

Owner's Manual

8.0 HP 30 INCH TINE WIDTH SLEEVE HITCH TILLER ATTACHMENT

Model No.
917.242484

CAUTION:

Read and follow all Safety Rules and Instructions before operating this equipment.

- Safety
- Assembly
- Operation
- Maintenance
- Repair Parts

This product has a low emission engine which operates differently from previously built engines. Before you start the engine, read and understand this Owner's Manual.

Sears, Roebuck and Co., Hoffman Estates, IL 60179

Visit our Craftsman website: www.sears.com/craftsman

SAFETY RULES

Safe Operation Practices for Tiller Attachments.

TRAINING

- Read the operating and service instruction manual carefully. Be thoroughly familiar with the controls and the proper use of the equipment. Know how to stop the unit and disengage the controls quickly.
- Never allow children to operate the equipment. Never allow adults to operate the equipment without proper instruction.
- Keep the area of operation clear of all persons, particularly small children, and pets.

PREPARATION

- Thoroughly inspect the area where the equipment is to be used and remove all foreign objects.
- Disengage all clutches and shift into neutral before starting the engine (motor).
- Do not operate the equipment without wearing adequate outer garments. Wear footwear that will improve footing on slippery surfaces.
- Handle fuel with care; it is highly flammable.
 - Use an approved fuel container.
 - Never add fuel to a running engine or hot engine.
 - Fill fuel tank outdoors with extreme care. Never fill fuel tank indoors.
 - Replace gasoline cap securely and clean up spilled fuel before restarting.
- Never attempt to make any adjustments while the engine (motor) is running (except where specifically recommended by manufacturer).

OPERATION

- Do not put hands or feet near or under rotating parts.
- Exercise extreme caution when operating on or crossing gravel drives, walks, or roads. Stay alert for hidden hazards or traffic. Do not carry passengers.
- After striking a foreign object, stop the engine (motor), remove the wire from the spark plug, thoroughly inspect the tiller for any damage, and repair the damage before restarting and operating the tiller.
- Exercise caution to avoid slipping or falling.
- If the unit should start to vibrate abnormally, stop the engine (motor) and check immediately for the cause. Vibration is generally a warning of trouble.
- Stop the engine (motor) when leaving the operating position, before unclogging the tines, and when making any repair, adjustments, and inspections.
- Take all possible precautions when leaving the machine unattended. Disengage the power take-off, lower the attachment, shift into neutral, stop the engine, and remove the key.
- Before cleaning, repairing, or inspecting, shut off the engine and make certain all moving parts have stopped. Disconnect the spark plug wire, and keep the wire away from the plug to prevent accidental starting.
- Do not run the engine indoors; exhaust fumes are dangerous.
- Never operate the tiller without proper guards, plates, or other safety protective devices in place.
- Keep children and pets away.

- Do not overload the machine capacity by attempting to till too deep at too fast a rate.
- Never operate the machine at high speeds on slippery surfaces. Look behind and use care when backing.
- Lift tiller out of the ground when turning corners.
- Do not put tractor in reverse gear while tiller is in the ground.
- Never allow bystanders near the unit.
- Use only attachments and accessories approved by the manufacturer of the tiller (such as wheel weights, counterweights, cabs, etc).
- Never operate the tiller without good visibility or light.

MAINTENANCE AND STORAGE

- Keep machine, attachments, and accessories in safe working condition.
- Check shear bolts, engine mounting bolts, and other bolts at frequent intervals for proper tightness to be sure the equipment is in safe working condition.
- Never store the machine with fuel in the fuel tank inside a building where ignition sources are present, such as hot water and space heaters, clothes dryers, etc. Allow the engine to cool before storing in any enclosure.
- Always refer to the operator's guide instructions for important details if the tiller is to be stored for an extended period.

- IMPORTANT -

CAUTIONS, IMPORTANTS, AND NOTES ARE A MEANS OF ATTRACTING ATTENTION TO IMPORTANT OR CRITICAL INFORMATION IN THIS MANUAL.

IMPORTANT: USED TO ALERT YOU THAT THERE IS A POSSIBILITY OF DAMAGING THIS EQUIPMENT.

NOTE: Gives essential information that will aid you to better understand, incorporate, or execute a particular set of instructions.

Look for this symbol to point out important safety precautions. It mean **CAUTION!!! BECOME ALERT!!! YOUR SAFETY IS INVOLVED.**

CAUTION: Always disconnect spark plug wire and place wire where it cannot contact spark plug in order to prevent accidental starting when setting up, transporting, adjusting or making repairs.

WARNING

The engine exhaust from this product contains chemicals known to the State of California to cause cancer, birth defects, or other reproductive harm.

PRODUCT SPECIFICATIONS

GASOLINE CAPACITY:	1 Gallon Unleaded Regular
OIL: (Capacity: 22 oz.)	SAE 30W (Above 32°F) SAE 5w-30 (Below 32°F)
TRANSMISSION OIL: (Capacity: 40 oz.)	SAE 30W
SPARK PLUG : (GAP: .030")	Champion RJ19LM or J19LM

CONGRATULATIONS on your purchase of a Sears tiller attachment. It has been designed, engineered and manufactured to give you the best possible dependability and performance.

Should you experience any problems you cannot easily remedy, please contact a Sears or other qualified service Center, which has competent, well trained technicians and the proper tools to service or repair this unit.

Please read and retain this manual. The instructions will enable you to assemble and maintain your tiller attachment properly. Always observe the "SAFETY RULES".

CUSTOMER RESPONSIBILITIES

- Read and observe the safety rules.
- Follow a regular schedule in maintaining, caring for and using your tiller attachment.
- Follow the instructions in the Customer Responsibilities and Storage sections of this Owner's Manual.

