SEARS OWNER'S MANUAL

MODEL NO. 247.795950

Caution: Read and Follow All Safety Rules and Instructions Before Operating This Equipment

CRAFTSMAN®

5 HORSEPOWER 3 CUTTING STAGE MULCHING AND BAGGING CHIPPER-SHREDDER

Assembly Operation Customer Responsibilities Service and Adjustment Repair Parts

SEARS, ROEBUCK AND CO., Hoffman Estates, IL 60179 U.S.A.

SAFETY RULES

WARNING: TO REDUCE THE POTENTIAL FOR ANY INJURY, COMPLY WITH THE FOLLOWING SAFETY INSTRUCTIONS. FAILURE TO COMPLY WITH THE INSTRUCTIONS MAY RESULT IN PERSONAL INJURY.

TRAINING

- Read this owner's manual carefully in its entiraty before attempting to assemble or operate this machine. Be completely familiar with the controls and the proper use of this machine before operating it. Keep this manua in a safe place for future and regular reference and for ordering replacement parts.
- Children must never be allowed to operate this equipment.
- No one should operate this unit while intoxicated or while taking medication that impairs the senses or reactions.
- This equipment should never be operated in the vicinity of children, pets or other persons.
- Never run your machine in an enclosed area as the exhaust from the engine contains carbon monoxide, which is an odorless, tasteless and deadly poisonous g is.
- Never place your hands or any part of your body or clothing inside the feeding chamber, discharge chute, or near any moving part while the machine or engine is 'unning.
- If it is necessary for any reason to inspect or repair the feeding chamber or any part of the machine where a moving part can come in contact with your body or clothing, stop the machine, allow it to cool, disconnect the spark plug wire from the spark plug and move it away from the spark plug before attempting such inspection or repair.

PREPARATION

- Wear safety glasses provided with your unit while operating the chipper-shredder to prevent injury from any material which may be ejected out of the openings.
- Wear proper apparel. Avoid wearing loose fitting clothing. Wear gloves when handling material.
- HANDLE GASOLINE WITH CARE as it is an extremely flammable fuel.
- Check the fuel before starting the engine. Do not fill the fuel tank indoors, while the engine is running, or while the engine is still hot. Turn the unit off and let the engine cool before refueling.
- Fuel your chipper-shredder in a clean area. Do not smoke while refueling.
- Fuel tank cap must be secure at all times except during refueling.
- Avoid spilling gasoline or oil. Wipe the unit clean of any spilled fuel or oil.
- Store fuel and oil in approved containers, away from heat or open flame, and out of reach of children.
- This machine should be operated only upon a level surface.
- Assure that all screws, nuts and bolts and other fasteners are properly secured.

OPERATION

 When feeding shreddable material into this equipment, be extremely careful that pieces of metal, rock i, bottles, cans or other foreign objects are not included. Personal injury or damage to the machine could result. If the cutting mechanism strikes any foreign object or if your machine should start making an unusual noise or vibration, immediately stop the engine, disconnect the spark plug wire from the spark plug and move it away from the spark plug. Allow the machine to stop and take the following steps: Inspect for damage.

Replace or repair any damaged parts.

Check for any loose parts and tighten to assure continued safe operation.

- The engine must be kept clean of debris and other accumulations.
- Do not allow an accumulation of processed material to build up in the discharge area as this will prevent proper discharge and can result in kick-back from feed opening.
- Never place your hands or any other part of your body or clothing inside the feeding chamber, discharge chute or near any moving part while the engine is running.
- Keep all guards and deflectors in place and in good working condition to assure continued safe operation.
- Always stand clear of the discharge area when operating this machine.
- Keep your face and body back from the feed opening to avoid accidental bounce back of any material.
- Do not over-reach. Keep proper balance and footing at all times.
- The engine governor settings on your machine must not be altered, changed, or tampered with. The governor controls the maximum safe operating speeds and protects the engine and all moving parts from damage caused by overspeed.
- Do not transport machine while engine is running.
- Do not operate engine if air cleaner or cover directly over carburetor air intake is removed, except for adjustment. Removal of such parts could create a fire hazard.

MAINTENANCE AND STORAGE

- When this equipment is stopped for servicing, inspection, storage or to change an accessory, make sure the spark plug wire is disconnected from the spark plug and moved away from the spark plug. The machine should be allowed to cool down before making such inspection, adjustments, service, etc. Maintain your machine with care and keep it clean for the best and continued safe operation.
- Do not use flammable solutions to clean the air filter.
- When not in use, your machine should be stored out of the reach of children. Keep where gasoline fumes will not reach an open flame or spark. For long periods of storage, refer to the "Storage" section of this manual.

L JOK FOR THIS SYMBOL TO POINT OUT IMPORTANT SAFETY PRECAUTIONS. IT MEANS—ATTENTION!!! BECOME ALERT!!! Y JUR SAFETY IS INVOLVED. **CONGRATULATIONS** on your purchase of a Sears Craftsman Chipper-Shredder. It has been designed, engineered and manufactured to give you the best possible dependability and performance.

Should you experience any problem you cannot easily remedy, please contact your nearest Sears Service Center/ Department in the United States. We have competent, welltrained 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 chipper-shredder properly. Always observe the "SAFETY RULES."

MODEL			
MODEL			
NUMBER	247.795950	 	
SERIAL			
NUMBER			

DATE OF

PURCHASE_

THE MODEL AND SERIAL NUMBERS WILL BE FOUND ON A LABEL ATTACHED TO THE FRAME OF THE CHIPPER-SHREDDER.

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 chipper-shredder.
- Follow the instructions under "Customer Responsibilities" and "Storage" sections of this Owner's Manual.

PRODUCT SPECIFICATIONS

Horsepower:	5.0
Displacement:	12.57 cu. in.
Engine Oil: API Classification SG or SH	SAE 30 (1-1/4 Pints)
Fuel Capacity:	1 Gallon (Unleaded)
Spark Plug (Gap .030 in.):	Champion J19LM (or Equivalent)
Magnetron [®] Ignition Air Gap:	.0125 in.
Tire Pressure:	24 p.s.i.

MAINTENANCE AGREEMENT

A Sears Maintenance Agreement is available on this product. Contact your nearest Sears store for details.

WARNING: 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. A spark arrester for the muffler is available through your nearest Sears Authorized Service Center (See the REPAIR PARTS section of this manual.)

WARRANTY

FULL ONE YEAR WARRANTY ON CRAFTSMAN GAS CHIPPER-SHREDDER

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

This warranty excludes the blades, chipper blades, flails, air cleaners, spark plugs, catcher bags and tires, which are expendable parts and become worn during normal use.

If this chipper-shredder is used for commercial or rental purposes, this warranty applies for only 30 days from the date of purchase.

