

TRANSLATION OF THE ORIGINAL INSTRUCTIONS (ISTRUZIONI ORIGINALI)

Contents

1. For Safe Operation 1
 2. Explanation of Symbols on the Machine 6
 3. Installing Guide Bar and Saw Chain 7
 4. Fuel and Chain Oil 8
 5. Operating the Engine 10
 6. Sawing 13
 7. Maintenance 15
 8. Maintenance of Saw Chain and Guide Bar 17
 9. Troubleshooting Guide 18
 10. Accesories 18

⚠ WARNING!

This chainsaw has been especially designed for tree maintenance and should therefore only be used by trained operators when working on trees.

Dear Customer,

Firstly, we wish to thank you for having chosen our products and hope that the use of this machine will be extremely satisfying for you and fully meet your expectations. This manual has been drawn up to allow your to get to know your machine well and use it in safe and efficient conditions; please do not forget that it is an integral part of the machine and keep it to hand to be consulted at all times and consign it with the machine if you should sell or lend it to others.

Your new machine has been designed and manufactured to current standards and is safe and reliable if used in full respect of the instructions contained in this manual (forecast use); any other use or failure to comply with the instructions for safe use, maintenance and repair shall be considered as “improper use”, cause the warranty to become null and void and relieve the Manufacturer from all responsibility, with the user becoming responsible for charges for damages or personal or third party injury.

If any slight differences are found between the description herein and the machine you own, please bear in mind that due to continual product improvement, the information contained in this manual is subject to modification without prior notice or obligatory updating, although the essential features for the purposes of safety and operation remain unchanged. In the event of doubt, please contact your dealer. Enjoy your work!

1. For Safe Operation

EXPLANATION OF SYMBOLS AND SAFETY WARNINGS

1. Read, understand and follow all warnings.
2. Warning! Danger of kickback.
3. Use the chain saw with two hands.
4. Read operator's instruction book before operating this machine.
5. Wear head, eye and ear protection.
6. Wear strong working gloves.
7. Wear boots or protective shoes with grippy soles and steel toecaps.
8. Use appropriate protections for foot-leg and hand-arm .
9. This saw is for trained tree service operators only.

⚠ WARNING!!!

RISK OF DAMAGING HEARING

IN NORMAL CONDITIONS OF USE, THIS MACHINE MAY INVOLVE A DAILY LEVEL OF PERSONAL EXPOSURE TO NOISE FOR THE OPERATOR EQUAL TO OR GREATER THAN **85 dB(A)**

Maximum noise and vibration levels PR 270 - 280

Operator ear noise pressure level (ISO 22868)	db(A)	108
- Measurement uncertainty (2006/42/CE - EN 27574)	db(A)	1,3
Measured acoustic output level (ISO 22868)	db(A)	108
- Measurement uncertainty (2006/42/CE - EN 27574)	db(A)	1,6
Vibration level (ISO 22867)	m/s ²	10,8
- Measurement uncertainty (2006/42/CE - EN 12096)	m/s ²	1,1

1. For Safe Operation

1. Never operate a chain saw when you are fatigued, ill, or upset, or under the influence of medication that may make you drowsy, or if you are under the influence of alcohol or drugs.

2. Use safety footwear, snug fitting clothing and eye, hearing and head protection devices. Use the vibration-proof glove.

3. Keep the saw chain sharp and the saw, including the AV system, well maintained. A dull chain will increase cutting time, and pressing a dull chain through wood will increase the vibrations transmitted to your hands. A saw with loose components or with damaged or worn AV buffers will also tend to have higher vibration levels.

4. All the above mentioned precautions do not guarantee that you will not sustain whitefinger disease or carpal tunnel syndrome. Therefore, continual and regular users should monitor closely the condition of their hands and fingers. If any of the above symptoms appear, seek medical advice immediately.

5. Always use caution when handling fuel. Wipe up all spills and then move the chain saw at least 3 m from the fueling point before starting the engine.

6. Eliminate all sources of sparks or flame (i.e. smoking, open flames, or work that can cause sparks) in the areas where fuel is mixed, poured, or stored.

7. Do not smoke while handling fuel or while operating the chain saw.

8. Do not allow other persons to be near the chain saw when starting or cutting. Keep bystanders and animals out of the work area. Children, pets and bystanders should be a minimum of 10 m away when you start or operate the chain saw.

