
IMPORTANT: READ OPERATOR’S MANUAL THOROUGHLY AND FOLLOW THE SAFE OPERATION PRACTICES WHILE OPERATING THE UNIT.

Remove Unit From Carton

Assemble The Unit

Place a hose clamp over
the end of the Flex Tube
and slide the end of the
with the clamp on it over
the elbow tube. Tighten
the clamp screw.

Place a hose clamp over
the other end of Flex Tube
and slide the end over the
top end of the upper
blower tube. Tighten the
clamp screw.

Assemble The Unit

Loosen the 2 screws on
the throttle control. Move
the throttle control to the
position that provides the
best grip and tighten.

Mix thoroughly in separate
fuel can:
 – 3.2 fl. oz. of 2-cycle

engine oil
 – 1 gallon of unleaded

gasoline
NOTE: Do not mix directly

in fuel tank.

Press primer bulb 10
times, or until fuel is
visible

Move choke lever to
Position 1.

Press down cruise control
to FAST position.

Crouch in starting
position.

Pull rope 5 times. Move choke lever to
Position 2 .

11 2

Remove all contents from
the carton.

6 7 9 10

3

Insert the upper blower
tube into the lower blower
tube and twist the lower
tube clockwise unit it locks
into place.

Place unit on a level
urface and fill fuel tank.
DO NOT overfill.

8

4

Start The Unit

11 12 13 14

10 X

5 X

Starter Rope

Flex Tube

Throttle Control

On/ Off Switch

Lower Blower Tube

Nozzle

DIDN’T START?
Repeat these instructions.

IF the engine hesitates, return the choke lever to
Position 2 and continue the warm-up.

IF the engine does not start, go back to step 9.

IF the unit fails to start after 2 attempts, move choke
lever to Position 3 and pull rope until unit starts

Primer
Bulb

Move choke lever to
Position 3.

Continue to keep the
cruise control in FAST
position and warm unit for
an additional 60 seconds
to complete warm-up. Unit
may be used during this
time.

16 17

Pull rope 3-5 times to
start engine. Keep the
cruise control in FAST
position and allow unit to
warm up for 30 to 60
seconds.

15

Primer Bulb

Tools Required-
Phillips Screwdriver
T-20 Torx® Screwdriver

Insert the lower blower
tube into the nozzle and
twist the nozzle clockwise
until it locks into place.
Zip tie the throttle cable to
the elbow tube.

5

Upper Blower
Tube

Fuel Cap

Choke Lever

Cruise Control

1 Gallon 3.2 oz

40:1

SLOW

FAST

SLOW

FAST

Start The Unit

Spark Plug

Operator’s Manual

769-07848 P00	 04/12

NEED HELP? Call 1-800-828-5500 in U.S. or 1–800–668–1238 in Canada

E
N

G
LI

S
H

 —
 P

A
G

E
 1

E
S

PA
Ñ

O
L

—
 P

A
G

E
 7

TB2BP EC
2-Cycle

Electric Start Capable
Backpack Blower

2

READ ALL INSTRUCTIONS BEFORE OPERATING

•	 Read the instructions carefully. Be familiar with the controls and proper use of the unit.
•	 Do not operate this unit when tired, ill, or under the influence of alcohol, drugs, or medication.
•	 Children and teens under the age of 15 must not use the unit, except for teens guided by an adult.
•	 All guards and safety attachments must be installed properly before operating the unit.
•	 Inspect the unit before use. Replace damaged parts. Check for fuel leaks. Make sure all fasteners

are in place and secure. Replace parts that are cracked, chipped, or damaged in any way. Do not
operate the unit with loose or damaged parts.

•	 Carefully inspect the area before starting the unit. Remove all debris and hard or sharp objects such
as glass, wire, etc.

•	 Clear the area of children, bystanders, and pets. At a minimum, keep all children, bystanders, and
pets outside a 50 feet (15 m.) radius; there still may be a risk to bystanders from thrown objects.
Bystanders should be encouraged to wear eye protection. If you are approached, stop the unit
immediately.

•	 Squeeze the throttle control and check that it returns automatically to the idle position. Make all
adjustments or repairs before using unit.

•	 Never store the unit, with fuel in the tank, inside a building where fumes may reach an open flame
(pilot lights, etc.) or sparks (switches, electrical motors, etc.).

•	 Allow the engine to cool before storing or transporting. Be sure to secure the unit while transporting.
•	 Store the unit in a dry place, either locked up or up high to prevent unauthorized use or damage.

Keep out of the reach of children.
•	 Never douse or squirt the unit with water or any other liquid. Keep handles dry, clean, and free from

debris. Clean after each use, see Cleaning and Storage instructions.
•	 Keep these instructions. Refer to them often and use them to instruct other users. If you loan this

unit to others, also loan these instructions to them.
•	 Wear safety glasses or goggles that are marked as meeting ANSI Z87.1–1989 standards and are

marked as such. Wear ear/hearing protection when operating this unit.
•	 Never run the unit without the the proper equipment attached.
•	 To reduce the risk of hearing loss associated with sound level(s), always wear ear/hearing protection

when operating this unit.
•	 Wear heavy long pants, boots, gloves, and a long sleeve shirt. Do not wear loose clothing, jewelry,

short pants, sandals or go barefoot. Secure hair above shoulder level.
•	 Use the unit only in daylight or good artificial light.
•	 Keep outside surfaces free from oil and fuel.
•	 Avoid accidental starting. Be in the starting position whenever pulling the starter rope. The operator

and unit must be in a stable position while starting. Refer to Starting/Stopping Instructions.
•	 Do not set unit on any surface except a clean, hard area while engine is running. Debris such as

gravel, sand, dust, grass, etc. could be picked up by the air intake and thrown out by the discharge
opening, damaging unit, property, or causing serious injury to bystanders or operator.