WARRANTY SERVICE IS AVAILABLE BY CONTACTING THE NEAREST SEARS SERVICE CENTER 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., DEPT. 817WA, HOFFMAN ESTATES, IL 60179

TABLE OF CONTENTS

SAFETY RULES	2
PRODUCT SPECIFICATIONS	
WARRANTY	3
INDEX	4
ACCESSORIES	4
ASSEMBLY	5-7
OPERATION	7-10

CUSTOMER RESPONSIBILITIES	
SERVICE AND ADJUSTMENT	
TROUBLE SHOOTING	16
PARTS ORDERING/SERVICE	16
REPAIR PARTS—CHIPPER-SHREDDER	17, 18
REPAIR PARTS—ENGINE	19-23

INDEX

Α
Accessories4
Adjustments:
Carburetor15
Engine Speed15
Throttle15
Assembly Instructions:
Catcher Bag6
Chute Deflector6
Hopper Assembly6
Catcher Bag6, 7
C
Catcher Bag6, 7
Controls7
Customer Responsibilities
E
Engine:
Maintenance11, 12
Starting10
Stopping8
Storage13
F
Fuel9
L
Lubrication11

M
Maintenance:
Agreement3
Schedule11
Engine11, 12
Chipper-Shredder11
0
Oil9
Operating Tips8
R
Repair/Replacement Parts17-23
Responsibilities, Customer
S
Safety Rules2
Sharpening14, 15
Service Recommendations11
Spark Plug12
Specifications
Storage
Т
Table of Contents4
Trouble Shooting16
U
Unclogging13, 14
Unpacking5
W
Warranty3

ACCESSORIES

These accessories were available when the chipper-shredder was purchased. They are also available at most Sears retail outlets, catalog and service centers. Most Sears stores can order repair parts for you, when you provide the model number of your chipper-shredder.

CHIPPER-SHREDDER

ASSEMBLY INSTRUCTIONS

IMPORTANT: This unit is shipped WITHOUT GASO-LINE or OIL in the engine. After assembly, see operation section of this manual for proper fuel and engine

NOTE: To determine right and left hand sides of your chipper-shredder, stand behind the unit with the engine the farthest away from you. See figure 6.

Your chipper-shredder has been completely assembled at the factory, except for the hopper assembly (hopper hood and upper leaf ramp section have been sub-assembled), upper guide assembly, chute deflector and the catcher bag. The hardware pack safety glasses and bottle of oil are also included in the

The hardware pack contains the parts shown in figure

TO REMOVE CHIPPER-SHREDDER FROM CARTON

Cut the corners of the carton. Remove all packing inserts. Roll chipper-shredder out of the carton. Make certain all parts and literature have been removed before the carton is discarded.

> **Truss Machine Screws** 1/4-20 x 1/2" Long

> > **Hex Lock Nuts** 1/4-20 Thread

TOOLS REQUIRED FOR ASSEMBLY

- (1) Phillips Screwdriver
- (2) 1/2" or Adjustable Wrenches

HOW TO SET-UP YOUR CHIPPER-SHREDDER

MAKE CERTAIN THE SPARK PLUG WIRE IS DISCONNECTED AND MOVED AWAY FROM THE SPARK PLUG **BEFORE ASSEMBLING THE CHIPPER-**SHREDDER. REFER TO FIGURE 13. **PAGE 10.**

ATTACHING THE CHUTE DEFLECTOR

- Remove the hand knobs and cupped washers from each side of the discharge opening on the left side of the chipper-shredder.
- Remove hex lock nut, two spacers and hex bolt using two 7/16" wrenches from inside the hinge on top of the housing assembly. Do not remove one spacer from the hex bolt.
- Place the chute deflector in position on the discharge opening. Insert hex bolt and spacer through hinge on chute deflector and housing (spacer fits inside of hinge). See figure 2.
- Place second spacer over hex bolt, inside other part of hinge. Secure with hex lock nut. Tighten securely.
- Secure both sides of chute deflector to housing using hand knobs and cupped washers (cupped side of washers go against chute deflector). ATTACHING THE UPPER GUIDE ASSEMBLY

Grasp the upper guide assembly from the sides and squeeze in and slide it over the inlet guide so the edges are under the stop washers. Adjust so the holes in the upper guide assembly are aligned with the holes in the inlet guide. Insert the hex bolt, 8-3/8" long through the upper guide assembly and the inlet guide. Secure with flat washer and lock nut.

NOTE: Make certain the upper guide assembly can pivot by lifting it up until it locks in the raised position. If it does not pivot freely, loosen the hex lock nut a turn or two and test.

ATTACHING THE HOPPER ASSEMBLY

Your chipper-shredder has been shipped with the upper leaf ramp section attached to the hopper assembly. See figure 4. Attach the hopper assembly to the upper guide assembly as follows. Be certain to place heads of all truss machine screws inside of hopper assembly.

Remove one truss machine screw and nut from each side of hopper assembly as shown in figure 4. Push hopper pivot door down inside lower part of hopper as you place hopper assembly (both pieces) inside upper guide assembly. Replace truss screws and nuts just removed, using the hole shown in figure 4, one on each side. Tighten finger tight only.

NOTE: You may have to squeeze in the sides of the hopper to start the screws.

NOTE: If you have difficulty aligning the hole, loosen the two screws on the upper end of the hopper assembly.

- Place the six truss machine screws and nuts found in hardware pack in the remaining holes of hopper assembly, alternating sides of the unit and tightening finger tight only.
- After assembling all eight screws, tighten them securely

ATTACHING THE CATCHER BAG

Your chipper-shredder is equipped with a catcher bag to catch the shredded material.

 To attach the bag, place the opening of the bag over the chute deflector so it completely covers the chute opening. Depress the plunger on the drawstring, and pull on the drawstring until the bag is tight around the chute opening. Release plunger to lock it into position. See figure 5.

TIRES

Recommended tire pressure is 24 p.s.i.

OPERATION

KNOW YOUR CHIPPER-SHREDDER

READ THIS OWNER'S MANUAL AND SAFETY RULES BEFORE OPERATING YOUR CHIPPER-SHREDDER. Compare the illustrations with your chipper-shredder to familiarize yourself with the location of various controls and adjustments. Save this manual for future reference.

MEETS ANSI SAFETY STANDARDS

Sears chipper-shredders conform to the safety standard B71.6-1982 of the American National Standards Institute.

OPERATING CONTROLS

RELEASE BAR—Used to release the hopper when raising or lowering. See figure 6.

CHOKE LEVER—Used to enrich the fuel mixture in the carburetor when starting a cold engine. See figure 6 and 14.

STARTER HANDLE—Used to manually start the engine. See figure 6.

ENGINE SHUT-OFF SWITCH—Used to stop the engine. See figures 6 and 14.

FUEL SHUT-OFF VALVE—Used to stop the flow of fuel into the carburetor. See figure 14.

THROTTLE CONTROL—Permits selection of fast or slow engine speed. See figures 6 and 14.

BEFORE USING YOUR CHIPPER-SHREDDER, AGAIN REFER TO THE "SAFETY RULES" AS SHOWN ON PAGE 2 OF THIS MANUAL. ALWAYS BE CAREFUL.