IMPORTANT: THIS UNIT IS EQUIPPED WITH AN INTERNAL COMBUSTION ENGINE AND SHOULD NOT BE USED ON OR NEAR ANY UNIMPROVED FOREST-COVERED, BRUSH-COVERED OR GRASS COVERED LAND UNLESS 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 (SECTION 4442 OF THE CALIFORNIA PUBLIC RESOURCES CODE). OTHER STATES MAY HAVE SIMILAR LAWS. FEDERAL LAWS APPLY ON FEDERAL LANDS. SEE YOUR SEARS SERVICE CENTER/DEPARTMENT FOR SPARK ARRESTER. (REFER TO REPAIR PARTS SECTION OF THIS MANUAL).

LIMITED ONE YEAR WARRANTY ON CRAFTSMAN TILLER ATTACHMENT

For one year from date of purchase, when this tiller attachment is maintained, lubricated, and tuned up according to the operating and maintenance instructions in the owner's manual, Sears will repair free of charge any defect in material or workmanship.

This warranty does not cover:

- Expendable items which become worn during normal use, such as tines, spark plugs, air cleaners and belts.
- Repairs necessary because of operator abuse or negligence, including bent crankshafts and the failure to maintain the equipment according to the instructions contained in the owner's manual.
- If this Craftsman tiller attachment is used for commercial or rental purposes, this warranty applies for only 30 days from the date of purchase.

WARRANTY SERVICE IS AVAILABLE BY RETURNING THIS CRAFTSMAN TILLER TO THE NEAREST SEARS SERVICE CENTER/DEPARTMENT IN THE UNITED STATES. THIS WARRANTY APPLIES ONLY WHILE THIS PRODUCT IS IN USE IN THE UNITED STATES.

This Warranty gives you specific legal rights, and you may also have other rights which vary from state to state.

SEARS, ROEBUCK AND CO., D/817 WA, HOFFMAN ESTATES, IL 60179

TABLE OF CONTENTS

SAFETY RULES	2	SERVICE & ADJUSTMENTS	10
CUSTOMER RESPONSIBILITIES	3,7-9	STORAGE	11
WARRANTY	3	TROUBLESHOOTING	12
PRODUCT SPECIFICATIONS	3	REPAIR PARTS - TILLER.....	13-16
ASSEMBLY	4	REPAIR PARTS - ENGINE.....	17-19
OPERATION.....	5-6		

ASSEMBLY

When R.H., (Right Hand) or L.H. (Left Hand) are used, it means from a position behind the steering wheel as if you were seated on the tractor seat and facing forward.

NOTE: Remove mower deck from tractor before mounting tiller attachment.

- Remove tiller from carton.

LEVEL TILLER

Place tiller on level ground so that tractor can be backed up to it for assembly.

CAUTION: Tiller will be heavy when performing the following step.

Adjust tiller gauge wheels so that engine is level (Fig. 1).

- Remove retainer spring from drilled rivet.
- Remove rivet and adjust gauge wheels up or down as required to level tiller. Replace rivet and retainer spring.

FIG. 1

ATTACHING TILLER TO TRACTOR

Optional accessory tractor weights and/or tire chains should be purchased to aid in the operation of this tiller attachment.

- Install one or more wheel weights to each rear wheel to insure good traction when operating. Tire chains can be used in place of, or in addition to, wheel weights.
- Install two front end weights to the front of the tractor. This will aid steering control.
- Check tractor tires for proper air pressure. See your tractor's Owner's Manual.

- Assemble sleeve hitch to tractor. See hitch Owner's Manual.
- Adjust stabilizer bolts so that ends are about flush with rear of hitch bail (Fig. 2 - Inset). Leave nuts loose.
- Lower hitch assembly and slide hitch yoke of tiller (Fig. 2 - Inset) over hitch tube of sleeve hitch so that the hitch pin holes line up.
- Insert hitch pin until it extends from bottom of hitch yoke (Fig. 2 - Inset). Insert retainer spring into hitch pin.
- Tighten both stabilizer bolts against the hitch yoke until there is no looseness at the hitch point. (The frame assembly does not swing sideways relative to the hitch bail (Fig. 2). Be sure the frame assembly is perpendicular (square) to the centerline (direction of travel) of the tractor. This can be determined by measuring the distance between the edge of the tine shield (Fig. 2) and the back of the rear tires. This distance should be the same on the R.H. and L.H. sides within 1/2 inch. Securely tighten the nuts on the stabilizer bolts.

NOTE: The stabilizer bolts should be loosened before removing the tiller from the tractor. This will make it easier to remove the hitch pin and to line up hitch pin holes when installing another attachment. If tractor is to be used without a rear attachment, the stabilizer bolt should be secured by tightening the nuts (Fig. 2-Inset).

FIG. 2

OPERATION

IMPORTANT: READ THE "RULES FOR SAFE OPERATION" CAREFULLY BEFORE OPERATING YOUR TILLER ATTACHMENT.

HOW TO USE YOUR TILLER

STOPPING (See Fig. 3)

TINES

- Move tine clutch lever to "DISENGAGED" position.

ENGINE

- Move engine throttle lever to "STOP" position.
- Never use choke to stop engine.

TO USE CHOKE CONTROL (See Fig. 3-Inset)

Use choke control whenever you are starting a cold engine. Do not use choke to start a warm engine.

- To engage choke, slowly move lever to desired position.

TO ADJUST TILLING DEPTH (See Figs. 4 & 5)

The tilling depth is controlled by the gauge wheels and to some extent by the adjustable link sleeve. When deeper tilling is required, the gauge wheels must be raised. Wheels must be lowered for shallower tilling.

- Remove retainer spring from drilled rivet. Adjust gauge wheels up or down as desired and replace rivet and retainerspring.

NOTE: Each hole will raise or lower gauge wheels 1 inch.

