma posición y asegúrelos con el perno y la tuerca.

FIG. 20

SOPORTE
DE MANUBRIO

PERNOTUERCA
MARIPOSA

ALTA

MEDIANA

BAJA

FIG. 19

PERNO
DE LA

CUCHILLA

ARANDELA
ENDURECIDA

ARANDELA DE SEGURIDAD

CUCHILLA

RETENCIÓN DE
LA BANDA

BAFLE
TRASERO

POLEA DE DE LA TRANSMISIÓN

ADAPTADOR
DE LA CUCHILLA

RESORTE DE RETORNO

CUBIERTA DE
POLEAS

POLEA
TENSORA

FIJADOR
DE LA
BANDA

AVISO: Antes de inclinar la podadora para remover la banda
de la transmisión, drene el tanque de combustible haciendo
funcionar el motor hasta que el tanque esté vacio.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE32 evansproducts.com

35

SERVICIO Y AJUSTES
MOTOR
El mantenimiento, la reparación, o el reemplazo de cualquier
dispositivos o sistemas del control de la emisión, los cuales
sean hechos al costo del cliente, pueden ser realizados por
cualquier individuo o establecimiento de reparación de motor.
Los reparos que caen bajo garantía deben ser realizados por un
establecimiento de servicio de reparación de motor autorizado.

VELOCIDAD DEL MOTOR
La velocidad del motor ha sido ajustada en la fábrica.

Inmediatamente prepare su podadora para el almacenamiento
al final de cada temporada o si la unidad no se va a usar por
30 días o más.

PODADORA
Cuando se va a guardar la podadora por cierto período de tiempo,
límpiela cuidadosamente, remueva toda la mugre, la grasa, las
hojas, etc. Guárdela en un área limpia y seca.
1. Limpie toda la podadora (Vea “LIMPIEZA” en la sección de

Mantenimiento de este manual).
2. Lubríquela según se muestra en la sección de Mantenimiento

de este manual.
3. Asegúrese de que todas las tuercas y clavijas y todos los per-

nos y tornillos estén apretados en forma segura. Inspeccione
las partes que se mueven para verificar si están dañadas,
quebradas o desgastadas. Cámbielas si es necesario.

4. Retoque todas las superficies que estén oxidadas o con la
pintura picada; use una lija antes de pintar.

MANUBRIO (Vea Figs. 21 y 22)
Puede doblar el manubrio de su podadora para el almacenamiento.

1. Suelte las dos tuercas mariposas en cada lado del manu-
brio superior y permita que el manubrio se doble hacia
atras.
Retire las dos tuercas mariposas y tornillos de ambos lados
del manubrio inferior y baje el conjunto de manubrios hacia
adelante y déjelo reposar sobre la podadora.
Vuelva a apretar las tuercas y pernos en el manubrio para
mantenerlos seguros.

2.

3.

• Cuando prepare su manubrio a partir de la posición de
almacenamiento, necesitara posicionar el manubrio en la
posición de corte.

ALMACENAMIENTO

CARBURADOR
Su carburador no es ajustable.

FIG. 21

POSICIÓN
PARA

PODAR

PALANCA
DE SEGURIDAD
QUE EXIGE LA
PRESENCIA DEL
OPERADOR DOBLAR

 HACIA
 ADELANTE
 PARA
ALMACENAR

MANUBRIO
INFERIOR

TUERCA
MARIPOSA

TUERCA MARIPOSA

MANUBRIO
SUPERIOR

FIG. 22

SOPORTE
DE MANUBRIO

PERNO

TUERCA
MARIPOSA

IMPORTANTE: NUNCA MANIPULE EL REGULADOR DEL
MOTOR, EL QUE HA SIDO AJUSTADO EN LA FÁBRICA PARA
LA VELOCIDAD DEL MOTOR ADECUADA. PUEDE SER
PELIGROSO HACER FUNCIONAR EL MOTOR A UNA
VELOCIDAD POR SOBRE EL AJUSTE DE ALTA VELOCIDAD
DE LA FÁBRICA. SI CREE QUE LA VELOCIDAD ALTA REGU-
LADA DEL MOTOR NECESITA AJUSTE, CONTACTO CON SU
CENTRO DE SERVICIO O CON UN OTRO CENTRO DE
SERVICIO CUALIFICADO, QUE CUENTA CON EL EQUIPO
ADECUADO Y LA EXPERIENCIA PARA HACER LOS AJUSTES
NECESARIOS.