•	 Use the right tool. Only use this tool for its intended purpose.
•	 Do not force unit. It will do the job better and with less likelihood of injury at a rate for which it was

designed.
•	 Do not overreach or use from unstable surfaces such as ladders, trees, steep slopes, rooftops, etc.

Always keep proper footing and balance.
•	 Always hold the unit with a firm grip when operating.
•	 Keep hands, face, and feet away from all moving parts. Do not touch or try to stop the impeller when it

is rotating. Do not operate without guards in place.

RULES FOR SAFE OPERATION

•	 Do not put any object into openings. Do not use with any opening blocked; keep free of dirt, debris,
and anything that may reduce the air flow.

•	 Do not touch the engine or muffler. These parts get extremely hot from operation, even after the unit
is turned off.

•	 Do not operate the engine faster than the speed needed to do the job. Do not run the engine at high
speed when not in use.

•	 Always stop the engine when operation is delayed or when walking from one location to another.
•	 Use only genuine factory replacement parts and accessories for this unit. These are available from

your authorized service dealer. Use of any unauthorized parts or accessories could lead to serious
injury to the user or damage to the unit, and void your warranty.

•	 If you strike or come into contact with a foreign object, stop the engine immediately and check for
damage. Do not operate before repairing damage. Do not operate the unit with loose or damaged
parts.

•	 To reduce fire hazard, replace faulty muffler and spark arrestor. Keep the engine and muffler free from
grass, leaves, excessive grease or carbon build up.

OIL AND FUEL SAFETY

•	 Store fuel only in containers specifically designed and approved for the storage of such materials.
•	 Always stop the engine and allow it to cool before filling the fuel tank. Never remove the fuel tank

cap or add fuel when the engine is hot. Never operate the unit without the fuel cap securely in
place.

•	 Always mix or add fuel in a clean, well-ventilated outdoor area where there are no sparks or
flames. Do not smoke.

•	 Never Operate the unit without the fuel cap securely in place.
•	 Avoid creating a source of ignition for spilled fuel. Wipe up any spilled fuel from the unit

immediately before starting the unit. Move the unit at least 30 feet (9.1 m) from the fueling source
and site before starting the unit. Do not smoke.

•	 Never start or run the unit inside a closed room or building. Breathing exhaust fumes can be fatal.
Operate this unit only in a well-ventilated outdoor area.

•	 Check the unit for fuel leaks.
•	 Loosen the fuel tank cap slowly to relieve any pressure in the tank.
•	 Never store the unit with fuel in the tank, inside a building where fumes may reach an open flame

(pilot lights, etc.) or sparks (switches, electrical motors, etc.).
•	 To reduce fire hazard, replace a faulty muffler and spark arrestor. Keep the engine and muffler free

from grass, leaves, excessive grease or carbon build up.
•	 Avoid accidental starting. Be in the starting position whenever pulling the starter rope. The operator

and unit must be in a stable position while starting. Refer to Starting/Stopping Instructions.
•	 Do not touch the engine, gear housing or muffler. These parts get extremely hot from operation, even

after the unit is turned off.
•	 Turn the engine to off and disconnect the spark plug for maintenance or repair.

BLOWER SAFETY
•	 Stop the engine for maintenance, repair, to install or remove the blower tubes. The unit must be

stopped and the impeller no longer turning to avoid contact with the rotating blades.
•	 Never point the blower in the direction of bystanders, animals, windows or automobiles.

SAVE THESE INSTRUCTIONS

WARNING: Gasoline is highly flammable and its vapors can explode if ignited. Take
the following precautions:

TABLE OF CONTENTS
Rules for Safe Operation... 2
Oil and Fuel Information.. 3
Operating Instructions.. 4
Maintenance and Repair Instructions... 4
Cleaning and Storage... 5
Troubleshooting Chart... 5
Optional Accessory... 5
Specifications... 5
Warranty.. 16

SPARK ARRESTOR NOTE
NOTE: For users on U.S. Forest Land and in the states of California, Maine, Oregon and Washington.
All U.S. Forest Land and the state of California (Public Resources Codes 4442 and 4443), Oregon and
Washington require, by law that certain internal combustion engines operated on forest brush and/or grass-
covered areas be equipped with a spark arrestor, maintained in effective working order, or the engine be
constructed, equipped and maintained for the prevention of fire. Check with your state or local authorities
for regulations pertaining to these requirements. Failure to follow these requirements could subject you to
liability or a fine. This unit is factory equipped with a spark arrestor. If it requires replacement, ask your
LOCAL SERVICE DEALER to install the Accessory Part #753-06418 Muffler Assembly
	

Symbol Meaning

WARNING: Failure to obey a safety warning can result in injury to yourself and others.
Always follow the safety precautions to reduce the risk of fire, electric shock and personal
injury.

CAUTION: Failure to obey a safety warning may result in property damage or personal
injury to yourself or to others. Always follow the safety precautions to reduce the risk of
fire, electric shock and personal injury.

SAFETY ALERT: Indicates danger, warning or caution. Attention is required in
order to avoid serious personal injury. May be used in conjunction with other symbols or
pictographs.

DANGER: Failure to obey a safety warning will result in serious injury to yourself or to
others. Always follow the safety precautions to reduce the risk of fire, electric shock and
personal injury.

WARNING: When using the unit, all safety rules must be followed. Please read these
instructions before operating the unit in order to ensure the safety of the operator and any
bystanders. Please keep these instructions for later use.