- Tiller can be leveled from front to rear by turning adjustable link sleeve. The adjustable link sleeve also controls tilling depth. Shortening the adjustable link sleeve and lift links will decrease tilling depth and lengthening will increase tilling depth.

TO OPERATE TILLER (See Fig. 3)

- Select desired tilling depth.
- Raise tiller with tractor lift control and disengage tiller clutch control.
- Start tiller engine. See "BEFORE STARTING ENGINE" in this section of manual.
- Move tine clutch lever to "ENGAGED" position. Disengage and engage several times to check the clutching action of the belt.
- Slowly lower tiller with tractor lift control and begin tractor forward movement.
- Never operate tractor in reverse when tiller is in the ground.
- To stop tiller and engine, disengage tine clutch lever and move throttle lever to "STOP" position.

BEFORE STARTING THE ENGINE

CHECK TRANSMISSION OIL LEVEL (See Fig. 1)

- The transmission has been filled at the factory.
- Check transmission oil with the tiller leveled on level ground.
- Remove oil fill plug. Oil should be level with the bottom of tiller plug hole. If necessary add oil until it is level with hole.

CHECK ENGINE OIL LEVEL (See Fig. 1)

The engine on your tiller has been shipped from the factory, already filled with summer weight oil.

- Check engine oil with engine leveled on level ground.
- Remove dipstick and wipe clean, replace, wait for a few seconds, remove and read oil level. If necessary, add oil until "FULL" mark on dipstick is reach. Do not overfill.
- For cold weather operation you should change oil for easier starting (See "OIL VISCOSITY CHART" in the Customer Responsibilities section of this manual).
- To change engine oil, see the Customer Responsibilities section in this manual.

ADD GASOLINE

- Fill fuel tank. Use fresh, clean, regular unleaded gasoline with a minimum of 87 octane. Do not mix oil with gasoline. Purchase fuel in quantities that can be used within 30 days to assure fuel freshness.

IMPORTANT: WHEN OPERATING IN TEMPERATURES BELOW 32°F (0°C), USE FRESH CLEAN WINTER GRADE GASOLINE TO HELP INSURE GOOD COLD WEATHER STARTING.

FIG. 3

OPERATION

CAUTION: Fill to bottom of gas tank filler neck. Do not overfill. Wipe off any spilled oil or fuel. Do not store, spill or use gasoline near an open flame.

WARNING: Experience indicates that 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. To avoid engine problems, the fuel system should be emptied before storage of 30 days or longer. Drain 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 sections of this manual for additional information. Never use engine or carburetor cleaner products in the fuel tank or permanent damage may occur.

TO START TILLER ENGINE (See Fig. 3)

CAUTION: Keep the tine clutch lever in "DISENGAGED" position when starting engine.

- Make sure spark plug wire is connected to spark plug.
- Move choke control lever to "FULL CHOKE" position for cold engine start. For warm engine start do not use choke control.
- Move tiller engine throttle to midway between "FAST" and "SLOW" positions.
- Grasp starter handle and pull rope out slowly until engine reaches start of compression cycle (rope will pull slightly harder at this point).
- Pull rope with a rapid, continuous, full arm stroke. Keep a firm grip on starter handle and let rope rewind slowly. Do not let starter handle snap back against starter.
- When engine starts, slowly move choke control on engine "1/2 CHOKE" position and then to "NO CHOKE" position as engine warms up.
- Move throttle control to desired running position.
- Allow engine to warm up for a few minutes before engaging tines.

FIG. 4

NOTE: If at a high altitude (Above 3000 feet) or in cold temperatures (below 32°F), the carburetor fuel mixture may need to be adjusted for best engine performance. See "TO ADJUST CARBURETOR" in the Service and Adjustments section of this manual.

TILLING

The most efficient tillage is obtained when tiller engine is operated at full throttle. The sound of tiller engine will tell you when tiller engine is lightly loaded. Raise gauge wheels to increase tilling depth. If engine seems to be overloaded or stalls out, lower gauge wheels for shallower tilling.

Operate tiller engine at full throttle and operate tractor in slowest forward speed, with tractor engine at idle speed or just above idle. You will soon learn the proper combination of tilling depth and speed for good tillage.

Soil conditions will determine how deep tiller can penetrate on the first pass. In extremely hard ground, several passes may be necessary to till to a depth of 5 inches while in soft ground, tiller may penetrate to a depth of 5 inches in the first pass.

CULTIVATING

Set gauge wheels so that tiller will penetrate soil to a depth of 2 to 3 inches. Place rivet in the second or third hole from the bottom to attain this depth. The tiller engine should be run at full throttle except when cultivating small plants, a slower engine speed is necessary to prevent burying the plants.

OPERATION DO'S AND DON'TS

Always disengage tine clutch lever (Fig. 3) and stop engine when traveling to or from field (garden) or when not tilling.

Lift tiller out of the ground when turning corners.

Do not put tractor in reverse gear while tiller is in the ground.

Before leaving tractor seat, stop tractor, shift tractor to "NEUTRAL" position, throttle down and stop tractor engine, set parking brake, remove ignition key and then disengage tine clutch lever, throttle down and stop tiller engine, lower tiller to ground. Disconnect spark plug.

Disconnect spark plug wires before making any adjustments, repairs or to remove debris in tines.

FIG. 5

CUSTOMER RESPONSIBILITIES

FIG. 6

ENGINE

LUBRICATION

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

FIG. 7

NOTE: Although multi-viscosity oils (5W-30, 10W-30, etc.) improve starting in cold weather, these multi-viscosity oils will result in increased oil consumption when used above 32°F (0°C). Check your engine oil level more frequently to avoid possible engine damage from running low on oil.