9. Never start cutting until you have a clear work area, secure footing, and a planned retreat path from the falling tree.

10. Always hold the chain saw firmly with both hands when the engine is running. Use a firm grip with thumb and fingers encircling the chain saw handles.

11. Keep all parts of your body away from the saw chain when the engine is running.

12. Before you start the engine, make sure the saw chain is not contacting anything.

13. Always carry the chain saw with the engine stopped, the guide bar and saw chain to the rear, and the muffler away from your body.

14. Always carry the chain saw with the engine stopped, the guide bar and saw chain to the rear, and the muffler away from your body.

15. All chain saw service, other than the items listed in the Owner's Manual, should be performed by competent chain saw service personnel. (E.g., if improper tools are used to remove the flywheel, or if an improper tool is used to hold the flywheel in order to remove the clutch, structural

damage to the flywheel could occur which could subsequently cause the flywheel to disintegrate.)

16. Always shut off the engine before setting it down.

17. Use extreme caution when cutting small size brush and saplings because slender material may catch the saw chain and be whipped toward you or pull you off balance.

18. When cutting a limb that is under tension, be alert for spring-back so that you will not be struck when the tension in the wood fibers is released.

19. Never cut in high wind, bad weather, when visibility is poor or in very high or low temperatures. Always check the tree for dead branches which could fall during the felling operation.

20. Keep the handles dry, clean and free of oil or fuel mixture.

21. Operate the chain saw only in well ventilated areas. Never start or run the engine inside a closed room or building. Exhaust fumes contain dangerous carbon monoxide.

22. Do not operate the chain saw in a tree unless specially trained to do so.

23. Guard against kickback. Kickback is the upward motion of the guide bar which occurs when the saw chain at the nose of the guide bar contacts an object. Kickback can lead to dangerous loss of control of the chain saw.

24. When transporting your chain saw, make sure the appropriate guide bar scabbard is in place.

1.1 KICKBACK SAFETY PRECAUTIONS FOR CHAIN SAW USERS

WARNING! Kickback may occur when the nose or tip of the guide bar touches an object, or when the wood closes in and pinches the saw chain in the cut. Tip contact in some cases may cause a lightning fast reverse reaction, kicking the guide bar up and back towards the operator.

Pinching the saw chain along the top of the guide bar may push the guide bar rapidly back towards the operator. Either of these reactions may cause you to lose control of the saw, which could result in serious personal injury.

• Do not rely exclusively on the safety devices built into your saw. As a chain saw user you should take several steps to keep cutting jobs free from accident or injury.

1. With a basic understanding of kickback you can reduce or eliminate the element of surprise. Sudden surprise contributes to accidents.

2. Keep a good grip on the saw with both hands, the right hand on the rear handle, and the left hand on the front handle, when the engine is running. Use a firm grip with thumbs and fingers encircling the chain saw handles. A firm grip will help you reduce kickback and maintain control of the saw.

3. Make certain that the area in which you are cutting is free from obstructions. Do not let the nose of the guide bar contact a log, branch, or any other obstruction which could be hit while you are operating the saw.

4. Cut at high engine speeds.

5. Do not overreach or cut above shoulder height.

6. Follow the manufacturer's sharpening and maintenance instructions for the saw chain.

7. Only use replacement bars and chains specified by the manufacturer or the equivalent.

1.2 WORKING WITH TREE SERVICE CHAIN-SAWS FROM A ROPE AND HARNESS

This chapter sets out working practices to reduce the risk of injury from tree service chainsaws when working at height from a rope and harness.

While it may form the basis of guidance and training literature, it should not be regarded as a substitute for formal training.

General requirements working at height

Operators of tree service chainsaws working at height from a rope and harness should never work alone.

A competent ground worker trained in appropriate emergency procedures should assist them.

Operators of tree service chainsaws for this work should be trained in general safe climbing and work positioning techniques and shall properly equipped with harnesses, ropes, strops, karabiners and other equipment for maintaining secure and safe working positions for both themselves and the saw.

Preparing to use the saw in the tree

The chainsaw should be checked, fuelled, started and warmed up by the ground worker before it is sent up to the operator in the tree.