The operation of any chipper-shredder can result in foreign objects being thrown into the eyes, which can result in severe eye damage. Always wear the safety glasses provided with the chipper-shredder or eye shields before chipping or shredding, or while performing any adjustments or repairs. We recommend Wide Vision Safety Mask for over spectacles or standard glasses available at Sears Retail or Catalog Stores.

TO STOP ENGINE

- Move engine shut-off switch to OFF position. See figure 6 and 14.
- Disconnect spark plug wire and move away from spark plug to prevent accidental startir g while equipment is unattended. See figure 13.
- Close fuel shut-off valve when equipment is not in use to prevent fuel leakage. See figure 14.

HOW TO USE YOUR CHIPPER-SHREDDER

Do not attempt to shred or chip any material other than vegetation found in a normal yard (i.e., branches, leaves, twigs, etc.).

WARNING: THE CHIPPER-SHREDDER DISCHARGES MATERIALS WITH CON-SIDERABLE VELOCITY. KEEP AWAY FROM THE AREA AROUND THE CHUTE DEFLECTOR. ALWAYS STOP THE ENGINE AND DISCONNECT THE SPARK PLUG WIRE WHEN REMOVING OR ATTACHING THE BAG WHEN CHANGING CONTAINERS OR WHEN REMOVING THE SHREDDED MATERIAL. WEAR SAFETY GLASSES AND GLOVES WHENEVER USING YOUR CHIPPER-SHREDDER.

The chipper-shredder is designed for three different methods of operation.

• Leaves and small branches up to 1/2" diameter (recommended) or 1" diameter (maximum) can be fed into the hopper assembly when it is in the raised position. See figure 7. If it becomes necessary to push material into the chipper-sh redder, use a small diameter stick—NOT YOUR HANDS. The stick should be small enough that it will be ground up if gets into the impeller assembly

WARNING: DO NOT PUT MATERIAL LARGER THAN 1/2" IN DIAMETER (REC-OMMENDED) or 1" DIAMETER (MAXI-MUM) INTO THE HOPPER ASSEMBLY. MATERIAL UP TO A MAXIMUM OF 3" IN DIAMETER MAY BE FED INT 2 THE CHIPPER CHUTE. DO NOT ATTEMPT TO SHRED OR CHIP ANY MATERIAL LARG-ER THAN 3" IN DIAMETER. PER SONAL INJURY OR DAMAGE TO THE M/ CHINE COULD RESULT.

FIGURE 7.

• Leaves and small twigs can be raked into the hopper assembly when the hopper assembly is lowered to the ground. See figure 8. Small branches up to 1/2" diameter (recommended) or 1" diameter (maximum) can also be fed into the hopper assembly in this position. See figure 9.

FIGURE 8.

 To lower the hopper assembly, use one hand to grasp the handle at the top of the hopper assembly and lift slightly. Pull up on the release bar, and lower the hopper assembly to the ground. Release the bar. See figure 10.

FIGURE 10.

1

 Bulky material, such as stalks or heavy branches, up to 3" in diameter, should be fed into the chipper chute. See figure 11.

WARNING: MAKE CERTAIN THE CHIP-PER CHUTE DOOR IS CLOSED WHEN NOT IN USE.

FIGURE 11.

IMPORTANT: There is a flail screen located inside the housing in the discharge area. If the flail screen becomes clogged, remove and clean as instructed in the Service and Adjustments section. For best performance, it is important to keep the shredding blade and the chipper blades sharp. If the composition of the material being discharged changes (becomes stringy, etc.) or if the rate at which the material is discharged slows down considerably, it is likely that the shredding blade and/or chipper blades are dull and need to be replaced. Refer to Service and Adjustments section.

GAS AND OIL FILL-UP (Oil Packed with Unit) OIL

Only use high quality detergent oil rated with API service classification SF, SG or SH. Select the oil's viscosity grade according to your expected operating temperature.

NOTE: Although multi-viscosity oils (5W30, 10W30, etc.) improve starting in cold weather, these multi-viscosity oils will result in increased oil consumption when used above 32°F. Check your oil level more frequently to avoid possible engine damage from running low on oil.

 Fill engine with oil as follows. Remove oil fill dipstick. See figure 12. With chipper-shredder level, use a funnel to fill engine with oil to FULL mark on dipstick. Capacity is approximately 1-1/4 pints (20 oz.). Be careful not to overfill. Tilt chipper-shredder toward the left (from behind the hopper), then relevel. Check oil level. Refill to FULL mark on dipstick if necessary. Replace dipstick and tighten.

FIGURE 12.

GAS

Remove fuel cap and fill fuel tank with about 1 gallon of clean, fresh, lead-free grade automotive gasoline. DO NOT use Ethyl or high octane gasoline. Be certain container is clean and free from rust or foreign particles. Never use gasoline that may be stale from long periods of storage in the container. Replace fuel cap.

WARNING: DO NOT FILL CLOSER THAN 1/2 INCH OF TOP OF FUEL TANK TO PREVENT SPILLS AND TO ALLOW FOR FUEL EXPANSION. IF GASOLINE IS ACCIDENTLY SPILLED, MOVE CHIPPER-SHREDDER AWAY FROM AREA OF SPILL. AVOID CREATING ANY SOURCE OF IGNITION UNTIL GASOLINE VAPORS HAVE DISAPPEARED.

Check the fuel level periodically to avoid running out of gasoline while operating the chipper-shredder. If

the unit runs out of gas as it is shredding or chipping, it may be necessary to unclog the unit before it can be restarted. Refer to "Removing the Flail Sc een" in SERVICE AND ADJUSTMENT section.

WARNING: EXPERIENCE INDICATES THAT ALCO-HOL BLENDED FUELS (CALLED GASOFOL OR USING ETHANOL OR METHANOL) CAN ATTRACT MOISTURE WHICH LEADS TO SEPARATICN 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 OR TREATED WITH FUEL STABILIZER BEFORE STORAGE FOR 3C DAYS OR LONGER. USE FRESH FUEL NEXT SEASON. SEE "STORAGE" SECTION FOR ADDITIONAL INFORMATION.

NEVER USE ENGINE OR CARBURETOR (CLEAN-ER PRODUCTS IN THE FUEL TANK OR FERMA-NENT DAMAGE MAY OCCUR.

FIGURE 13.

TO START ENGINE

WARNING: BE SURE NO ONE OTHER THAN THE OPERATOR IS STAINDING NEAR THE CHIPPER-SHREDDER WHILE STARTING OR OPERATING. DO NOT OPERATE THIS CHIPPER-SHREDDER UNLESS THE CHUTE DEFLECTOR HAS BEEN PROPERLY INSTALLED AND IS SECURED WITH THE HAND KNOBS.

- Open cover (on top of fuel tank) and attach spark plug wire and rubber boot to spark plug if necessary. Replace cover. See figure 13.
- Open fuel shut-off valve by turning in direction of arrow. See figure 14.

• Place the throttle control lever in FAST position. See figure 14.

NOTE: If the throttle control lever fails to stay in the desired position or if it is hard to move, refer to the service and adjustment section.