Change the oil after every 25 hours of use, or at least once a year if the tiller 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. Add SAE 30 motor oil or equivalent. Tighten oil filler plug securely each time you check the oil level.

TO CHANGE ENGINE OIL (See Figs. 6 and 7)

Determine temperature range expected before oil change. All oil must meet API service classification SF or SG.

- Be sure tiller engine is level.
- Oil will drain more freely when warm.
- Catch oil in a suitable container.
- Remove drain plug.
- Tip tiller forward to drain oil.
- After oil has drained completely, replace oil drain plug and tighten securely.
- Remove oil filler plug. Be careful not to allow dirt to enter the engine.
- Refill engine with oil. See "CHECK ENGINE OIL LEVEL" in the Operation section of this manual.

AIR FILTER FOAM PRE-CLEANER (See Fig. 8)

Your engine will not run properly and may be damaged by using a dirty air filter. Remove cartridge every 25 hours and tap to clean. Replace paper cartridge once a year or after every 100 hours of operation, more often if used in very dusty, dirty conditions.

- Remove wing nut and cover.
- Remove foam pre-cleaner element by sliding it off of the paper cartridge.
- Wash foam pre-cleaner in liquid detergent and water.
- Wrap foam pre-cleaner in cloth and squeeze dry.
- Lightly coat foam pre-cleaner with clean engine oil. Squeeze in towel to remove excess oil. Do not saturate.
- Install foam pre-cleaner over paper cartridge.
- Reassemble cover and tighten wing nut securely.

FIG. 8

CUSTOMER RESPONSIBILITIES

COOLING SYSTEM (See Fig. 9)

Your engine is air cooled. For proper engine performance and long life keep your engine clean.

- Clean air screen frequently using a stiff bristled brush.
- Remove blower housing and clean as necessary.
- Keep cylinder fins free of dirt and chaff.

MUFFLER

Do not operate tiller without muffler. Do not tamper with exhaust system. Damaged mufflers or spark arresters could create a fire hazard. Inspect periodically and replace if necessary. If your engine is equipped with a spark arrester screen assembly, remove every 50 hours for cleaning and inspection. Replace if damaged.

SPARK PLUG

Replace spark plugs at the beginning of each tilling season or after every 50 hours of use, whichever comes first. Spark plug type and gap setting is shown in "PRODUCT SPECIFICATIONS" on page 3 of this manual.

CLEANING

- Clean engine, wheels, finish, etc. of all foreign matter.
- Keep finished surfaces and wheels free of all gasoline, oil, etc.
- Protect painted surfaces with automotive type wax.

We do not recommend using a garden hose to clean your unit unless the muffler, air filter and carburetor are covered to keep water out. Water in engine can result in a shortened engine life.

FIG. 9

SERVICE AND ADJUSTMENTS

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

TILLER

TO ADJUST GAUGE WHEELS

See "TO ADJUST TILLING DEPTH" in Operation section of this manual.

TO ADJUST BELT (See Fig. 10)

The clutch is a belt-tightener type. Belt should be just tight enough to prevent slipping. Over-tightening will reduce belt life.

- To tighten belt, remove retainer spring securing belt tightener link to clutch lever and arm.
- Standing in front of tiller, turn link in a counterclockwise direction one turn at a time, until belt no longer slips.
- After initial adjustment, a force of approximately 10 lbs. at the end of the lever should engage the clutch. This would be heavy thumb pressure.

TO REPLACE BELT (See Fig. 10)

- Remove the three bolts holding belt guard to tiller. Remove guard.
- Remove old belt.
- Install new belt so that lower side of belt is above idler as shown.
- Adjust belt (see "TO ADJUST BELT" above).
- Replace belt guard. Make sure all moving parts will clear belt guard.

NOTE: If it should become necessary to remove the engine sheave, be sure that it is reinstalled so that the set screw end is toward the outside.

ENGINE

Maintenance, repair, or replacement of the emission control devices and systems, which are being done at the customer's 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.

TO ADJUST CARBURETOR

The carburetor has been preset at the factory and adjustments should not be necessary. However, minor adjustments may be required to compensate for differences in fuel, temperature, altitude or load. If the carburetor does need adjustment, contact your nearest authorized service center/department.

IMPORTANT: NEVER TAMPER WITH THE ENGINE GOVERNOR, WHICH IS FACTORY SET FOR PROPER ENGINE SPEED. OVER-SPEEDING THE ENGINE ABOVE THE FACTORY HIGH SPEED SETTING CAN BE DANGEROUS. IF YOU THINK THE ENGINE-GOVERNED HIGH SPEED NEEDS ADJUSTING, CONTACT YOUR NEAREST AUTHORIZED SERVICE CENTER, WHICH HAS PROPER EQUIPMENT AND EXPERIENCE TO MAKE ANY NECESSARY ADJUSTMENTS.

FIG. 10

STORAGE

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

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

TILLER

- Clean entire tiller (See “CLEANING” in the Customer Responsibilities section of this manual).
- Inspect and replace belts, if necessary (See belt replacement instructions in the Service and Adjustments section of this manual).
- Lubricate as shown in the Customer Responsibilities section of this manual.
- Be sure that all nuts, bolts and screws are securely fastened. Inspect moving parts for damage, breakage and wear. Replace if necessary.
- Touch up all rusted or chipped paint surfaces; sand lightly before painting.

ENGINE

FUEL SYSTEM

IMPORTANT: IT IS IMPORTANT TO PREVENT GUM DEPOSITS FROM FORMING IN ESSENTIAL FUEL SYSTEM PARTS SUCH AS THE CARBURETOR, FUEL FILTER, FUEL HOSE, OR TANK DURING STORAGE. ALSO, EXPERIENCE INDICATES THAT 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.

- Drain the fuel tank.
- Start the engine and let 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 minimizing the formation of fuel gum deposits during storage. 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 drain the gas tank and carburetor if using fuel stabilizer.