The chainsaw should be fitted with a suitable strop for attaching to the operator's harness:

- a) choke the strop around the attachment point on the rear of the saw (A);

- b) provide suitable karabiners to allow indirect (i.e. via the strop) and direct attachment (i.e.

at the attachment point on the saw) of saw to the operators harness;

- c) ensure the saw is securely attached when it is being sent up to the operator;
- d) ensure the saw is secured to the harness before it is disconnected from the means of ascent.

The saw should only be attached to the recommended attachment points on the harness. These may be at mid-point (front or rear) or at the sides.

Where possible attaching the saw to centre rear mid-point will keep it clear of climbing lines and support its weight centrally down the operator's spine.

When moving the saw from any attachment point to another, operators should ensure it is secured in the new position before releasing it from the previous attachment point.

Using the chainsaw in the tree

An analysis of accidents with these saws during tree service operations shows the primary cause as being inappropriate one-handed use of the saw. In the vast majority of accidents, operators fail to adopt a secure work position which allows them to hold both handles of the saw.

This results in an increased risk of injury due to:

- not having a firm grip on the saw if it kicks back;
- a lack of control of the saw such that it is more liable to contact climbing lines and operators body (particularly the left hand and arm)
- losing control from insecure work position resulting in contact with the saw (unexpected movement during operation of the saw)

Securing the work position for two-handed use

To allow the operator to hold the saw with both hands, they should as general rule, aim for secure work position where they are operating the saw at:

- hip level when cutting horizontal sections;
- solar plexus level when cutting vertical sections.

Where the operator is working close into vertical stems with a low lateral forces on their work position, then a good footing may be all that is needed to maintain a secure work position.

However as operators move away from the stem, they will need to take steps to remove or counteract the increasing lateral forces by, for example, a re-direct of the main line via a supplementary anchor point or using an adjustable strop direct from the harness to a supplementary anchor point.

Gaining a good footing at the working position can be assisted by use of a temporary foot stirrup created from an endless sling.

Starting the saw in the tree

When starting the saw in the tree, the operator should:

- apply the chain brake before starting;
- hold saw on either the left or right of the body when starting:
 - on the left side hold the saw with either the left hand on the front handle or the right hand on the rear handle and thrust the saw away from the body while holding the pull starter cord in the other hand;
 - on the right side, hold the saw with the right hand on either handle and thrust the saw away from the body while holding the pull starter cord in the left hand.

The chain brake should always be engaged before lowering a running saw onto its strop. Operators should always check the saw has sufficient fuel before undertaking critical cuts.

One-hand use of the chainsaw

Operators should not use tree service chainsaws onehanded in place of unstable work positioning or in preference to a handsaw when cutting small diameter wood at the branch tips.

Tree service chainsaws should only be used one-handed where:

- the operator cannot gain a work position enabling two-handed use; and
- they need to support their working position with one hand; and
- the saw is being used at full stretch, at right angles to and out of line with the operator's body.

Operators should never:

- cut with the kickback zone at the tip of the chainsaw guide bar
- 'hold and cut' sections
- attempt to catch falling sections.

Freeing a trapped saw

If the saw should become trapped during cutting, operators should:

- switch off the saw and attach it securely to the tree inboard (i.e. towards the truck side) of the cut or to a separate tool line;
- pull the saw from the kerf whilst lifting the branch as necessary;
- if necessary, use a handsaw or second chain saw to release the trapped saw by cutting a minimum of 30 cm away from the trapped saw.

Whether a handsaw or a chainsaw is used to free a stuck saw, the release cuts should always be outboard (toward the tips of the branch), in order to prevent the saw being taken with the section and further complicating the situation.

2. Explanation of Symbols on the Machine

⚠ WARNING! For safe operation and maintenance, symbols are carved in relief on the machine.

According to these indications, please be careful not to make any mistake.

The port to refuel "MIX GASOLINE"

Position: Fuel cap

The port to top up chain oil

Position: Oil cap

Setting the switch to the "I" position, the engine starts. Setting the switch to the "O" position, the engine stops immediately.

Position: Front at the top of the rear handle

Starting the engine. If you pull out the choke knob (at the back-right of the rear handle) to the point of the arrow, you can set the starting mode as follows:

- First-stage position – starting mode when the engine is warm.
- Second-stage position – starting mode when the engine is cold.

Position: Upper-right of the aircleaner cover

H

The screw under the "H" stamp is The High-speed adjustment screw.