All information, illustrations, and specifications in this manual are based on the latest product information
available at the time of printing. We reserve the right to make changes at any time without notice.
Copyright© 2012 MTD SOUTHWEST INC, All Rights Reserved.
For service, please call 1-800-828-5500 in the United States, or 1-800-668-1238 in Canada to
obtain a list of authorized service dealers near you. For more details about your unit, visit our
website at www.troybilt.com or www.troybilt.ca
If you have difficulty assembling this product or have any questions regarding the controls, operation or
maintenance of this unit, please call the Customer Support Department.

Service on this unit both within and after the warranty period should be performed only by an authorized
and approved service dealer.
	

RULES FOR SAFE OPERATION

SERVICE INFORMATION

The purpose of safety symbols is to attract your attention to possible dangers. The safety symbols,
and their explanations, deserve your careful attention and understanding. The safety warnings do not
by themselves eliminate any danger. The instructions or warnings they give are not substitutes for
proper accident prevention measures.

NOTE: Advises of information or instructions vital to the operation or maintenance of the equipment.

Read the Operator’s Manual and follow all warnings and safety instructions. Failure to do so
can result in serious injury to the operator and/or bystanders.

FOR QUESTIONS, CALL 1-800-828-5500 IN THE U.S. OR 1-800-668-1238 IN CANADA

• IMPORTANT SAFETY INSTRUCTIONS •
	

CALIFORNIA PROPOSITION 65
WARNING: Engine exhaust, some of its constituents and certain finished components
contain or emit chemicals known to the State of California to cause cancer and birth
defects or other reproductive harm. Wash hands after handling.

3

• SAFETY & INTERNATIONAL SYMBOLS •
This operator’s manual describes safety and international symbols and pictographs that may
appear on this product. Read the operator’s manual for complete safety, assembly, operating and
maintenance and repair information.

Symbol Meaning

•	 SAFETY ALERT SYMBOL

Indicates danger, warning or caution. May be used in conjunction with other
symbols or pictographs.

•	 READ OPERATOR’S MANUAL

WARNING: Read the operator’s manual(s) and follow all warnings and safety
instructions. Failure to do so can result in serious injury to the operator and/or
bystanders.

•	 WEAR EYE AND HEARING PROTECTION

WARNING: Thrown objects and loud noise can cause severe eye injury and hearing
loss. Wear eye protection meeting ANSI Z87.1-1989 standards and ear protection when
operating this unit. Use a full face shield when needed.

•	 UNLEADED FUEL

Always use clean, fresh unleaded fuel

•	 DO NOT USE E85 FUEL IN THIS UNIT

WARNING: It has been proven that fuel containing greater than 10% ethanol
will likely damage this engine and void the warranty.

•	 ON/OFF CONTROL

ON / START / RUN

•	 ON/OFF CONTROL

OFF or STOP

•	 OIL

Refer to operator’s manual for the proper type of oil.

•	 PRIMER BULB

Push primer bulb, fully and slowly, 10 times.

•	 CHOKE CONTROL

1. • FULL choke position
2. • PARTIAL choke position
3. • RUN choke position

•	 THROWN OBJECTS AND ROTATING CUTTER CAN CAUSE SEVERE INJURY

WARNING: Small objects can be propelled at high speed, causing injury. Keep
away from the rotating rotor.

•	 KEEP BYSTANDERS AWAY

WARNING: Keep all bystanders, especially children and pets, at least 50 feet
(15 m.) from the operating area.

•	 HOT SURFACE

WARNING: Do not touch any metal engine components. The engine gets
extremely hot from operation and may cause severe burns. Allow the unit to
completely cool prior to any maintence or servicing.

•	 BLOWERS – ROTATING IMPELLER BLADES CAN CAUSE SEVERE INJURY

WARNING: Stop the engine and allow the impeller to stop before opening the
vacuum door, installing or changing tubes or bag, or before cleaning or performing
any maintenance.

OIL AND FUEL MIXING INSTRUCTIONS

Be sure to use fresh, clean unleaded fuel and follow instructions carefully for proper fuel/oil mixture.

Definition of Blended Fuels

Today’s fuels are often a blend of gasoline and oxygenates such as ethanol, methanol, or MTBE (ether)
which absorb water. Use fuel within 30 days of purchase. Blended fuels older than 30 days will affect
the performance and life of the engine.

Using Blended Fuels
If the use of blended fuel is unavoidable, follow recommended precautions:
•	 Always use the fresh fuel mix explained in the operator’s manual
•	 Always agitate the fuel mix before fueling the unit
•	 Drain the tank and run the engine dry before storing the unit

Using Fuel Additives
It is recommended to use the manufacturers 2-cycle oil with this unit. If unavailable, use a good
2-cycle oil designed for air-cooled engines along with a fuel additive, such as STA-BIL® Gas Stabilizer
or an equivalent.
Add 0.8 oz. (23 ml.) of fuel additive per gallon of fuel according to the instructions on the container.
NEVER add fuel additives directly to the unit’s fuel tank.

Mixing The Fuel
Thoroughly mix the proper ratio of 2-cycle engine oil with unleaded fuel in a separate fuel can. Use a
40:1 fuel/oil ratio. Do not mix them directly in the engine fuel tank.
IF...	the unit came with a bottle of 2-cycle oil; pour the entire bottle into 1 gallon of gas and mix

thoroughly.
NOTE: One gallon (3.8 liters) of unleaded fuel mixed with one 3.2 oz. (95 ml.) bottle of 2-cycle oil

makes a 40:1 fuel/oil ratio.
NOTE: Dispose of the old fuel/oil mix in accordance to federal, state and local regulations.