ENGINE OIL

Drain oil (with engine warm) and replace with clean oil. (See “ENGINE” in the Customer Responsibilities section of this manual).

CYLINDER(S)

- Remove spark plug.
- Pour 1 ounce (29 ml) of oil through spark plug hole into cylinder.
- Pull starter handle slowly several times to distribute oil.
- 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 TILLER WHILE ENGINE AND EXHAUST AREAS ARE STILL WARM.

TROUBLESHOOTING POINTS

PROBLEM	CAUSE	CORRECTION
Will not start	<ol style="list-style-type: none"> 1. Out of fuel. 2. Engine not "CHOKED" properly. 3. Engine flooded. 4. Dirty air cleaner. 5. Water in fuel. 6. Clogged fuel tank. 7. Loose spark plug wire. 8. Bad spark plug or improper gap. 9. Carburetor out of adjustment. 	<ol style="list-style-type: none"> 1. Fill fuel tank. 2. See "TO START ENGINE" in Operation section. 3. Wait several minutes before attempting to start. 4. Replace air cleaner cartridge. 5. Drain fuel tank and carburetor, and refill tank with fresh gasoline. 6. Remove fuel tank and clean. 7. Make sure spark plug wire is seated properly on plug. 8. Replace spark plug or adjust gap. 9. Make necessary adjustments.
Hard to start	<ol style="list-style-type: none"> 1. Throttle control not set properly. 2. Dirty air cleaner. 3. Bad spark plug or improper gap. 4. Stale or dirty fuel. 5. Loose spark plug wire. 6. Carburetor out of adjustment. 	<ol style="list-style-type: none"> 1. Place throttle control in "FAST" position. 2. Replace air cleaner cartridge. 3. Replace spark plug or adjust gap. 4. Drain fuel tank and refill with fresh gasoline. 5. Make sure spark plug wire is seated properly on plug. 6. Make necessary adjustments.
Loss of power	<ol style="list-style-type: none"> 1. Engine is overloaded. 2. Dirty air cleaner. 3. Low oil level/dirty oil. 4. Faulty spark plug. 5. Oil in fuel. 6. Stale or dirty fuel. 7. Water in fuel. 8. Clogged fuel tank. 9. Spark plug wire loose. 10. Dirty engine air screen. 11. Dirty/clogged muffler. 12. Carburetor out of adjustment. 13. Poor compression. 	<ol style="list-style-type: none"> 1. Set depth stake for shallower tilling. 2. Replace air cleaner cartridge. 3. Check oil level/change oil. 4. Clean and regap or change spark plug. 5. Drain and clean fuel tank and refill, and clean carburetor. 6. Drain fuel tank and refill with fresh gasoline. 7. Drain fuel tank and carburetor, and refill tank with fresh line. 8. Remove fuel tank and clean. 9. Connect and tighten spark plug wire. 10. Clean engine air screen. 11. Clean/replace muffler. 12. Make necessary adjustments. 13. Contact an authorized Service Center.
Engine overheats	<ol style="list-style-type: none"> 1. Low oil level/dirty oil. 2. Dirty engine air screen. 3. Dirty engine. 4. Partially plugged muffler. 5. Improper carburetor adjustment. 	<ol style="list-style-type: none"> 1. Check oil level/change oil. 2. Clean engine air screen. 3. Clean cylinder fins, air screen, and muffler area. 4. Remove and clean muffler. 5. Adjust carburetor to richer position.
Excessive bounce/ difficult handling	<ol style="list-style-type: none"> 1. Ground too dry and hard. 	<ol style="list-style-type: none"> 1. Moisten ground or wait for more favorable soil conditions.
Soil balls up or clumps	<ol style="list-style-type: none"> 1. Ground too wet. 	<ol style="list-style-type: none"> 1. Wait for more favorable soil conditions.
Engine runs but tiller tines won't move	<ol style="list-style-type: none"> 1. Tine clutch control is not engaged. 2. V-belt not correctly adjusted. 3. V-belt is off pulley(s). 	<ol style="list-style-type: none"> 1. Engage tine clutch control. 2. Inspect/adjust V-belt. 3. Inspect V-belt.
Engine runs but labors	<ol style="list-style-type: none"> 1. Tilling too deep. 2. Carburetor out of adjustment. 	<ol style="list-style-type: none"> 1. Set gauge wheels for shallower tilling. 2. Make necessary adjustments.