L

The screw under the "L" stamp is The Slow-speed adjustment screw.

T

The screw at the left of the "T" stamp is the Idle adjustment screw.

Position: Left side of the rear handle

Shows the directions that the chain brake is released (white arrow) and activated (black arrow).

Position: Front of the chain cover

If you turn the rod by screw-driver follow the arrow to the "MAX" position, the chain oil flow more, and if you turn to the "MIN" position, less.

Position: Bottom of the power unit

3. Installing Guide Bar and Saw Chain

⚠ WARNING! Unpacking and completing the assembly should be done on a flat and stable surface, with enough space for machine handling and its packaging, always making use of suitable equipment. Disposal of the packaging should be done in accordance with the local regulations in force.

A standard saw unit package contains the items as illustrated.

Open the box and install the guide bar and the saw chain on the power unit as follows:

⚠ WARNING! The saw chain has very sharp edges. Use thick protective gloves for safety.

1. Pull the guard towards the front handle to check that the chain brake is not engaged.
2. Loosen the nuts and remove the chain cover.
3. Fix the hanger on the rear of power unit by screw.

4. Mount the guide bar then fit the saw chain around the bar and sprocket.

NOTE Pay attention to the correct direction of the saw chain.

5. Fit the chain tensioner nut into the lower hole of the guide bar, then install the chain cover, and fasten the mounting nut to finger tightness.

⚠ WARNING! When installing the chain cover, be sure to fit the hook completely at the rear end of the cover.

6. While holding up the tip of the bar, adjust the chain tension by turning the tensioner screw until the tie straps just touch the bottom side of the bar rail.

7. Tighten the nuts securely with the bar tip held up (12 ~ 15 Nm). Then check the chain for smooth rotation and proper tension while moving it by hand. If necessary, readjust with the chain cover loose.

(1) Tighten

NOTE

A new chain will expand its length in the beginning of use. Check and readjust the tension frequently as a loose chain can easily derail or cause rapid wear of itself and the guide bar.

8. Tighten the tensioner screw.

4. Fuel and Chain Oil

• FUEL

⚠ WARNING! Gasoline is very flammable. Avoid smoking or bringing any flame or sparks near fuel.

Make sure to stop the engine and allow it cool before refueling the unit.

Select outdoor bare ground for fueling and move at least 3 m (10 ft) away from the fueling point before starting the engine.

- The engines are lubricated by oil specially formulated for air-cooled 2-cycle gasoline engine use. Use an anti-oxidant added quality oil expressly labeled for air-cooled 2-cycle engine use (JASO FC GRADE OIL or ISO EGC GRADE).

- Do not use BIA or TCW (2-stroke water-cooling type) mixed oil.

• RECOMMENDED MIXING RATIO GASOLINE 50: OIL 1

- Exhaust emission are controlled by the fundamental engine parameters and components (eq., carburation, ignition timing and port timing) without addition of any major hardware or the introduction of an inert material during combustion.
- These engines are certified to operate on unleaded gasoline.
- Make sure to use gasoline with a minimum octane number of 89RON (USA/Canada: 87AL).
- If you use a gasoline of a lower octane value than prescribed, there is a danger that the engine temperature may rise and an engine problem such as piston seizing may consequently occur.
- Unleaded gasoline is recommended to reduce the contamination of the air for the sake of your health and the environment.
- Poor quality gasolines or oils may damage sealing rings, fuel lines or fuel tank of the engine.

• HOW TO MIX FUEL

⚠ WARNING! Pay attention to agitation.

- Measure out the quantities of gasoline and oil to be mixed.
- Put some of the gasoline into a clean, approved fuel container.
- Pour in all of the oil and agitate well.
- Pour in the rest of gasoline and agitate again for at least one minute. As some oils may be

difficult to agitate depending on oil ingredients, sufficient agitation is necessary for the engine to last long. Be careful that, if the agitation is insufficient, there is an increased danger of early piston seizing due to abnormally lean mixture.

5. Put a clear indication on the outside of the container to avoid mixing up with gasoline or other containers.
6. Indicate the contents on outside of container for easy identification.

• FUELING THE UNIT

1. Untwist and remove the fuel cap. Rest the cap on a dustless place..
2. Put fuel into the fuel tank to 80% of the full capacity.
3. Fasten the fuel cap securely and wipe up any fuel spillage around the unit.