OIL AND FUEL

WARNING: Fuel containing greater than 10% ethanol will likely damage the engine and
void the warranty.

WARNING: Gasoline is extremely flammable. Ignited vapors may explode. Always stop
the engine and allow it to cool before filling the fuel tank. Do not smoke while filling the
tank. Keep sparks and open flames at a distance from the area.

WARNING: Remove fuel cap slowly to avoid injury from fuel spray. Never operate the unit
without the fuel cap securely in place.

WARNING: Add fuel in a clean, level and well ventilated outdoor area. Wipe up any
spilled fuel immediately. Avoid creating a source of ignition for spilled fuel. Do not start the
engine until fuel vapors dissipate.

HOW TO START THE UNIT USING THE ELECTRIC STARTER OR POWER START BIT
ACCESSORY.
NOTE: This Unit Can Use an Electric Start or Power Start Bit™ Optional Accessory! 	
Please refer to the Electric Starter or Power Start Bit operator’s manual for proper use of this feature.
(Items may be Sold Separately! Please refer to page 5 of this manual about purchasing these
accessories.)

STARTING INSTRUCTIONS
1.	 Mix fuel with oil.
2.	 Fill the fuel tank with fresh, clean fuel mix.
NOTE: There is no need to turn the unit on. The On/Off Control is in the ON (I) position at all times.
3.	 Fully press and release the primer bulb 10 times, slowly. Some amount of fuel should be visible in

the primer bulb. If fuel cannot be seen in the bulb, press and release the bulb until fuel is visible.
4.	 Move choke lever to Position 1.
5.	 Press the cruise control down to fast position.
6.	 Crouch in starting position and place the electric Starter or power Start Bit into the back of the

unit. Refer to the operation section of the electric starter or power start bit operator’s manual.
7.	 Press and hold the electric starter or drill ON (I) button for 2 seconds.
8.	 Move the choke lever to Position 2.
9.	 With the cruise control still in the Fast position, press and hold the electric starter or drill ON (I)

button for 2-second intervals until the unit starts.
10.	Keeping the cruise control in the fast position, remove the electric starter or drill from the unit and

allow the engine to warm up for 30 to 60 seconds.
11.	 Move the choke lever to Position 3 and run the unit for an additional 60 seconds. The unit may be

used during this time.
NOTE: Unit is properly warmed up when engine accelerates without hesitation.
IF... engine hesitates, return the choke lever to Position 2 and continue warm-up.
IF... engine does not start, go back to step 3.
IF WARM... start the unit with the choker lever in Position 2. After the unit starts, move the choker 	 	
	 lever to Position 3.

STOPPING INSTRUCTIONS
1.	 Release the throttle control or move the cruise control to slow and allow the engine to cool down 		
	 by idling.
2.	 Press and hold the On/Off Control switch in the OFF (O) position until the unit comes to a 	 	
	 complete stop.

IF USING THE OPTIONAL ELECTRIC STARTER OR POWER START
BIT™ ACCESSORY TO START THE UNIT

RULES FOR SAFE OPERATION

4

USING THE CRUISE CONTROL
1.	 Once the engine has been started and warmed up, squeeze

the trigger to accelerate the unit as needed (Fig. 1).
2.	 For longer periods of operation and to eliminate possible

finger fatigue, move the cruise control toward the
FAST position to incrementally increase or maintain the unit’s
engine speed (Fig. 1). When the cruise control is pressed, the
trigger will recede into the handle.

3.	 To decrease engine speed, move the cruise control to the
SLOW position and the trigger will return to the idle position
(Fig. 1).

PUTTING ON THE UNIT
1.	 Place the shoulder supports over the shoulders so that the

engine rests on the operator’s back.
2.	 Pull the shoulder support straps down to tighten the shoulder

supports (Fig. 2).
NOTE: The unit must be started prior to putting it on. See 	 	
	 Starting/Stopping Instructions.

TAKING OFF THE UNIT
1.	 Pull up on the bottom tabs of the shoulder support buckles to

loosen the shoulder supports (Fig. 3).
2.	 Remove the unit.

HOLDING THE BLOWER
Before operating the unit, stand in the operating position and
check for the following (Fig. 4):
•	 The operator is wearing eye protection and proper clothing.
•	 If the conditions are dusty, the operator is wearing a dust

mask.
•	 The unit is secure and comfortable on the operator’s back.
•	 The right arm is slightly bent and the right hand is gripping the

throttle control.

OPERATING TIPS
•	 Never direct the unit at anyone while the unit is in operation.
•	 Always hold the unit securely when operating.
•	 To reduce the risk of hearing loss associated with sound

level(s), hearing protection is required.
•	 Operate power equipment only at reasonable hours. Comply

with times listed in local ordinances. Usual recommendations
are 9:00 am to 5:00 pm, Monday through Saturday.

•	 To reduce noise levels, operate power blowers at the lowest
possible speed to do the job and limit the total number of
pieces of power equipment used at any one time.

•	 Check unit before operating, especially muffler, air intakes and
air filters, for debris and possible blockages.

•	 Use rakes and brooms to loosen debris before blowing.
•	 In dusty conditions, slightly dampen surfaces.
•	 Conserve water by using power blowers instead of hoses for many lawn and garden applications,

including cleaning debri from areas such as screens, patios, grills, porches, and gardens.
•	 Watch out for children, pets, open windows or freshly washed cars, and blow debris safely away.
•	 Use the full blower nozzle extension so the air stream can work closer to the ground.
•	 Clean up after using blowers and other equipment. Dispose of debris appropriately.
•	 Use the cruise control to make continuous operation easier.