IMPORTANTE: CUANDO DOBLE EL MANUBRIO PARA EL
ALMACENAMIENTO O EL TRANSPORTE, ASEGÚRESE
QUE LO DOBLE SEGÚN SE MUESTRA O PURDE DAÑAR
LOS CABLES DE CONTROL.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE 33evansproducts.com

36

ALMACENAMIENTO
ACEITE DEL MOTOR
Drene el aceite (con el motor caliente) y cámbielo con aceite de
motor limpio. (Vea “MOTOR” en la sección de Mantenimiento
de este manual.)

CILINDRO
1. Remueva la bujía.
2. Vacíe 29 ml (una onza) de aceite a través del agujero de la

bujía en el cilindro.
3. Tire la manilla de arranque lentamente unas cuantas veces

para distribuir el aceite.
4. Cambie por una bujía nueva.

OTROS
• No guarde la gasolina de una temporada a la otra.
• Cambie el envase de la gasolina si se empieza a oxidar. La

oxidación y/o la mugre en su gasolina producirán problemas.
• Si es posible, guarde su unidad en un recinto cerrado y

cúbrala para protegerla contra el polvo y la mugre.
• Cubra su unidad con un forro protector adecuado que no

retenga la humedad. No use plástico. El plástico no puede
respirar, lo que permite la formación de condensación, lo
que producirá la oxidación de su unidad.

IMPORTANTE: NUNCA CUBRA LA PODADORA MIENTRAS EL
MOTOR Y LAS AREAS DE ESCAPE TO DAVIA ESTAN CALIENTES.

PRECAUCIÓN: Nunca almacene la podadora
con gasolina en el estanque dentro de un
edificio en donde los gases pueden alcanzar
una llama expuesta o una chispa. Permita que
se enfríe el motor antes de almacenarla en
algún recinto cerrado.

No arranca .eria ed ortlif le eibmac/eipmiL .1 .oicus eria ed ortliF .1
Llene el tanque de combustible. .2 .elbitsubmoc niS .2
Drene el tanque de combustible y vuelva a
llenar el tanque con gasolina nueva.

 .3 .oicnar elbitsubmoC .3

Drene el tanque de combustible y vuelva a
llenar el tanque con gasolina nueva.

 .4 .elbitsubmoc le ne augA .4

 5. Alambre de la bujía desconectado. 5. Conecte el alambre a la bujía.
.aíjub al eibmaC .6 .alam aíjuB .6

allihcuc al ed onrep le eteirpA .7 rodatpada o atleus allihcuC .7
.allihcuc al ed rodatpada le eibmac .odarbeuq allihcuc al ed

 8. Palanca de seguridad en la posición suelta. 8. Presione la palanca de seguridad
hacia el manubrio.

Palanca de seguridad defectuosa. .9

10. Válvula del combustible (si equipada)
 .FFO nóicisop al ne átse

Batería baja (si equipada). .11

12. Desconecte el conector de la batería (si equipada).

Cambie la palanca de seguridad. .9
10. Gire a la válvula del combustible

.NO nóicisop al a
.aíretab al eugaC .11

12. Conecte la batería al motor.
.elbisuf le eibmaC .31 .odameuq elbisuF .31

NÓICCERROC ASUAC AMELBORP

SOLUCIÓN DE PROBLEMAS

MOTOR
SISTEMA DE COMBUSTIBLE

• Vaciar el depósito del carburante poniendo en marcha el
motor y dejándolo funcionar hasta que el carburante termine
y el carburador esté vacío.

• Nunca use los productos para limpieza del carburador o
del motor en el tanque de combustible pues se pueden
producir daños permanentes.

• Use combustible nuevo la próxima temporada.

Vea la sección apropiada en el manual amenos que esté dirigido a un centro de servico.

IMPORTANTE: ES IMPORTANTE EVITAR QUE SE FORMEN
DEPÓSITOS DE GOMA EN PARTES FUNDAMENTALES DEL
SISTEMA DE COMBUSTIBLE TALES COMO EL CARBURA-
DOR, EL FILTRO DEL COMBUSTIBLE, LA MANGUERA DEL
COMBUSTIBLE O EN EL TANQUE DURANTE EL ALMACE-
NAMIENTO. LOS COMBUSTIBLES MEZCLADOS CON ALCO-
HOL (CONOCIDO COMO GASOHOL O QUE TIENEN ETANOL
O METANOL) PUEDEN ATRAER HUMEDAD, LO QUE CON-
DUCE A LA SEPARACIÓN Y A LA FORMACION DE ACIDOS
DURANTE EL ALMACENAMIENTO. LA GASOLINA ACIDICA
PUEDE DAÑAR EL SISTEMA DE COMBUSTIBLE DE UN
MOTOR DURANTE ELPERIODO DE ALMACENAMIENTO.