WARNING!

1. **Select flat and bare ground for fueling.**
2. **Move at least 10 feet (3 meters) away from the fueling point before starting the engine.**
3. **Stop the engine before refueling the unit. At that time, be sure to sufficiently agitate the mixed gasoline in the container.**

• FOR YOUR ENGINE LIFE, AVOID:

1. **FUEL WITH NO OIL (RAW GASOLINE)** – It will cause severe damage to the internal engine parts very quickly.
2. **GASOHOL** – It can cause deterioration of rubber and/or plastic parts and disruption of engine lubrication.
3. **OIL FOR 4-CYCLE ENGINE USE** – It can cause spark plug fouling, exhaust port blocking, or piston ring sticking.
4. **Mixed fuels which have been left unused for a period of one month** or more may clog the carburetor and result in the engine failing to operate properly.
5. In the case of storing the product for a long period of time, clean the fuel tank after rendering it empty. Next, activate the engine and empty the carburetor of the composite fuel.

6. In the case of scrapping the used mixed oil container, scrap it only at an authorized repository site.

NOTE

Moreover, normal wear and change in product with no functional influence are not covered by the warranty. Also, be careful that, if the usage in the instruction manual is not observed as to the mixed gasoline, etc. described therein, it may not be covered by the warranty.

• CHAIN OIL

IMPORTANT

Only use special oil for chain saws or adhesive oil for chain saws. Do not use oil containing impurities so as not to block the oil filter and to prevent irreparable damage to the oil pump.

IMPORTANT

The special oil for lubricating the chain is biodegradable. Use of a mineral oil or engine oil causes serious damage to the environment.

It is essential that you use good quality oil to lubricate the cutting parts effectively. Used or poor quality oil does not guarantee good lubrication and reduces the duration of the chain and bar.

It is always worth topping up the oil tank completely (using a funnel) every time you refuel. Since the oil tank capacity is enough to guarantee that the fuel runs out first, you will avoid the risk of operating the machine without lubricant.

5. Operating the Engine

⚠ WARNING! It is very dangerous to run a chainsaw that mounts broken parts or lacks any parts. Before starting engine, make sure that all the parts including bar and chain are installed properly.

• STARTING THE ENGINE

• Before starting the engine

1. Fill fuel and chain oil tanks respectively, and tighten the caps securely.

- (1) Chain oil
- (2) Fuel

2. Continuously push the priming bulb until fuel comes in the bulb.

3. Set the switch to "I" position.

- (1) Switch

- (1) Throttle interlock
- (2) Throttle lever

4. Pull out the choke knob to the second-stage position. The choke will close and the throttle lever will then be set in the starting position.

NOTE When restarting immediately after stopping the engine, set the Choke

Choke knob:

- (1) When the engine is cool
- (2) When the engine is warm up
- (3) After the engine starts

knob in the first-stage position (choke open and throttle lever in the starting position).

NOTE

Once the choke knob has been pulled out, it will not return to the operating position even if you press down on it with your finger. When you wish to return the choke knob to the operating position, pull out the throttle lever instead.

⚠ WARNING! Before you start the engine, make sure the saw chain is not contacting anything.

• Starting the engine on the ground

⚠ WARNING! Do not start the engine while the chain saw hangs in one hand. The saw chain may touch your body. This is very dangerous.

⚠ WARNING! Keep clear of the saw chain as it will start rotating upon starting of engine.

5. While holding the saw unit securely on the ground, pull the starter rope vigorously.

6. When engine has ignited, first push in the choke knob to the first-stage position and then pull the starter again to start the engine.
7. Allow the engine to warm up with the throttle lever pulled slightly.

- **Starting the engine on a tree**

⚠ WARNING! Carefully follow the instructions under “For your safety” (1.2).

- **CHECKING THE OIL SUPPLY**

⚠ WARNING! Make sure to set up the bar and the chain when checking the oil supply. If not, the rotating parts may be exposed. It is very dangerous.

After starting the engine, run the chain at medium speed and see if chain oil is scattered off as shown in the figure.

The chain oil flow can be changed by inserting a screwdriver in the hole on bottom of the clutch side. Adjust according to your work conditions.