- Move choke lever to CHOKE position.
- Place the engine shut-off switch in ON position. See figure 14.
- Grasp starter handle (see figure 13) and pull rope out slowly until engine reaches start of compression cycle (rope will pull slightly harder at this point). Let the rope rewind slowly.

NOTE: A noise will be heard when finding the start of the compression cycle. This noise is caused by the flails and fingers which are part of the shredding mechanism falling into place, and should be expected. In addition, the flails and fingers will be noisy after the engine is started, until the impeller reaches full speed.

 Pull rope with a rapid, continuous, full arm stroke. Keep a firm grip on start handle. Let rope rewind slowly. Do not let starter handle snap back against starter.

NOTE: To prevent the unit from sliding, place your foot against the tire.

 Repeat preceding two instructions until engine fires. When engine starts, move choke lever on engine halfway between CHOKE and RUN.

NOTE: If engine does not fire after three attempts, move choke lever halfway between CHOKE and RUN position and try again. See figure 14.

FIGURE 14.

TO STOP ENGINE

- Move throttle control lever to SLOW position.
- Move engine shut-off switch to OFF position. See figure 14.
- Disconnect spark plug wire and move away from spark plug to prevent accidental starting while equipment is unattended.
- Close fuel shut-off valve when equipment is not in use to prevent fuel leakage.

CUSTOMER RESPONSIBILITIES

FILL AS Y	NTENANCE SCHEDULE IN DATES OU COMPLETE IULAR SERVICE	/#	ALL CALL	the state of the s	A LO LO	ST CH CH		121 - 25 25 25 25 25 25 25 25 25 25 25 25 25 2	SERV	/ICE	DATE	S	
PRODUCT	Oil Pivot Points						\checkmark						
PRO	Clean Shredder		V				\checkmark						
	Check Engine Oil	\checkmark											
	Change Engine Oil			\checkmark	V								
INE	Service Air Cleaner				1								
ENGINE	Clean Engine Cylinder				\checkmark		\checkmark						
	Spark Plug				\checkmark		\checkmark						
	Muffler					\checkmark							

√ CHECK

GENERAL RECOMMENDATIONS

WARNING: ALWAYS STOP THE ENGINE AND DISCONNECT THE SPARK PLUG WIRE BEFORE PERFORMING ANY MAINTENANCE OR ADJUSTMENTS.

- Periodically check all fasteners and be sure they are tight.
- Follow the Maintenance Schedule above.

CHIPPER-SHREDDER

LUBRICATION

Lubricate the pivot points on the release bar, hopper assembly, chute deflector and chipper chute once a season using a light oil.

CLEANING

- The chipper-shredder may be cleaned by running water from a hose through the hopper assembly and chipper chute with the engine running. Allow the chipper-shredder to dry thoroughly.
- Wash the bag periodically with water. Allow to dry thoroughly in the shade. Do not use heat.

ENGINE

ENGINE OIL

Only use high quality detergent oil rated with API service classification SF, SG or SH. Select the oil's viscosity grade according to your expected operating temperature.

NOTE: Although multi-viscosity oils (SE30, 10W30, etc.) improve starting in cold weather, these multi-viscosity oils will result in increased oil consumption when used above 32°F. Check your oil level more frequently to avoid possible engine damage from running low on oil.

Your four-cycle engine will normally consume some oil—therefore, check engine oil level regularly approximately every five hours of operation and before each usage. Stop engine and wait several minutes before checking oil level. With engine level, the oil must be to FULL mark on dipstick (refer to figure 12). Change engine oil after the first five hours of operation, and every twenty-five hours thereafter.

To Drain Oil:

- Drain oil while engine is warm.
 - a. Remove oil drain plug. Refer to figure 11. Catch oil in a suitable container.
 - b. When engine is drained of all oil, replace drain plug securely.
- Refill with fresh oil. Refer to GAS AND OIL FILL-UP section.
- Replace dipstick.

AIR CLEANER

The air cleaner prevents damaging dirt, dust, etc., from entering the carburetor and being forced into the engine and is important to engine life ϵ nd performance.

Never run your engine without air cleaner completely assembled.

To Service Air Cleaner:

Service pre-cleaner after every 25 hours of use, or at least once a season. Service cartridge every 100 hours of use, or at least once a season. Service pro-cleaner and cartridge more often under dusty conditions.

- Loosen air cleaner cover screws. Remove cover and air cleaner assembly from base. See figure 15.
- Remove air cleaner assembly from inside cover and disassemble.
- To service foam pre-cleaner: Remove pre cleaner. Wash in liquid detergent and water. Squeeze dry in a clean cloth. Saturate in engine oil. Squeeze in a clean, absorbent cloth to remove all excess oil. If pre-cleaner is very dirty, replace it.
- To service cartridge: Clean by tapping gently on a flat surface. If very dirty, replace. Do not oil cartridge.

NOTE: Do not use petroleum solvents (e.g. kerosene) or pressurized air to clean cartridge. They will cause cartridge to deteriorate.

- Reassemble retainer on pre-cleaner and cartridge (screen side of pre-cleaner toward cartridge pleats). Place assembly into cover.
- Insert tabs on cover into slots in base and tighten cover screws securely.

FIGURE 15.

FUEL FILTER

Your engine is equipped with a replaceable in-line fuel filter. Replace the fuel filter every season. See figure 16. Refer to engine parts list for correct replacement filter.

FIGURE 16.

CLEAN ENGINE

Clean engine periodically. Remove dirt and debris with a cloth or brush. Cleaning with a forceful spray of water is not recommended as water could contaminate the fuel system.

Yearly or every 25 hours, whichever occurs first, remove the blower housing and clean the areas shown in figure 17 to avoid overspeeding, overheating and engine damage. Clean more often if necessary.

FIGURE 17.

SPARK PLUG

The spark plug should be cleaned and the gap reset to .030" at least once a season or every 50 hours of operation. See figure 18. Spark plug replacement is recommended at the start of each season. Refer to engine parts list for correct spark plug type.

NOTE: Do not sandblast spark plug. Spark plug should be cleaned by scraping or wire brushing and washing with a commercial solvent.

FIGURE 18.

MUFFLER

Do not operate the chipper-shredder without a muffler or tamper with the 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.

STORAGE

Prepare your chipper-shredder for storage at the end of the season or if the unit will not be used for 30 days or more.

WARNING: NEVER STORE MACHINE WITH FUEL IN THE FUEL TANK INSIDE OF BUILDING WHERE FUMES MAY REACH AN OPEN FLAME OR SPARK, OR WHERE IGNITION SOURCES ARE PRESENT SUCH AS HOT WATER AND SPACE HEATERS, FURNACES, CLOTHES DRYERS, STOVES, ELECTRIC MOTORS, ETC.

NOTE: A yearly check-up by your local Sears Service Center is a good way to make certain your chippershredder will provide maximum performance for the next season.

CHIPPER-SHREDDER

- Clean the chipper-shredder thoroughly.
- Wipe unit with an oiled rag to prevent rust (use a light oil or silicone).