APPLICATIONS
•	 Use the blower for trees, shrubs, flower beds and hard-to-clean areas.
•	 Use the unit around buildings and for other normal cleaning procedures.
•	 Use the blower around walls, overhangs, fences and screens.

MAINTENANCE SCHEDULE
Perform these required maintenance procedures at the frequency stated in the table. These
procedures should also be a part of any seasonal tune-up.
NOTE: Some maintenance procedures may require special tools or skills. For these types of repairs 	 	
	 call 1-800-828-5500 for more information.
NOTE: Please read the California/ EPA statement that came with the unit for a complete listing of 	 	
	 terms and coverage for the emissions control devices, such as the spark arrestor, muffler, 	 	
	 carburetor, etc

AIR FILTER MAINTENANCE

Failure to maintain the air filter properly can result in poor performance or cause permanent damage to
the engine.
1.	 Open the air filter cover and remove the air filter (Fig. 5).
2.	 Wash the filter in detergent and water. Rinse thoroughly and

allow to dry.
3.	 Apply clean SAE 30 motor oil to filter.
4.	 Squeeze filter to spread and remove excess oil.
5.	 Replace air filter (Fig. 6).
NOTE: Operating unit without air filter WILL VOID warranty.
6.	 Reinstall the air filter cover and press down until it snaps into

place (Fig. 5).

ADJUST IDLE SPEED SCREW
The idle speed of the engine is adjustable. An idle adjustment
screw is between the air filter cover and the engine cover (Fig. 7).
NOTE: Careless adjustments can seriously damage your unit. An 	
	 authorized service dealer should make carburetor adjustments.
If, after checking the fuel and cleaning the air filter, the engine still
will not idle, adjust the idle speed screw as follows:
1.	 Start the engine and let it run at a high idle for a minute to

warm up. Refer to Starting/Stopping Instructions.
2.	 Move the cruise control to the SLOW position and let

the engine idle. If the engine stops, insert a small Phillips
screwdriver in between the air filter cover and the engine
cover (Fig. 7). Turn the idle speed screw in, clockwise, 1/8 of a
turn at a time (as needed) until the engine idles smoothly.

Checking the fuel mixture, cleaning the air filter, and adjusting the
idle speed should solve most engine problems. If not and all of the
following are true:

•	 engine will not idle
•	 engine hesitates or stalls on acceleration
•	 there is a loss of engine power

take the unit to a qualified service dealer.

REPLACING THE SPARK PLUG
Use a replacement part number 753-06193 or Champion spark plug #RDJ7J. The correct spark gap
is 0.025 in. (0.635 mm).

1.	 Stop the engine and allow it to cool.
2.	 Grasp plug wire firmly and pull.
3.	 Clean around spark plug and remove using a 5/8-inch socket

counterclockwise.
4.	 Set the air gap, according to specifications, using a feeler

gauge (Fig. 8).
5.	 Install spark plug turning clockwise and torquing as stated:
•	 Torque to: 110-120 in.•lb. (12.3-13.5 N•m) Do not over

tighten.
6.	 Reconnect the spark plug wire.

MAINTENANCE

FREQUENCY MAINTENANCE REQUIRED SEE
Every 10 hours Clean air filter p. 4

Every 25 hours Check the spark plug condition and gap p. 4

WARNING: To avoid serious personal injury, always turn the unit off and allow it to cool
before cleaning or maintaining it.

Fig. 4

Fig. 5

Air Filter
Cover

Tab

Fig. 7

Idle Adjustment
Screw

Fig. 8

0.025 in.
(0.635 mm)

WARNING: Do not sand blast, scrape or clean spark plug electrodes. Grit in the engine
could damage the cylinder.

Fig. 6

Air Filter
Lock Tabs

Fig. 2

Shoulder
Supports

Fig. 3

Shoulder
Buckles

OPERATION

Fig. 1

Cruise
Control

FAST

SLOW

5

TROUBLESHOOTING

PROBLEM SOLUTION

ENGINE WILL NOT START, IDLE OR ACCELERATE

Empty fuel tank Fill fuel tank with fuel

Primer bulb wasn't pressed enough Slowly press primer bulb 10 times

Old fuel Drain fuel tank and add fresh fuel mix

Fouled spark plug Replace or clean the spark plug

Air filter is plugged Replace or clean the air filter

Improper idle speed Adjust according to the Idle Speed
Adjustments section.

ENGINE LACKS POWER OR STALLS

Old fuel Drain fuel tank and add fresh fuel mix

Fouled spark plug Replace or clean the spark plug

SPECIFICATIONS

Engine Type.. Air-Cooled, 2-Cycle
Displacement.. 27 cc
Idle Speed RPM.. 3,200–4,400 rpm
Operating RPM... 6,900-7,200 rpm
Spark Plug Gap... 0.025 inch (0.635 mm)
Lubrication.. Fuel/Oil Mixture
Fuel/Oil Ratio.. 40:1
Fuel Tank Capacity...20 oz. (591 ml)
Approximate Unit Weight (No fuel).. 17.8 lbs. (8.07 kg)

UNIT*

*	 All specifications are based on the latest product information available at the time of printing. We
reserve the right to make changes at any time without notice.