SERVICE NOTES

REPAIR PARTS

8 HP TILLER ATTACHMENT - - MODEL NUMBER 917.242484

ENGINE AND TINES

REPAIR PARTS

8 HP TILLER ATTACHMENT - - MODEL NUMBER 917.242484

ENGINE AND TINES

KEY NO.	PART NO.	DESCRIPTION	KEY NO.	PART NO.	DESCRIPTION
1	132776	Control Throttle	34	8905R	Spring
2	6924J	Bracket, Throttle Control	35	76020824	Cotter Pin 1/4 x 1-1/2
3	677A860	Hitch Yoke Assembly	36	74760516	*Bolt, Hex 5/16-18 x 1 Gr. 2
4	132044	Cover, Handle	37	19131311	Washer 13/32 x 13/16 x 11 Ga.
5	677A855	Hitch Channel Assembly	38	STD551137	*Washer Lock, Hvy. Hel. Spring
6	6922R	Plate, Adapter	39	STD541037	*Nut, Hex 3/8-16 UNC
7	-----	Engine Tecumseh Model No. HM80-155644U	40	74760524	*Bolt, Hex 5/16-18 x 1-1/2 Gr. 2
9	4914H	Square Key 1/4 x 1-1/4	41	STD541031	*Nut, Hex 5/16-18 UNC
10	8249R	Engine Sheave	42	15760512	Hex Bolt with Sems Ext. Washer Lock 5/16-18 UNC x 3/4
11	6652H	Belt Tightener Link	43	STD522510	*Hex Bolt 1/4-20 x 1
12	6656H	Adjusting Pin	44	STD551125	*Washer Lock 1/4
13	624A12	Idler Support Plate and Pivot	45	STD541025	*Hex Nut 1/4-20 UNC
14	2360J	Idler Arm	46	74770512	*Hex Bolt 5/16-24 x 3/4
15	19151116	Washer 15/32 x 11/16 x 16 Ga. (0 - 2 as required)	47	STD551131	*Washer Lock 5/16
16	12000015	*E-Ring	48	23200506	Hex Socket Set Screw 5/16-18x3/8
17	6683H	E-Ring	49	STD523715	*Hex Bolt 3/8-16 x 1-1/2
18	4933H	Idler Pulley	50	STD541437	*Hex Lock Nut 3/8-16 UNC
19	STD551037	Washer 13/32 x 7/8 x 14 Ga.	51	STD551031	*Washer 11/32 x 11/16 x 16 Ga.
20	4497H	Clip, Hairpin	52	11050500	Washer Lock External Tooth 5/16
21	626A430	Lever and Arm	53	19121214	Washer
22	634A726558	Belt Guard and Supports	67	STD533717	Bolt, Carriage 3/8-16 x 1-3/4
23	163204	Decal, Craftsman	68	167258	Decal, 8 H.P.
24	102655X	V-Belt	69	STD511005	Screw
25	120075X	Decal, Caution	70	STD541462	Nut, Keps #10-24 UNC
26	4929H	Drilled Pan Hd. Rivet 3/8 x 1-3/4	71	4171R	Clip - Ins
27	3146R	Clip, Hairpin	72	108591X	Decal, Throttle
28	626A401	Tine Weldment, L.H.	--	179021	Owner's Manual
29	8212R	Decal, On/Off			
30	71180512	Screw, Fl. Hd. Mach. 5/16-24			
31	626A402	Tine Weldment, R.H.			
32	8224R558	Tine Shield			
33	76020516	Cotter Pin 5/32 x 1			

*STANDARD HARDWARE--PURCHASE LOCALLY

NOTE: All component dimensions given in U.S. inches.
1 inch = 25.4 mm.

REPAIR PARTS

8 HP TILLER ATTACHMENT - - MODEL NUMBER 917.242484 TRANSMISSION AND GAUGE WHEELS

REPAIR PARTS

8 HP TILLER ATTACHMENT - - MODEL NUMBER 917.242484

TRANSMISSION AND GAUGE WHEELS

KEY NO.	PART NO.	DESCRIPTION
1	634A562	Transmission
2	9135R	Retainer Spring
3	4929H	Drilled Pan Head Rivet 3/8 x 1-3/4
4	634A61	Gauge Wheel Sleeve and Brackets
5	634A559	Gauge Wheel Adjusting Shaft and Bracket
6	169374	Wheel
7	4898H	Shoulder Bolt
9	73560600	Locknut 3/8-16 UNC Nylock
10	5020J	Needle Bearing
12	4895H	Needle Bearing
13	9204H	Locknut 1/2-20 UNF
14	4932H	Input Sheave
15	4910H	Oil Seal
16	3039R	Needle Bearing
17	4877H1	Gear Case Shield L.H.
18	634A553	Gear Case and Bearings L.H. Half (Inc. Key No's. 10,12,16 & 20)
19	2601R	Gasket
20	4870H	Thrust Cap
21	634A555	Tine Shaft and Sprocket
24	2600R	Roller Chain
26	1370H	Thrust Washer
27	4912H	Gasket
28	634A59	2nd Reduction Shaft and Gears
29	634A58	1st Reduction Shaft and Gears
30	9858M1	Woodruff Key 3/16 x 5/8
31	634A57	Input Shaft and Pinion
32	5855H	Relief Valve
33	6672H	Gear Shift Cover
34	4913H	Gasket
35	1685H	Locknut 5/16-18 UNC
36	13060400	Pipe Plug 1/2-14 N.P.T.
37	634A554	Gear Case and Bearings R.H. Half (Inc. Key No's. 12, 16 & 20)
38	4878H1	Gear Case Shield R.H.
39	STD551137	*Washer Lock 3/8
40	STD541037	*Hex Nut 3/8-16 UNC
43	7850H	Spacer
44	STD551031	*Washer 11/32 x 11/16 x 16 Ga.
45	STD523722	*Hex Bolt 3/8-16 x 2-1/4
46	17860524	Hex Hd. Roll-Lok Thd. Forming Screw 5/16-18 x 1-1/2
48	STD523120	*Hex Bolt 5/16-18 x 2
49	20000524	Flat Hd. Slotted Roll-Lok Thd. Forming Screws 5/16-18 x 3/4
50	74780596	Hex Bolt 5/16-18 x 6 Gr. 5
51	15760512	Screw Mach. Hex Hd. 5/16-18 x 3/4

*STANDARD HARDWARE--PURCHASE LOCALLY

NOTE: All component dimensions given in U.S. inches.
1 inch = 25.4 mm.