NOTE The oil tank should become nearly empty by the time fuel is used up. Be sure to refill the oil tank every time when refueling the saw.

- **ADJUSTING THE CARBURETOR**

The carburetor on your unit has been factory adjusted, but may require fine tuning due to a change in operating conditions. Before adjusting the carburetor, make sure that the provided air/fuel filters are clean and fresh and the fuel properly mixed.

When adjusting, take the following steps:

NOTE Be sure to adjust the carburetor with the bar chain attached.

1. “H” and “L” needles are restricted within the number of turn as shown below.
“H” needle: -1/4
“L” needle: -1/4

2. Start the engine and allow it to warm up in low speed for a few minutes.
3. Turn the idle adjusting screw (T) counter-clockwise so that the saw chain does not turn. If the idling speed is too slow, turn the screw clockwise.
4. Make a test cut and adjust the “H” needle for best cutting power, not for maximum speed.

- **CHAIN BRAKE**

The chain brake is a device which stops the chain instantaneously if the chain saw recoils due to kickback.

Normally, the brake is activated automatically by inertial force. It can also be activated manually by pushing the brake lever (left-hand guard) down toward the front.

When the brake operates, a yellow cone pops up from the base of the brake lever.

Releasing the Brake

Pull the brake lever up toward the left-hand handle until it clicks into place.

⚠ WARNING! When the brake operates, release the throttle lever to slow down the engine speed. Continuous operation with the brake engaged will generate heat from the clutch and may cause trouble. At machine inspection prior to each job, check the operating condition of the brake following the steps.

1. Start the engine and grasp the handle securely with both hands.
2. Pulling the throttle lever to maintain the chain operation, push the brake lever (left-hand guard) down toward the front using the back of your left hand.
3. When the brake operates and the chain is stopped, release the throttle lever.
4. Release the brake.

- (1) Release
- (2) Activate the brake.

• STOPPING THE ENGINE

1. Release the throttle lever to allow the engine to idle for a few minutes
2. Set the switch to the “O” (STOP) position.

- (1) Switch

6. Sawing

⚠ WARNING!

- Before proceeding to your job, read the section “For Safe Operation”. It is recommended to first practice sawing easy logs. This also helps you get accustomed to your unit.

- Only use the machine for the purpose for which it was designed, that is for “felling, bucking and delimiting trees with dimensions suitable for the length of the bar” or wooden objects with the same characteristics. Any other use may be dangerous and damage the machine. Examples of improper use may include, but are not limited to:

– trimming hedges;
– intaglio carving;
– sectioning pallets, crates and various packing materials;
– sectioning furniture or other materials with nails, screws or other metal components;
– butchering meat;
– using the machine to lift, move or split objects;
– using the machine while fastened to fixed supports. Do not lock it over fixed stands. It is forbidden to hitch tools or applications to the PTO other than those specified by the manufacturer.

- trimming hedges;
- intaglio carving;
- sectioning pallets, crates and various packing materials;
- sectioning furniture or other materials with nails, screws or other metal components;
- butchering meat;
- using the machine to lift, move or split objects;
- using the machine while fastened to fixed supports. Do not lock it over fixed stands. It is forbidden to hitch tools or applications to the PTO other than those specified by the manufacturer.

- It is not necessary to force the saw into the cut. Apply only light pressure while running the engine at full throttle.
- When the saw chain is caught in the cut, do not attempt to pull it out by force, but use a wedge or a lever to open the way.

• GUARD AGAINST KICKBACK

- This saw is equipped with a chain brake that will stop the chain in the event of kickback if operating properly. You must check the chain brake operation before each usage by running the saw at full the throttle for 1-2 seconds and pushing the front hand guard forward. The chain

should stop immediately with the engine at full speed. If the chain is slow to stop or does not stop, replace the brake band and clutch drum before use.

- It is extremely important that the chain brake be checked for proper operation before each use and that the chain be sharp in

order to maintain the kickback safety level of this saw. Removal of the safety devices, inadequate maintenance, or incorrect replacement of the bar or chain may increase the risk to serious personal injury due to kickback.

- To respect people and the environment:
 - Try not to cause any disturbance.
 - Scrupulously comply with local regulations and provisions for the disposal of waste materials after sawing.
 - Scrupulously comply with local regulations and provisions for the disposal of oils, petrol, damaged parts or any elements which have a strong impact on the environment.