ELECTRIC STARTER AND POWER START BIT™ FEATURES
This unit is designed to be started with an optional electric starter
or Power Start Bit™ that are sold separately. If choosing to start the
unit using one of these features or have questions please contact
your local retailer or call 1-800-828-5500 U.S, (1-800-668-1238
Canada), for more information and purchasing. You may also go to
www.troybilt.com or www.troybilt.ca

OPTIONAL ACCESSORY

CLEANING

Use a small brush to clean off the outside of the unit. Do not use strong detergents. Household
cleaners that contain aromatic oils such as pine and lemon, and solvents such as kerosene, can
damage plastic. Wipe off any moisture with a soft cloth.

STORAGE
•	 Never store a fueled unit where fumes may reach an open flame or spark.
•	 Allow the engine to cool before storing.
•	 Lock up the unit to prevent unauthorized use or damage.
•	 Store the unit in a dry, well-ventilated area.
•	 Store the unit out of the reach of children.

Long Term Storage
1.	 Remove the fuel cap, tip the unit and drain the fuel into an approved container. Reinstall the fuel

cap.
2.	 Start the engine and allow it to run until it stalls. This ensures that all fuel has been drained from

the carburetor.
3.	 Allow the engine to cool. Remove the spark plug and put 5 drops of any high quality motor oil or

2-cycle oil into the cylinder. Pull the starter rope slowly to distribute the oil. Reinstall the spark
plug.

4.	 Thoroughly clean the unit and inspect it for any loose or damaged parts. Repair or replace
damaged parts and tighten loose screws, nuts or bolts.

Preparing the Unit for Use after Long Term Storage
1.	 Remove the spark plug and drain all of the oil from the cylinder.
NOTE: Do not use fuel that has been stored for more than 30 days. Dispose of old fuel according to 	 	
	 federal, state and local regulations.

CLEANING AND STORAGE

WARNING: To avoid serious personal injury, always turn the unit off and allow it to cool
before cleaning or maintaining the unit.

Electric Start Feature
Fig. 9

6

NOTES

IMPORTANTE: LEA BIEN EL MANUAL DEL OPERADOR Y, AL OPERAR LA UNIDAD, SIGA LAS INSTRUCCIONES PARA EL FUNCIONAMIENTO SEGURO.

Sacar la unidad de su caja

Ensamblar la unidad

Ponga una abrazadera
encima del extremo del
tubo flexible y pase este
extremo con la abrazadera
por encima del tubo
acodado. Apriete el tornillo
de la abrazadera.

Ponga otra abrazadera en
el otro extremo del tubo
flexible y pase ambos por
encima del extremo de
arriba del tubo superior de
la sopladora. Apriete el
tornillo de la abrazadera.

Ensamblar la unidad

Afloje los 2 tornillos del
control del regulador.
Mueva el control del
regulador a la posición
que dé el mejor agarre y
asegúrelo.

Mezcle bien en un recipiente
aparte para combustible:
 – 3.2 onzas líquidas

de aceite para motor
de 2 tiempos

 – 1 galón de gasolina
sin plomo

NOTA: No los mezcle
directamente en el
tanque de combustible.

Presione la pera del
cebador 10 veces o
hasta que se vea el
combustible.

Mueva la palanca del
obturador a la Posición 1.

Mueva hacia abajo la
perilla del control de
crucero para ponerla en la
posición RÁPIDO (FAST).

Agáchese en la posición
de arranque.

Tire de la cuerda de
arranque 5 veces.

Mueva la palanca del
obturador a la Posición 2.

11 2

Saque todo el contenido
de la caja.

6 7 9 10

3

Inserte el tubo superior de
la sopladora en el inferior y
dele vuelta a este último en
el sentido de las manecillas
del reloj hasta que encaje
en su lugar.

Coloque la unidad sobre
una superficie llana y llene
el tanque del combustible
NO rebose el tanque.

8

4

Arrancar la unidad

11 12 13 14

10 X

5 X

Cuerda de
arranque

Tubo flexible

Control del regulador

Interruptor de
Encendido/Apagado

Tubo inferior
de la sopladora

Boquilla

¿NO ARRANCÓ?
SI el motor falla, vuelva a colocar la palanca del obturador en

la posición 2 y continúe calentándolo.

SI el motor no arranca, regrese al paso 6.

SI después de 2 intentos de arranque el motor no reacciona,
mueva la palanca del obturador a la posición 3 y tire de la

cuerda de arranque hasta que el motor eche a andar.

Pera del
cebador

Mueva la palanca del
obturador a la Posición 3.

Aún con el control de
crucero en la posición
RÁPIDO, caliente la
unidad otros 60 segundos.
La unidad se puede usar en
este momento.

16 17

Tire la cuerda de 3 a 5
veces para arrancar el
motor. Mantenga el
control de crucero en la
posición RÁPIDO y deje
que la unidad se caliente
de 30 a 60 segundos.

15

Pera del cebador

Herramientas
necesarias:
• Destornillador Phillips
• Destornillador Torx® T-20

Inserte el tubo inferior de la
sopladora en la boquilla y dele
vuelta a esta última en el
sentido de las manecillas del
reloj hasta que encaje en su
lugar. Amarre con la cincha
plástica el cable del regulador
al tubo acodado.

5

Tubo
superior

de la
sopladora

Tapa del tanque
de combustible

Palanca del obturador

Control de crucero

1 Gallon 3.2 oz

40:1

LENTO

RÁPIDO

LENTO

RÁPIDO

Arrancar la unidad

Bujía

E
N

G
LI

S
H

 —
 P

A
G

E
 1

E
S

PA
Ñ

O
L

—
 P

A
G

E
 7

769-07848 P00	 04/12

¿NECESITA AYUDA? Llame al 1-800-828-5500 en EE.UU. o al 1–800–668–1238 en Canadá

TB2BP EC
Sopladora de Mochila de

2 Tiempos con posibilidad
de arranque eléctrico

Manual del Operador

8

•	 Use la unidad únicamente con la luz del día o con buena luz artificial.
•	 Mantenga las superficies exteriores libres de aceite y combustible.
•	 Evite los arranques accidentales. Debe estar en la posición de arranque siempre que tire de la

cuerda. El operador y la unidad deben estar en una posición estable durante el arranque. Consulte
las Instrucciones de Arranque y Apagado.