REPAIR PARTS

8 HP TILLER ATTACHMENT - - MODEL NUMBER 917.242484

ENGINE, TECUMSEH - - MODEL NUMBER HM80-155644U

REPAIR PARTS

8 HP TILLER ATTACHMENT - - MODEL NUMBER 917.242484

ENGINE, TECUMSEH - - MODEL NUMBER HM80-155644U

KEY NO.	PART NO.	DESCRIPTION	KEY NO.	PART NO.	DESCRIPTION
1	35385	Cylinder (Incl. 2, 20 & 72)	173	34696	Breather Tube
2	27652	Dowel Pin	173A	32446	Breather Tube Grommet
4	30968	Oil Drain Extension	174	650128	Screw, 10-24 x 1/2"
4A	32214	Oil Drain Elbow 45 Degrees	178	29752	Nut & Lock Washer, 1/4-28
14	28277	Washer	182	30088A	Screw, 1/4-28 x 1"
15	30699	Governor Rod (Incl. 15A & 15B)	184	33263	* Carburetor To Intake Pipe Gasket
15A	30700	Governor Yoke	185	34707	Intake Pipe
15B	650494	Screw, 6-40 x 5/16"	186	34667	Governor Link
16	37255A	Governor Lever (Incl. 212A)	200	34664	Control Bracket (Incl. 19, 203 & 204)
17	29916	Governor Lever Clamp	203	31342	Compression Spring
18	651028	Screw, T-15, 8-32 x 7/16"	204	651029	Screw, T-10, 5-40 x 7/16"
19	34663	Speed Control Spring	206	610973	Terminal
20	35319	Oil Seal	207	37448	Throttle Link
25	36460	Blower Housing Baffle	209	650821	Screw, 10-32 x 1/2"
26	650561	Screw, 1/4-20 x 19/32"	210	27793	Conduit Clip
28	30322	Lock Nut, 8-32	211	28942	Screw, 10-32 x 3/8"
30	35372A	Crankshaft	212A	36288	Bushing
35	29826	Screw, 10-32 x 3/4"	223	650378	Screw, T-30, 5/16-18 x 1-3/32"
36	29918	Lock Washer	224	27915A	* Intake Pipe Gasket
37	29216	Lock Nut, 10-32	227A	35044	Air Cleaner Elbow Ass'y. (Incl. 228, 232, 239A 1 & 242)
38	29642	Retaining Ring	228	650851	Stud, 1/4-20 x 8.1
40	40011	Piston, Pin & Ring Set (Std.)	232	—	Pop Rivet (Purchase Locally)
40	40012	Piston, Pin & Ring Set (.010" OS)	234	650852	Nut, 1/4-20
41	40009	Piston & Pin Ass'y. (Std.) (Incl. 43)	235	30675	Air Cleaner Elbow Fitting
41	40010	Piston & Pin Ass'y. (.010" OS) (Incl. 43)	238	650163	Screw, 10-32 x 7/8"
42	40013	Ring Set (Std.)	239	27272A	* Air Cleaner Gasket
42	40014	Ring Set (.010" OS)	239A	34698A	* Air Cleaner Gasket
43	27888	Piston Pin Retaining Ring	241A	37279	Air Cleaner Collar
45	36897	Connecting Rod Ass'y. (Incl. 47 & 49)	242	34699	Air Cleaner Bracket
47	651033	Connecting Rod Bolt	245	34700B	Air Cleaner Filter
48	34034	Valve Lifter	245A	34703	Air Cleaner Filter
49	36896	Oil Dipper	250	34702	Air Cleaner Cover
50	35375	Camshaft (MCR)	251	650886	Wing Nut, 1/4-20
60	33273A	Blower Housing Extension	260	34833B	Blower Housing
65	650128	Screw, 10-24 x 1/2"	261	650788	Screw, 5/16-18 x 3/4"
69	37342	* Cylinder Cover Gasket	262	29747B	Screw, T-40, 5/16-24 x 21/32"
70	35376A	Cylinder Cover (Incl. 71,75,80 Thru 84)	264A	650802	Screw, 1/4-20 x 5/8"
71	35377	Crankshaft Bushing	265	33272D	Cylinder Head Cover
72	27642	Oil Drain Plug	275	34185B	Muffler
75	35319	Oil Seal	276	31588	Locking Plate
80	37587	Governor Shaft	277	650729	Screw, 5/16-18 x 3-3/16"
81	651080	Washer	277A	651036	Screw, 5/16-18 x 3-31/32"
82	37588	Governor Gear Ass'y. (Incl. 81)	278	36908	Spacer
83	30588A	Governor Spool	280	36799A	Heat Shield (Incl. 277A & 278)
84	29193	Retaining Ring	281	33013	Starter Bubble Cover
86	650833	Screw, 1/4-20 x 1-3/16"	282	650760	Screw, 8-32 x 3/8"
87	650832	Screw, 1/4-20 x 1-11/16"	285	35985B	Starter Cup
89	32589	Flywheel Key	287	29752	Nut & Lock Washer, 1/4-28
90	611090	Flywheel	290	30705	Fuel Line
92	650880	Lock Washer	292	26460	Fuel Line Clamp
93	650881	Flywheel Nut	298	650665	Screw, 1/4-15 x 3/4"
100	35135A	Solid State Ignition (Incl. 101)	300	34156A	Fuel Tank (Incl. 292 & 301)
101	610118	Spark Plug Cover	301	36246	Fuel Cap
102	651024	Solid State Mounting Stud	304	35480	Fuel Cap Retainer
103	651007	Screw, T-15, 10-24 x 15/16"	305	35554	Oil Fill Tube
110	35187	Ground Wire	307	35499	"O" Ring
119	36448	* Cylinder Head Gasket	308	35540	Fill Tube Clip
120	36449	Cylinder Head	310	36205	Dipstick
125	27878A	Exhaust Valve (Std.) (Incl. 151)	325	29443	Wire Clip
125	27880A	Exhaust Valve (1/32" OS) (Incl. 151)	327	35392	Screen Plug
126	34035	Intake Valve (Std.) (Incl. 151)	340	36598	Fuel Tank Bracket
127	650691	Washer	341	35834	Fuel Tank Bracket
128	650690	Belleville Washer	342	30063	Screw, T-30, 1/4-20 x 1/2"
130	650694A	Screw, 5/16-18 x 2"	370E	37089	Air Cleaner Decal
130A	650727	Screw, 5/16-18 x 1-25/32"	380	640268	Carburetor (Incl. 184 & 212A)
130B	650273	Screw, 5/16-18 x 17/32"	390	590746	Rewind Starter
135	33636	Resistor Spark Plug (RJ17LM)	400	36450C	Gasket Set (Incl. Items Marked *)
139	33369	Governor Gear Bracket	416	34479A	Spark Arrestor Kit (Optional)
140	650836	Screw, 10-24 x 1/2"	420	730225A	SAE 30 4-Cycle Engine Oil (Quart)
149	27882	Valve Spring Cap	—	NONE	Replacement Engine
149A	35862	Valve Spring Cap	—	756316B	Shortblock
150	27881	Valve Spring	—	—	PRM Low 1700
151	32581	Valve Spring Keeper	—	—	RPM High 3350 to 3650
169	27896A	* Breather Gasket			
170	28423	Breather Body			
171	28424	Breather Element			
172	28425	Valve Cover			