ENGINE

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. ALSO, EXPERIENCE INDICATES THAT ALCOHOL BLENDED FUELS (CALLED GASOHOL OR USING ETHANOL OR METHANOL) CAN ATTRACT MOISTURE WHICH LEADS TO SEPARA-TION AND FORMATION OF ACIDS DURING STOR-AGE. ACIDIC GAS CAN DAMAGE THE FUEL SYS-TEM 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.

- Drain all the oil from the crankcase (this should be done after the engine has been operated and is still warm) and refill the crankcase with fresh oil.
- If you have drained the fuel tank, protect the inside of the engine as follows. Remove spark plug, pour approximately 1/2 ounce (approximately one tablespoon) of engine oil into cylinder and crank slowly to distribute oil. Replace 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.
- Store unit in a clean, dry area. Do not store next to corrosive materials, such as fertilizer.

NOTE: If storing in an unventilated or metal storage shed, be certain to rustproof the equipment by coating with a light oil or silicone.

SERVICE & ADJUSTMENT

WARNING: ALWAYS STOP ENGINE AND DISCONNECT SPARK PLUG WIRE AND MOVE IT AWAY FROM SPARK PLUG BEFORE PERFORMING ANY ADJUST-MENTS OR REPAIRS.

REMOVING THE FLAIL SCREEN

If the discharge area becomes clogged, remove the flail screen and clean area as follows.

 Stop the engine, make certain the chipper-shredder has come to a complete stop and disconnect spark plug wire from the spark plug before unclogging the chute.

- Loosen the two hand knobs on each side of the chute deflector. Lift the chute deflector up, and tie it out of the way.
- Remove two hairpin clips from the clevis pins which extend through the housing. Remove the clevis pins. Lift the flail screen from inside the housing. See figure 19.
- Clean the screen by scraping or washing with water. Reinstall the screen.

NOTE: Be certain to reassemble the flail screen with the curved side down as shown in figure 19.

FIGURE 19.

SHARPENING OR REPLACING THE BLADES CHIPPER BLADES

- Disconnect spark plug wire and move it av/ay from spark plug.
- Remove the flail screen as instructed in previous section.
- Remove the chipper chute by removing three hex nuts and washers. A 1/2" wrench is required. See figure 19.

NOTE: When reassembling, the cupped washer goes on the bottom of the chipper chute with the cupped side against the chute.

- Rotate the impeller assembly by hand until you locate one of the chipper blades in the chipper chute opening. Remove the blade, using a 3/16" allen wrench on the outside of the blade and 1/2" wrench on the impeller assembly (inside the housing). See figure 20.
- Remove the other blade in the same manner.

Replace or sharpen blades. If sharpening, make certain to remove an equal amount from each blade. Reassemble in reverse order.

Make certain blades are reassembled with the sharp edge facing the direction shown in figure 19 (sharp edge is assembled toward the slotted opening in the impeller assembly). Torque bolts and nuts to 250-350 inch pounds.

SHREDDING BLADE

The shredding blade may be removed for sharpening or replacement as follows.

- Disconnect spark plug wire and move it away from spark plug.
- Lower the hopper assembly. Block up the housing. See figure 21.
- Remove the six hex lock nuts and lock washers from the housing weld bolts using a 1/2" wrench. Separate the chipper-shredder into two halves.
- Remove the back-up plate.

NOTE: When reassembling, make certain the opening on the back-up plate is toward the bottom of the unit. The back-up plate may be reversed to provide a new cutting edge.

- Loosen the two hand knobs and cupped washers which secure the chute deflector, and raise the chute deflector.
- Insert a 1/2" or 3/4" diameter pipe through the flail screen into the impeller to keep it from turning, or remove the flail screen and insert a piece of wood (2 x 4) into the chute opening.
- Remove the two outside screws on the blade, using a 3/16" allen wrench and a 1/2" wrench.
- Remove the blade by removing the center bolt, lock washer and flat washer.

NOTE: Use caution when removing the blade to avoid contacting the weld bolts on the housing.

- When sharpening the blade, follow the original angle of grind as a guide. It is extremely important that each cutting edge receives an equal amount of grinding to prevent an unbalanced blade. An unbalanced blade will cause excessive vibration when rotating at high speeds and may cause damage to the unit.
- The blade can be tested for balance by balancing it on a round shaft screwdriver or nail. Remove metal from the heavy side until it is balanced evenly. See figure 22.

FIGURE 22.

• When reassembling the blade, tighten to between 550 and 650 inch pounds, or lacking torque wrench, tighten securely.

FLAILS

The flails, located inside the housing, may be reversed when they become dull. It is suggested that this procedure be performed by your nearest Sears Service Department.

THROTTLE ADJUSTMENT

To adjust throttle control lever, loosen or tighten wing nut until throttle control lever moves with some resistance and still remains in desired position when engine is running. See figure 23.

FIGURE 23.

CARBURETOR ADJUSTMENT

WARNING: IF ANY ADJUSTMENTS ARE MADE TO THE ENGINE WHILE THE ENGINE IS RUNNING (E.G. CARBURE-TOR), KEEP CLEAR OF ALL MOVING PARTS. BE CAREFUL OF HEATED SUR-FACES AND MUFFLER.

Minor carburetor adjustment may be required to compensate for differences in fuel, temperature, altitude or load. **NOTE:** A DIRTY AIR CLEANER WILL CAUSE ENGINE TO RUN ROUGH. BE CERTAIN AIR CLEANER IS CLEAN AND ATTACHED TO THE CARBURETOR BEFORE ADJUSTING CARBURE-TOR. DO NOT MAKE UNNECESSARY ADJUST-MENTS. FACTORY SETTINGS ARE SATISFACTO-RY FOR MOST APPLICATIONS AND CONDITIONS.

Never attempt to change maximum engine speed. It is pre-set at the factory and should be changed only by a qualified service technician who has the necessary equipment.

The carburetor may need re-adjusting if engine lacks power or does not idle properly. If adjustments are needed, proceed as follows.

- Close idle mixture valve (see figure 24) clockwise
 (∩) finger tight only. Forcing may cause damage. Then open 1-1/2 turns counterclockwise (r).
- Start engine and allow to warm for five minutes.
- Move throttle control lever to IDLE position.
- Rotate throttle counterclockwise (r∩) and hold against idle speed adjusting screw. Turn idle speed adjusting screw until engine is running at 1750 RPM.
- Turn idle mixture valve clockwise (⌒) (lean mixture) until engine JUST starts to slow. Then turn it counterclockwise (ເ⌒) (rich mixture) until engine starts to run unevenly. Set at midpoint between rich and lean mixture.
- Recheck idle RPM and readjust if necessary.
- Move throttle control lever to FAST position. Engine should accelerate without hesitation or sputtering. If it does not, carburetor should be readjusted, usually to a slightly richer mixture.

FIGURE 24.