•	 Mientras el motor esté funcionando, no coloque el equipo sobre ninguna superficie, excepto sobre
un área limpia y sólida. La toma de aire pudiera recoger residuos tales como gravilla, arena, polvo,
hierba, etc., los que luego serían lanzados por la abertura de descarga, dañando de esta forma la
unidad, la propiedad, u ocasionar lesiones graves a las personas presentes o al operador.

•	 Use la herramienta correcta. Use esta herramienta solamente para el propósito previsto.
•	 No fuerce el equipo. El equipo funcionará mejor y con menos probabilidad de accidentes a la

velocidad para la que fue diseñado.
•	 No intente alcanzar demasiado lejos ni lo use desde superficies inestables como escaleras, árboles,

pendientes pronunciadas, techos, etc. Mantenga siempre la posición y el equilibrio adecuados.
•	 Sostenga siempre la unidad con firmeza cuando la esté operando.
•	 Mantenga las manos, la cara y los pies lejos de todas las partes móviles. No toque ni trate de

detener el impelente cuando esté girando. No opere la unidad sin tener los protectores en su lugar.
•	 No ponga ningún objeto en las aberturas. No opere la unidad si alguna de las aberturas está obstruida;

manténgala libre de mugre, residuos y cualquier otra cosa que pueda reducir el flujo de aire.
•	 No toque el motor ni el silenciador. Estas partes se calientan mucho durante el funcionamiento y se

mantienen así aun después de apagarse la unidad.
•	 No opere el motor a una velocidad mayor que la necesaria para realizar el trabajo.	

No ponga a funcionar el motor a alta velocidad si no lo está usando.
•	 Apague siempre el motor cuando demore el corte o cuando camine de un lugar a otro.
•	 Si golpea o se enreda con un objeto extraño, pare el motor de inmediato y compruebe si ha habido

algún daño. No ponga a funcionar el equipo antes de reparar el daño. No opere la unidad si tiene
piezas flojas o dañadas.

•	 Use únicamente piezas de repuesto y accesorios del fabricante original para esta unidad. Se
encuentran disponibles en el distribuidor autorizado. El uso de piezas o accesorios que no sean
genuinos puede ocasionarle lesiones graves al usuario o dañar la unidad y anular la garantía.

•	 Para evitar el peligro de incendio, reemplace el silenciador y parachispas defectuosos. Mantenga el
motor y el silenciador sin hierbas, hojas, grasa excesiva, e incrustaciones de carbón.

SEGURIDAD SOBRE EL ACEITE Y COMBUSTIBLE

•	 Almacene el combustible solamente en los recipientes diseñados y aprobados específicamente
para estos materiales.

•	 Pare siempre el motor y deje que se enfríe antes de llenar el tanque de combustible. No quite
nunca la tapa del tanque de combustible ni eche combustible cuando el motor esté caliente. No
opere nunca la unidad si la tapa del combustible no está bien asegurada en su lugar.

•	 Mezcle o eche siempre el combustible en un área exterior bien ventilada y limpia, donde no haya
chispas ni llamas. No fume.

•	 No opere nunca la unidad si la tapa del combustible no está bien asegurada en su lugar.
•	 Evite el peligro de incendio debido a combustible derramado. Limpie de inmediato todo

combustible derramado de la unidad antes de encenderla. Antes de arrancar la unidad, aleje la
unidad a una distancia de 30 pies (9.1 m) como mínimo del lugar de abasto de combustible. No
fume.

•	 Nunca arranque ni opere la unidad dentro de una habitación o edificio cerrados. Respirar los
gases de escape puede ser fatal. Opere esta unidad solamente en un área exterior bien ventilada.

•	 Verifique que la unidad no tenga fugas de combustible.
•	 Afloje la tapa del tanque de combustible lentamente para disipar la presión del mismo.
•	 No guarde nunca la unidad con combustible en el tanque ni dentro de una edificación en la que

los gases puedan ponerse en contacto con una llama expuesta (luces pilotos, etc.) o chispas
(interruptores, motores eléctricos, etc.).

•	 Para evitar el peligro de incendio, reemplace el silenciador y parachispas defectuosos. Mantenga
el motor y el silenciador sin hierbas, hojas, grasa excesiva e incrustaciones de carbón.

•	 Evite los arranques accidentales. Debe estar en la posición de arranque siempre que tire de la
cuerda. El operador y la unidad deben estar en una posición estable durante el arranque.

•	 No toque el motor, el bastidor del engranaje ni el silenciador. Estas partes se ponen
extremadamente calientes durante el funcionamiento y aun después de apagada la unidad.

•	 Apague el motor y desconecte la bujía para darle mantenimiento o hacer una reparación.

INSTRUCCIONES DE SEGURIDAD DEL SOPLADOR
•	 Apague el motor para realizar el mantenimiento, reparaciones o para instalar o quitar los tubos del

soplador. Para evitar el contacto con las aspas giratorias, se debe parar la unidad y esperar a que el
impelente no dé más vueltas.

•	 Nunca apunte la sopladora ni los residuos hacia las personas, animales o contra las ventanas. Dirija
siempre los residuos lejos de las personas, animales y ventanas. Tenga mucho cuidado al soplar los
residuos cerca de objetos masivos como árboles, automóviles, paredes, etc.