NOTE: This engine could have been built with 590704 starter.

NOTE: All component dimensions given in U.S. inches
1 inch = 25.4 mm

REPAIR PARTS

8 HP TILLER ATTACHMENT - - MODEL NUMBER 917.242484

ENGINE, TECUMSEH - - MODEL NUMBER HM80-155644U

KEY NO.	PART NO.	DESCRIPTION
---	640268	Carburetor (Incl. 184 of Engine Parts List)
1	632798	Throttle Shaft & Lever Assembly
1A	36288	Link Bushing
2	631970	Throttle Return Spring
4	631184	* Dust Seal Washer
5	631183	* Dust Seal (Throttle)
6	640109	Throttle Shutter
7	650506	* Shutter Screw
10	632217	Choke Shaft & Lever Assembly
11	632043	Choke Return Spring
12	631184	* Dust Seal Washer
13	631183	* Dust Seal (Choke)
14	632799	Choke Shutter
15	630735	Choke Positioning Spring
16	632164	Fuel Fitting
17	651025	Throttle Crack Screw/Idle Speed Screw
18	630766	Tension Spring
20	640027	Idle Restrictor Screw
20A	640053	Idle Restrictor Screw Cap
25	631867	Float Bowl
27	631024	* Float Shaft
28	632765	Float
29	631028	* Float Bowl "O" Ring
30	631021	* Inlet Needle, Seat & Clip (Incl. 31)
31	631022	Spring Clip
36	640113	Main Nozzle Tube
37	632547	* "O" Ring, Main Nozzle Tube
40	640137	High Speed Bowl Nut
44	27110A	Bowl Nut Washer
47	630748	* Welch Plug, Idle Mixture Well
48	631027	* Welch Plug, Atmospheric Vent
60	632760	Repair kit (Incl. Items Marked *)

REPAIR PARTS

8 HP TILLER ATTACHMENT - - MODEL NUMBER 917.242484
ENGINE, TECUMSEH - - MODEL NUMBER HM80-155644U

KEY NO.	PART NO.	DESCRIPTION
—	590746	Recoil Starter
1	590599A	Spring Pin (Incl. 4)
2	590600	Washer
3	590679	Retainer
4	590601	Washer
5	590678	Brake Spring
6	590680	Starter Dog
7	590412	Dog Spring
8	590681	Pulley & Rewind Spring Assembly
11	590747	Starter Housing Assembly
12	590535	Starter Rope (Length 98" x 9/64" dia.)
13	590701	Starter Handle

KEY NO.	PART NO.	DESCRIPTION
—	590704	Recoil Starter
1	590599A	Spring Pin (Incl. 4)
2	590600	Washer
3	590696	Retainer
4	590601	Washer
5	590697	Brake Spring
6	590698	Starter Dog
7	590699	Dog Spring
8	590700	Pulley & Rewind Spring Ass'y
11	590705	Starter Housing Ass'y.
12	590535	Starter Rope (98" X 9/64" dia.)
13	590701	Starter Handle

SERVICE NOTES

SERVICE NOTES

Get it fixed, at your home or ours!

For repair of major brand appliances in your own home . . .
no matter who made it, no matter who sold it!

1-800-4-MY-HOME[®] Anytime, day or night
(1-800-469-4663) (U.S.A. and Canada)
www.sears.com **www.sears.ca**

For repair of carry-in products like vacuums, lawn equipment, and
electronics, call for the nearest **Sears Parts and Repair Center.**

1-800-488-1222 Anytime, day or night (U.S.A. only)
www.sears.com

For the replacement parts, accessories and owner's manuals
that you need to do-it-yourself, call **Sears PartsDirectSM**!

1-800-366-PART 6 a.m. – 11 p.m., 7 days a week
(1-800-366-7278) (U.S.A. only)
www.sears.com/partsdirect

To purchase or inquire about a Sears Service Agreement
or Sears Maintenance Agreement:

1-800-827-6655 (U.S.A.) **1-800-361-6665** (Canada)
7 a.m. – 5 p.m., CST, Mon. – Sat. 9 a.m. – 8 p.m. EST, M – F, 4 p.m. Sat.

Para pedir servicio de reparación a
domicilio, y para ordenar piezas:

1-888-SU-HOGARSM
(1-888-784-6427)

Au Canada pour service en français:

1-800-LE-FOYER^{MC}
(1-800-533-6937)
www.sears.ca

© Sears, Roebuck and Co.

® Registered Trademark / TM Trademark / SM Service Mark of Sears, Roebuck and Co.

® Marca Registrada / TM Marca de Fábrica / SM Marca de Servicio de Sears, Roebuck and Co.

^{MC} Marque de commerce / ^{MD} Marque déposée de Sears, Roebuck and Co.