ENGINE SPEED

Your engine speed has been factory set. Do not attempt to increase engine speed or it may result in personal injury. If you believe the engine is running too fast or too slow, take your chipper-shredder to the nearest SEARS Service Center for repair and adjustment.

TIRES

Recommended operating tire pressure is 24 p.s.i. (sidewall of tire may give tire manufacturer's recommended pressure). Equal tires pressure should be maintained on both rires. When installing a tire to the rim, be certain rim is clean and free of rust. Lubricate both the tire and rim generously.

TROUBLE SHOOTING

PROBLEM	POSSIBLE CAUSE:(S)	CORRECTIVE ACTION
Engine fails to start	 Engine shut-off s witch OFF. Fuel shut-off valve closed. Fuel tank empty, or stale fuel. Spark plug wire disconnected. Faulty spark plug. 	 Move to ON position. Open fuel shut-off valve. Fill tank with clean, fresh fuel. Connect wire to spark plug. Clean, adjust gap or replace.
Loss of power; operation erratic	 Spark plug wire loose. Unit running on CHOKE. Blocked fuel line or stale fuel. Water or dirt in fuel system. Carburetor out or adjustment. Dirty air cleaner. 	 Connect and tighten spark plug wire. Move choke lever to OFF position. Clean fuel line; fill tank with clean fresh gasoline. Disconnect fuel line at carburetor to drain fuel tank. Refill with fresh fuel. Adjust carburetor or contact your SEARS Service Center. Service air cleaner. See Customer Responsibilities section of this manual.
Engine overheats	 Carburetor not adjusted properly. Engine oil level low. 	 Contact your SEARS Service Center. Fill crankcase with proper oil.
Too much vibration	 Loose parts or damaged impeller. 	 Stop engine immediately and disconnect spark plug wire. Tighten all bolts and nuts. Make all necessary repairs. If vibration continues, have unit serviced by a SEARS Service Center.
Unit does not discharge	 Discharge chute clogged. Foreign object lo lged in impeller. 	 Stop engine immediately and disconnect spark plug wire. Clean flail screen and inside of blower housing. See Service/Adjustments section of this manual. Stop engine immediately and disconnect spark plug wire. Remove lodged object.
Rate of discharge slows considerably or composition of discharged material changes	 Shredding blade and/or chipper blades dull. 	 Sharpen or replace shredding and chipper blades.

NOTE: For repairs beyond the minor adjustments listed above, please contact your nearest SEARS Service Center.

HOW TO ORDIER REPLACEMENT PARTS

Each chipper-shredder has its own model number. Each engine has its own model number.

The model number for your chipper-shreddor will be found on a label attached to the frame.

The model number for the engine will be found on the blower housing of the engine.

All parts listed herein may be ordered through Sears, Roebuck and Co. Service Centers and most Retail Stores.

WHEN ORDERING REPAIR PARTS, ALWAYS GIVE THE FOLLOWING INFORMATION:

*PRODUCT - "5 H.P. Chipper-Shredder"

*MODEL NUMBER - 247.795950

*ENGINE MODEL NO. - 133412-0059-01

***PART NUMBER**

***PART DESCRIPTION**

Your Sears merchandise has added value when you consider that Sears has service units nationwide staffed with Sears trained technicians...professional technicians specifically trained on Sears products, having the parts, tools and the equipment to insure that we meet our pledge to you..."we service what we sell."

IF YOU NEED REPAIR SERVICE OR PARTS:

REPAIR SERVICE 1-800-4-REPAIR (1-800-473-7247)

ORDERING PARTS 1-800-FON-PART (1-800-366-7278) SEARS CRAFTSMAN 5 H.P. CHIPPER-SHREDDER MODEL NO. 247.795950 Repair Parts

SEARS CRAFTSMAN 5 H.P. CHIPPER-SHREDDER MODEL NO. 247.795950 Repair Parts

KEY NO.	PART NO.	DESCRIPTION	KEY NO.	PART NO.	DESCRIPTION
1	742-0571	Blade	40	710-0380	Hex Bolt 5/16-18 x 1.75" Lg.*
2	710-1254	Hex Patch Bolt 3/8-24 x	41	681-0004	Flail Housing Ass'yL.H.
		2.25" Lg. (Gr. 8)	42	781-0474A	Flail Housing Ass'yR.H.
4	736-0217	L-Wash. 3/8" I.D. H.D.	43	735-0639	Spark Plug Boot
5	736-0247	FI-Wash406" I.D. x 1.25"	44	133412-0059-01	Engine—B&S 133412-0059-01
		O.D. Hdn.	45	747-0531A	Release Bar
6	11459B	Flail	46	742-0546	Torsion Spring 1.06" Lg.
7	711-0564	Flail Spacer	47	712-0429	Elastic Lock Nut 5/16-18 Thd.
8	711-0833A	Clevis Pin .496" Dia.	48	710-0601	Hex Wash. Hd. Self-Tap Scr.
9	711-0834	Flail Spacer w/.160" Lia. Hole			5/16-18 x .75" Lg.
10	715-0249	Spring Roll Pin 1.12" _g.	49	11480	Stop Washer
11	736-0192	FI-Wash531" I.D. x 94" O.D.	50	736-0264	FI-Wash. 5/16" I.D.
12	681-0030	Impeller Ass'y. Comp.†	51	710-0542	Hex Bolt 5/16-18 x 8.38" Lg.
13 14	781-0490	Chipper Blade	52	781-0487B	Back-Up Plate
14	710-1054 712-0411	Flat Hd. Scr. 5/16-24 (.75" Lg.	53	16522B	Inlet Guide Ass'y.
16	736-0119	Hex Top L-Nut 5/16-24 (Gr. 5) L-Wash. 5/16" I.D.*	54 55	781-0494 16524B	Pivot Hopper Hood
17	710-0825	Hex Bolt 1/4-20 x 3.75" Lg.*	- 55 56	710-0286	Upper Guide Ass'y.
18	736-0142	Fl-Wash281" I.D. x .50" O.D.	00	/10-0200	Truss Mach. Scr. 1/4-20 x .5"
19	750-0793	Chute Hinge Spacer 1.66" Lg.	57	712-0107	Lg. Hex L-Nut 1/4-20 Thd.
20	711-0835	Clevis Pin .5" Dia. x 4 62" Lg.	58	11461B	Upper Leaf Ramp Section
22	712-0291	Hex Ctr. L-Nut 1/4-20 Thd.	59	726-0214	Push Cap 5/8" Dia. Rod
23	714-3010	Cotter Pin	60	737-0195	Drain Elbow
24	781-0457	Shredder Screen	61	750-0786	Spacer .64" I.D. x .38" Lg.
25	714-0149B	Internal Cotter Pin 3/8" Dia.	62	738-0813	Shredder Axle
26	781-0480	Chute Deflector Ass'y	63	734-1597	Wheel Ass'y. Comp.
27	712-3010	Hex Nut 5/16-18 Thd. (Gr. 5)		734-1598	Tire Only
28	736-0242	Bell-Wash345" I.D. : .88"	64	734-1455	Rim Only
29	720-0170	Hand Knob	65	741-0487	Flange Bearing .632" I.D.
30	747-0744A	Chipper Door Rod	66	734-0255	Air Valve
31	732-0542	Torsion Spring 1.14" Lg.	67	737-0280	Grease Fitting
32	781-0489	Chipper Door	75	732-0629	Torsion Spring
33	781-0475	Chipper Chute Ass'y.	76	747-0747	Hopper Door Rod
34	736-0170	Spec. L-Wash. 5/16" I D.	77	781-0492	Hopper—Pivot Door
35	712-3010	Hex Nut 5/16-18 Thd. (Gr. 5)	78	781-0493	Hopper Lockout Brkt.
36	781-0459A	Shredder Frame	79	726-0106	Cap Speed Nut 1/4" Rod
37	710-0157	Hex Bolt 5/16-24 x .75" Lg.		764-0199A	Bag (Not Shown)
38	736-0119	L-Wash. 5/16" I.D.*		723-0400	Safety Glasses (Not Shown)
39	710-3008	Hex Bolt 5/16-18 x .75" Lg. (Gr. 5)	—	770-8473H	Owner's Manual