• FELLING A TREE

- (1) Notch cut
- (2) Felling cut
- (3) Felling direction

1. Decide the felling direction considering the wind, lean of the tree, location of heavy branches, ease of completing the task after felling and other factors.
2. While clearing the area around the tree, arrange a good foothold and retreat path.

3. Make a notch cut one-third of the way into the tree on the felling side.
4. Make a felling cut from the opposite side of the notch and at a level slightly higher than the bottom of the notch.

⚠ WARNING! When you fell a tree, be sure to warn neighboring workers of the danger.

Bucking and Limbing

⚠ WARNING!

- Always ensure your foothold. Do not stand on the log.
- Be alert to the rolling over of a cut log. Especially when working on a slope, stand on the uphill side of the log.
- Follow the instructions in “For Safe Operation” to avoid kickback of the saw.

Before starting work, check the direction of bending force inside the log to be cut. Always finish cutting from the opposite side of the bending direction to prevent the guide bar from being caught in the cut.

A log lying on the ground

Saw down halfway, then roll the log over and cut from the opposite side.

A log hanging off the ground

In area “A”, saw up from the bottom one-third and finish by sawing down from the top. In area “B”, saw down from the top one-third and finish by sawing up from the bottom.

Cutting the limbs of Fallen Tree

First check to which side the limb is bent. Then make the initial cut from the bent side and finish by sawing from the opposite side.

⚠ WARNING! Be alert to the springing back of a cut limb.

Pruning of Standing Tree

⚠ WARNING! For pruning high up using a rope and a belt slings, carefully follow the instructions under “For your safety” (1.2).

Cut up from the bottom, finish down from the top.

⚠ WARNING!

- Do not work standing on unstable bases or rung ladders.
- Do not overreach.
- Do not cut above shoulder height.

7. Maintenance

⚠ WARNING! Before cleaning, the inspecting or repairing the unit, make sure that engine has stopped and is cool. Disconnect the spark plug to prevent accidental starting.

• MAINTENANCE AFTER EACH USE

1. Air filter

Loosen the knob and remove the air cleaner cover.

Take off the filter elements and tap off attached sawdust. When they are extremely dirty, shake-wash with gasoline. Dry them completely before reinstalling.

2. Oiling port

Dismount the guide bar and check the oiling port for clogging.

3. Guide bar

When the guide bar is dismounted, remove sawdust in the bar groove and the oiling port.

• Sprocket nose

Grease the nose sprocket from the feeding port on the tip of the bar.

- (1) Oiling port
- (2) Grease port
- (3) Sprocket

4. Others

Check for fuel leakage and loose fastenings and damage to major parts, especially handle joints and guide bar mounting.

If any defects are found, make sure to have them repaired before operating the saw again.

• PERIODICAL SERVICE POINTS

1. Cylinder fins

1. Remove the starter case.
2. Remove sawdust between the cylinder fins.
3. Clean the valve area.

2. Fuel filter

1. Using a wire hook, take out the filter from the filler port.

2. Wash the filter with gasoline. Replace with new one if clogged with dirt completely.

⚠ WARNING! When returning the filter, use a pinch not to be folded the suction pipe.

3. Oil filter

1. With a wire hook, take out the oil filter from the feeding port.
2. Wash the filter with gasoline.

⚠ WARNING! When returning the filter, use a pinch not to be folded the suction pipe.

4. Spark plug

Clean the electrodes with a wire brush and reset the gap to 0.65 mm as necessary.

5. Sprocket

Check for cracks and for excessive wear interfering with the chain drive. If the wear is considerable, replace it with new one. Never fit a new chain on a worn sprocket, or a worn chain on a new sprocket.

6. Way of the cooling air

⚠ WARNING!

- The engine metal parts can burn your skin. Never touch the cylinder, muffler or ignition plug etc. during operation or right after stopping the engine.
- Before starting the engine, check around the muffler and take off sawdust. If you do not, it

will cause the overheating and a fire. For preventing the trouble, please keep clean around the muffler.

This engine is air-cooled. Dust clogging between the inlet port of the cooling air and cylinder fins will cause overheating of the engine. Periodically check and clean the cylinder fins after removing the air cleaner and the cylinder cover.

IMPORTANT When installing the cylinder cover, make sure that switch wires and grommets are positioned correctly in place.