AVISO: El estabilizador de combustible es una alternativa acept-
able para reducir a un mínimo la formación de depósitos de
goma en el combustible durante el período de almacenamiento.
Agregue estabilizador a la gasolina en el tanque de combustible
o en el envase para el almacenamiento. Siempre siga la propor-
ción de mezcla que se encuentra en el envase del estabilizador.
Haga funcionar el motor por lo menos 10 minutos después de
agregar el estabilizador, para permitir que este llegue al carbura-
dor. No drene la gasolina del tanque de gasolina y el carburador
si se está usando estabilizador de combustible.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE34 evansproducts.com

37

Falta de 1. Cuchilla desgastada, doblada o suelta. 1. Eleve la altura de corte.
fuerza 2. Altura de las ruedas dispareja. 2. Eleve la altura de corte.

.eria ed ortlif le eibmac/eipmiL .3 .atnel rotom led dadicoleV .3
 4. Acumulación de césped, hojas o 4.
 basura debajo de la podadora.

.etieca led levin le esiveR .5 .rotom ne etieca odaisameD .5
 6. Velocidad de recorrido demasiado rápida. 6. Corte a una velocidad de recorrido más lenta.

Mal corte- 1. Cuchilla desgastada, doblada o suelta. 1. Cambie la cuchilla.
disparejo .allihcuc al ed onrep le eteirpA
 2. Altura de las ruedas dispareja. 2. Ajuste todas las ruedas a la misma altura.
 3. Acumulación de césped, hojas o 3. Limpie la parte inferior de la
 basura debajo de la podadora. carcasa de la podadora.

Vibración 1. Cuchilla desgastada, doblada o suelta. 1. Cambie la cuchilla.
excesiva .allihcuc al ed onrep le eteirpA

ortnec us noc otcatnoc ne esagnóP .2 .odalbod rotom led lañeugiC .2
 o.icivres ed

Cordón 1. El freno del volante del motor está aplicado 1. Presione la barra de control hacia el mango
arrancador cuando se suelta la palanca de seguridad.
difícil de tirar Póngase en contacto con su centro de

servicio
 .2 .odalbod rotom led lañeugiC .2

3. Adaptador de la cuchilla quebrado. 3. Cambie el adaptador de la cuchilla.

4. La cuchilla se arrastra en el césped. 4. Mueva la podadora a un lugar en donde el

 eicifrepus anu a o odatroc odis ah depséc
 .rotom le racnarra recah arap emrif

Recolector de 1. Altura de corte demasiado baja. 1. Eleve la altura de corte.
césped no se 2. Levantamiento de la cuchilla desgastado. 2. Cambie las cuchillas.
llena (si viene 3. Recogedor sin ventilación de aire. 3. Limpie el recogedor de césped.
equipado)

Difícil de 1. El césped está demasiado alto o la 1. Eleve la altura de corte.
empujar altura de la rueda demasiado baja.

 .otla sám ragul nu)1(podadora al
 3. Recogedor de césped demasiado lleno. 3. Vacíe el recogedor de césped.
 4. Posición de la altura del mango 4. Ajuste la altura del manubrio de

.edomoca el euq odom .detsu arap adauceda on

 eR .1banda al ed etsagseD .1 vise/cambie la banda de impulsión.
 2. La banda está fuera de la polea.

3. Cable de la impulsión usado o roto. 3. Cambie el cable de la impulsión.
.roslupmi omsinacem led lortnoc le etsujA .4 led lortnoc ed ametsis lE .4

 mecanismo impulsor “suelto”.

NÓICCERROC ASUAC AMELBORP

SOLUCIÓN DE PROBLEMAS
Vea la sección apropiada en el manual amenos que esté dirigido a un centro de servico

Limpie la parte inferior
de la carcasa

superior antes de tirar el cordón arrancador.

2. Eleve la parte trasera de la carcasa de2. Parte trasera de la carcasa / cuchilla de la
podadora arrastrándose en el césped.

Pérdida de
impulsión o
disminución de
la velocidad

2. Revise/vuelva a instalar la banda de impulsión.

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE 35evansproducts.com

USA
www.evansproducts.com
info@evansproducts.com

(+1) 866 260 4843

MÉXICO
www.evans.com.mx
info@evans.com.mx

800 00 EVANS

COLOMBIA
www.evans.com.co
info@evans.com.co
(+57) 601 322 5032

(+52) 800 00 3 8 2 6 7