†Incl. Ref. 1, 6, 7, 8, 9, 10, 11, 12, 13, 14

*Common Hardware—May Be Purchased Locally.

NOTE: Specifications subject to change without notice or obligation.

REF. NO.	PART NO.	DESCRIPTION
1	495133	Cylinder Assembly
2	399268	Bushing—Cylinder
3	*299819	SealŎil
2 3 5 7	214040	Head—Cylinder
7	*272157	Gasket—Cylinder Head
8	495774	Breather—Valve Chamber
9	*27549	Gasket—Valve Cover
10	94621	Screw-Breather Mtg.
11	66578	Grommet-Breather Tube
13	94221	Screw—Cylinder Head (2-5/16" Long)
13A	94167	Stud—Cylinder Head
14	94679	Screw—Cylinder Head (2-15/32" Long)
15	94387	Plug—Pipe, 1/4" Std., Square Head
200	223886	Guide—Air
227	494906	Lever Ass'y.—Governor
230	94742	Washer-Governor Lever
305A	94619	Screw—Hex Hd.
306	224820	Shield-Cylinder
307	94680	Screw—Cylinder Shield
308	224740	Cover—Cylinder Head
337	802592	Plug-Spark
383	89838	Wrench—Spark Plug
528	231818	Tube—Breather
552	231079	Bushing—Governor Crank
562	92613	Bolt—Governor Lever
592	231082	Nut-Hex
614	93306 93307	Cotter—Pin Retainer—E-Ring
616	231077	Crank—Governor
635	66538	Elbow—Spark Plug
869	211787	Seat—Intake Valve
870	211436	Seat—Exhaust Valve (Cobalite®)
871	262001	Guide—Exhaust Valve
	202001	Note: 63709 Guide—Intake
		Valve.
978	*271736	Gasket-Cover
979	494807	
982	94658	Screw—Oil Gard® Cover
1019	495861	Label Kit

REF. NO.	PART NO.	DESCRIPTION
75	495659	Washer Kit
98A	493280	Screw Ass'y.—Speed Adj.
165	94692	NutWing
201	262865	Link-Governor
209	262283	Spring—Governor
222	494899	Plate—Gov. Control
232	260585	Spring—Link
284	94620	Screw—Hex Hd.
346	93705	Screw—Sem
347	493521	Switch—Rocker
663	93343	Screw—Sem
984	224746	Bracket-Indicator Light

** Included in Gasket Set-Part No. 495661.

₿ 614 227 11 230 0 615 528 Ø 616 308 337 383 592 6 13 (e) 13A 562 635 🗞 979 **1** 10 978⁽ × 982 871 * 869 and the 306 307 g 1 <305A 552 200 Ø) 3 ***2** 15 *REQUIRES SPECIAL TOOLS 1019 LABEL KIT TO INSTALL. SEE REPAIR **INSTRUCTION MANUAL.** 984 346 <u>کی</u> ' 75 00 165 9 347 232 Com 663 201 98A E

284

222

209

Assemblies include all parts shown in frames.

REF. NO.	PART NO.	DESCRIPTION
12	*270080	Gasket—Crankcase (.015" Thick, Std.)
	*270125	Gasket-Crkcse. (.005" Thick)
	*270126	Gasket-Crkcse. (.009" Thick)
16	495845	Crankshaft
		Note: To Replace Cranks haft
		Gear Pin-Order Part No. 230978.
18	493916	Cover Ass'y.—Crankcase
19	495660	Bushing—Ćrankcase Cover
20	495307	Seal-Oil
21	66768	Plug-Oil Filler
22	94682	Screw—Crankcase Cover
		Mounting Sem
24	222698	Key—Flywheel
25	393819	Piston Ass'y. (Std.)
	393820	Piston Ass'y. (.010" O.S.)
	393821	Piston Ass'y. (.020" O.S.)
00	393822	Piston Ass'ý. (.030" O.S.)
26	399067	Ring Set—Piston (Std.) Ring Set—Piston (.010" O.S.) Ring Set—Piston (.020" O.S.) Ring Set—Piston (.030" O.S.)
	399014	Ring Set—Piston (.010" 0.S.)
	399015	Ring Set—Piston (.020" 0.S.)
27	399016	Ring Set—Piston (.030" O.S.)
27	26026	Lock—Piston Pin
20	298909 298908	Pin Ass'y.—Piston (Std.) Pin Ass'y.—Piston (.005" ().S.)
29	299908	Pin Ass y.—Pision (.005 ().5.)
23	390459	Rod Ass'y.—Connecting Rod Ass'y.—Connecting
	000400	(.020" Undersize Crankt in Bore)
. 30	221890	Dipper—Conn. Rod
32	94745	Screw—Conn. Rod
33	211119	Valve—Exhaust
34	261044	Valve—Intake
35	260552	Spring—Intake Valve
36	26478	Spring-Exhaust Valve
40	93312	Retainer—Spring
45	260642	Tappet-Valve
46	212733	Gear-Cam
219	494845	Gear-Governor
220	221551	Washer—Thrust
284	94620	Screw—Hex Hd.
441	224240	Bracket—Oil Fill
523	494416	Dipstick and Cap Ass'y.
524	*271485	Seal-Oil Fill
525	280578	Tube—Oil Fill
741	261696	Gear-Timing
842	*270920	Seal—Oil Fill Cap
847	494417	Tube Ass'y.—High Oil Fill

INSTRUCTION MANUAL.

* Included in Gasket Set-Part No. 495661.

Assemblies include all parts shown in frames.