7. Muffler

⚠ WARNING! If you do not attach the muffler correctly, after engine starts, the muffler will be loosen and the hightemperature exhaust gas spout. After cleaning the muffler, pay attention to fit up the muffler according to the explanation as follows.

1. Muffler body, muffler cover and baffle will be combined correctly.
2. Be sure the gasket is not broken. If it is broken, change to the new one.
3. Before tightening the screw, rub the gross on it.
4. After making a test run, re-tighten the screw (TORQUE: 7-8 Nm.)

⚠ WARNING! Right after stopping the engine, do not touch the muffler with one's bare hands. It will cause to burn your hands.

If carbon clogs between the muffler, it will cause the poor-output and the trouble in starting. After each 100 hours, check and clean inside the muffler.

8. Maintenance of Saw Chain and Guide Bar

1. Saw Chain

⚠ WARNING! It is very important for smooth and safe operation to always keep the cutters sharp.

The cutters need to be sharpened when:

- Sawdust becomes powder-like.
- You need extra force to saw in.
- The cut path does not go straight.
- Vibration increases.
- Fuel consumption increases.

Cutter setting standards

⚠ WARNING! Be sure to wear safety gloves.

Before filing:

- Make sure the saw chain is held securely.
- Make sure the engine is stopped.
- Use a round file of proper size for the chain (5/32 in. - 4.0 mm).

Place the file on the cutter and push straight forward.
Keep the file position as illustrated.

After each cutter has been filed, check the depth gauge and file it to the proper level as illustrated.

⚠ WARNING! Be sure to round off the front edge to reduce the chance of kickback or tie-strap breakage.

- (1) Appropriate gauge checker
- (2) Depth gauge standard
- (3) Make the shoulder round: **0.25" - 0.64 mm**

Make sure every cutter has the same length and edge angles as illustrated.

- (A) Cutter length
- (30°) Filing angle
- (85°) Side plate angle
- (60°) Top plate cutting angle

2. Guide Bar

- Reverse the bar occasionally to prevent partial wear.
- The bar rail should always be square.

Check for wear of the bar rail. Apply a ruler to the bar and the outside of a cutter. If a gap is observed between them, the rail is normal. Otherwise, the bar rail is worn. Such a bar needs to be corrected or replaced.

- (1) Ruler
- (2) Gap
- (3) No gap
- (4) Chain tilts

9. Troubleshooting Guide

PROBLEME	CAUSE	REMEDY
1) Starting failure	<ul style="list-style-type: none"> - Check fuel for water or substandard mixture. - Check for engine flooding. - Check spark ignition. 	<ul style="list-style-type: none"> - Replace with proper fuel. - Remove and dry the spark plug. - Then pull the starter again with no choke. - Replace with a new plug.
2) Lack of power/Poor acceleration/Rough idling	<ul style="list-style-type: none"> - Check fuel for water or substandard mixture. - Check air filter and fuel filter for clogging. - Check carburetor for inadequate adjustment. 	<ul style="list-style-type: none"> - Replace with proper fuel. - Clean. - Readjust speed needles.
3) Oil does not come out	<ul style="list-style-type: none"> - Check oil for substandard quality. - Check oil passage and ports for clogging. 	<ul style="list-style-type: none"> - Replace. - Clean.

If the unit seems to need further service, please consult with an authorized service shop in your area.

10. ACCESSORIES

The table contains a list of all possible combinations between bar and chain, indicating those which may be used on each machine, marked with the symbol “*”.

chain are actions made solely by the user, the latter assumes responsibility for damages of any kind due to such actions. When in doubt or if lacking knowledge of the specificity of each bar or chain, contact your retailer or specialised gardening centre.

⚠ WARNING! In consideration that the selection, application and usage of bar and

Bar and chain combinations

Inches	BAR			CHAIN Code	Model		
	Length Inches / cm	Groove width Inches / mm	Code		PR 270	PR 270 C	PR 280
1/4 " Mini	10" / 25 cm "carving"	0,050" / 1,3mm	23900301/0	4113760		*	
3/8 " Mini	12" / 30 cm	0,050" / 1,3mm	23900114/0	4113281	*		*
3/8 " Mini	10" / 25 cm	0,050" / 1,3mm	23900300/0	4113709	*		*