REF. NO.	PART NO.	DESCRIPTION
51	*272295	Gasket—Carburetor Mtg.
52	*272585	Gasket—Intake Port
53	94706	Screw—Adapter Mtg.
95	94098	Screw—Round Head
98	398185	Screw—Idle Adjusting
104	•	Pin—Hinge (Sold in Kit Only)
108	224783	Valve—Choke
111	262820	Spring-Lever
116	•∆	Gasket—Sealing
		(Sold in Kit Only)
118	•493765	Valve and Spring—Needle
124	94681	Screw—Hex Washer Head
125	495652	Carburetor Assembly
127	•	Plug—Welch
130	223470	Valve-Throttle
131	493556	Shaft and Lever—Throttle
133	398187	Float Assembly—Carburetor
134	•398188	Valve-Inlet (Includes Seat)
137	•	Gasket—Bowl (Sold in Kit Only)
141	495651	Shaft—Choke
164	281247	Manifold—Intake
611	494451	Elbow—Fuel Pipe
634	•∆	Seal-Shaft (Sold in Kit Only)
634A	•Δ	Seal-Choke Shaft
	105050	(Sold in Kit Only)
955	495650	Screw—Fuel Bowl
975	493640	Bowl Assembly—Carburetor

REF. NO.	PART NO.	DESCRIPTION	
159	280871	Support—Filter	
445	494511	Filter-Air Cleaner	
535	495246	Element—Air Cleaner	
642	281188	Cover—Air Cleaner	
843	280149	49 Sleeve—Lever	
966	494902	Base—Air Cleaner	
969	94120	Screw—Hex Head	
971	94727	Screw—Hex Head	

* Included in Gasket Set—Part No. 495661.
• Included in Carburetor Overhaul Kit—Part No. 493762. ∆ Included in Carburetor Gasket Set—Part No. 490937.

REF. NO.	PART NO.	DESCRIPTION	
54	94705	Screw—Hex Head	
284	94620	Screw—Hex Hd.	
300	494562	Muffler—Exhaust	
613	94729	Screw—Sem	
832	494903	Guard-Muffler	
864	494904	Flange—Muffler	
883	*272309	Gasket—Exhaust	

Muffler Spark Arrester Kit Part No. 494905 (Optional Equipment)

REF. NO.	PART NO.	DESCRIPTION
182	224709	Bracket—Fuel Tank
184	93559	Screw—Hex Hd.
185	94010	Nut—Hex
187	393815	Line-Fuel
		(11" Long, Cut to Suit)
187A	495218	Pipe—Fuel (Molded)
188	94357	Screw—Hex Head
429	281190	Cover—Spark Plug
601	93053	Clamp—Fuel Pipe (Green)
		Note: 93807 Clamp—Fue Pipe
		(Black)
957	493988	Cap-Fuel Tank
958	494539	Valve Ass'y.—Fuel Shut-Off
972	495345	Tank Ass'y.—Fuel

* Included in Gasket Set-Part No. 495661.

REF. NO.	PART NO.	DESCRIPTION
55	494846	Housing—Rewind Starter
56	493824	Pulley—Rewind Starter
57	262594	Spring—Rewind Starter
58	280406	Rope—Rewind Starter
		(Cut to Required Length)
59	396892	Insert—Starter Handle
60	393152	Handle—Rewind Starter
65	94686	Screw-Starter Mtg.
69	280973	Washer—Rewind Starter
69A	224322	Washer—Rewind Starter
456	224321	Retainer—Rewind Starter
45 9	492833	Pawl-Starter
461	262626	Pin—Starter
515	262625	Spring—Torsion
608	494782	Starter Ass'y.—Rewind
1016	224278	Cover—Rewind Starter

ł

65

A				
REF. NO.	PART NO.	DESCRIPTION		
23	297229	Flywheel-Magneto		
37	222443	Guard—Flywheel		
73	224633	Screen—Rotating		
304	494790	Housing-Blower (Red)		
305	94619	Screw-Blower Housing Mounting		
332	92284	Nut-Flywheel		
333	397358	Armature Group		
335	93414	Screw—Armature Mounting Sem		
356	495135	Wire Assembly		
		(Armature to Switch)		
356A	495118	Wire Assembly		
		(Stop Switch to Ground)		
363	19069	Puller—Flywheel		
455	494770	HubStarter		
851	221798	Cable Terminal-Ignition		
851	221798	Cable Terminal—Ignition		

REF. NO.	PART NO.		THE SCRUDION	
3	*299	9819	Seal—Oil	
3 7 9		2157	Gasket-Cylinder Head	
9	*27	7549	Gasket-Valve Cover	
12	*270	080	Gasket-Crankcase	
			(.015" Thick, Standard)	
n/	*27(0125	Gasket-Crankcase	
			(.005" Thick)	
1	*27(0126	Gasket-Crankcase	
			(.009" Thick)	
20		5307	Seal-Oil	
51		2295	Gasket—Carburetor Mtg.	
52	*272	2585	Gasket-Intake Port	
104	•		Pin—Hinge (Sold in Kit Only)	
116	•∆		Gasket-Sealing (Sold in Kit	
	10		Only)	
118		3765	Valve and Spring—Needle	
121	49	3762	Carburetor Overhaul Kit	
127 134	-200	8188	Plug-Weich Valve-Inlet (Includes Seat)	
134	•390	0100	Gasket—Bowl (Sold in Kit Only)	
358	101	5661	Gasket Set	
524		1485	Seal—Oil Fill	
634	•∆	1-100	Seal—Shaft (Sold in Kit Only).	
634A	•		Seal-Choke Shaft (Sold in Kit	
			Only)	
842	*27	0920	Seal—Oil Fill Cap	
883	*27	2309	Gasket—Exhaust	
977	49	0937	Gasket Set—Carburetor	
978	*27	1736	Gasket—Cover	

* Included in Gasket Set—Part No. 495661.
• Included in Carburetor Overhaul Kit—Part No. 493762.
△ Included in Carburetor Gasket Set—Part No. 490937.

Assemblies include all parts shown in frames.

OWNER'S MANUAL

MODEL NO. 247.795950

HOW TO ORDER REPAIR PARTS

C'RAFTSMAN®

5 HORSEPOWER 3 CUTTING STAGE MULCHING AND BAGGING CHIPPER-SHREDDER

Each chipper-shredder has its own model number. Each engine has its own model number.

The model number for your chipper-shredder will be found on a label attached to the frame.

The model number for the engine will be found on the blower housing of the engine.

All parts listed herein may be ordered through Sears, Roebuck and Co. Service Centers and most Retail Stores.

WHEN ORDERING REPAIR PARTS, ALWAYS GIVE THE FOLLOWING INFORMATION:

- *PFODUCT "5 H.P. Chipper-Shredder"
- *M()DEL NUMBER 247.795950
- *ENGINE MODEL NO. 133412-0059-01
- *PART NUMBER
- ***PART DESCRIPTION**

Your Sears merchandise has added value when you consider that Sears has service units nationwide staffed with Sears trained technicians...professional technicians specifically trained on Sears products, having the parts, tools and the equipment to insure that we meet our pledge to you..."we service what we sell."

Para obtener un manual de operador en Español, por favor llame al 1 800 800-7310 y pida el manual número 770-8473H para modelo 247.795950.

SEARS, ROEBUCK AND CO., Hoffman Estates, IL 60179 U.S.A.