GUARDE ESTAS INSTRUCCIONES

NORMAS PARA UNA OPERACIÓN SEGURA

TABLA DE CONTENIDO
Normas para una operaración segura.. 8
Información sobre el aceite y el combustible... 9
Instrucciones de operación.. 10
Instrucciones de mantenimiento y reparación.. 10
Limpieza y almacenamiento... 11
Accesorio opcional .. 11
Localizacíon y solución de problemas.. 11
Especificaciones... 11
Garantia.. 16

NOTA SOBRE EL PARACHISPAS
NOTA: Para usuarios de la Zona Forestal de EE. UU., y los estados de California, Maine, Oregón y
Washington. Todas las Zonas Forestales de los EE.UU. y el estado de California (Códigos de Recursos
Públicos 4442 y 4443), Oregon y Washington requieren, según la ley, que ciertos motores de combustión
interna que operen en el bosque y/o en zonas cubiertas de hierba, se encuentren equipados con un
parachispas, sean mantenidos en buen estado de funcionamiento, o que el motor sea construido,
equipado y mantenido, para prevenir incendios. Compruebe con sus autoridades estatales o locales las
regulaciones relacionadas con estos requisitos. Si no cumple con estos requisitos podría estar sujeto
a responsabilidad civil o a una multa Esta unidad viene equipada de fábrica con un parachispas. Si
necesita reemplazarlo, pídale a su DISTRIBUIDOR DE SERVICIO LOCAL instalarle la Pieza Accesorio
#753-05900 del ensamblaje del silenciador.

Símbolo Significado

ADVERTENCIA: El no seguir una advertencia de seguridad puede conducir a que
usted u otras personas sufran lesiones. Siga siempre las precauciones de seguridad para
reducir el riesgo de incendio, descarga eléctrica y lesiones personales.

PRECAUCIÓN: El no seguir una advertencia de seguridad puede conducir a daño
patrimonial o a que usted u otras personas sufran lesiones personales. Siga siempre
las precauciones de seguridad para reducir el riesgo de incendio, descarga eléctrica y
lesiones personales.

ALERTA DE SEGURIDAD: Indica peligro, advertencia o precaución. Debe prestar
atención para evitar sufrir graves lesiones personales. Puede ser utilizado junto con otros
símbolos o figuras.

PELIGRO: El no obedecer una advertencia de seguridad puede conducir a que usted u
otras personas sufran graves lesiones. Siga siempre las precauciones de seguridad para
reducir el riesgo de incendio, descarga eléctrica o lesiones personales.

LEA TODAS LAS INSTRUCCIONES ANTES DE OPERAR LA UNIDAD

INSTRUCCIONES DE SEGURIDAD GENERALES
•	 Lea las instrucciones cuidadosamente. Familiarícese con los controles y el uso adecuado de la unidad.
•	 No opere esta unidad si está cansado, enfermo, o bajo los efectos del alcohol, drogas o medicamentos.
•	 Los niños y los adolescentes menores de 15 años de edad no deben usar la unidad. Los

adolescentes pueden hacerlo bajo la supervisión de un adulto.
•	 Todos los dispositivos de protección y los accesorios de seguridad deben estar instalados

adecuadamente antes de operar la unidad.
•	 Inspeccione la unidad antes de usarla. Cambie las piezas dañadas. Verifique que no haya fugas de

combustible. Asegúrese de que todos los sujetadores estén colocados y asegurados. Cambie las
piezas rajadas, melladas o dañadas de cualquier forma. No opere la unidad si tiene piezas flojas o
dañadas.

•	 Inspeccione cuidadosamente el área antes de encender la unidad. Elimine todos los escombros y
los objetos duros o filosos tales como cristales, alambres, etc.

•	 Aleje a los niños, personas presentes y animales domésticos. Mantenga todos los niños, personas
presentes y animales domésticos a un radio de por lo menos 50 pies (15 m); aun así puede existir
riesgo de que vuelen objetos contra las personas presentes. Debe sugerir a los presentes que usen
protección para los ojos. Si alguien se le acerca, pare la unidad de inmediato.

•	 Oprima el control del regulador y compruebe que regresa automáticamente a la posición de mancha
en vacío. Haga todos los ajustes o reparaciones antes de usar la unidad.

•	 No guarde nunca la unidad con combustible en el tanque, ni dentro de un edificio donde las
emanaciones puedan alcanzar una llama viva (luces pilotos, etc.) o chispas (interruptores, motores
eléctricos, etc.).

•	 Espere a que el motor se enfríe antes de guardar o transportar la unidad. Cerciórese de que la
unidad esté segura al transportarla.

•	 Guarde la unidad en un lugar seco, ya sea bajo llave o en un sitio alto, a fin de evitar que sea
utilizado por personas no autorizadas o que se dañe. Manténgala fuera del alcance de los niños.

•	 No moje nunca ni rocíe la unidad con agua ni con ningún otro líquido. Mantenga las manijas secas,
limpias y sin residuos. Limpie la unidad después de cada uso, lea las Instrucciones de Limpieza y
Almacenamiento.

•	 Guarde estas instrucciones. Consúltelas con frecuencia y utilícelas para enseñar a otros usuarios. Si
le presta esta unidad a alguien, préstele también estas instrucciones.

•	 Nunca arranque ni opere la unidad dentro de una habitación o edificio cerrado. Respirar los vapores de
escape puede ocasionarle la muerte. Opere esta unidad solamente en un área exterior bien ventilada.

•	 Use espejuelos o gafas de seguridad que indiquen que cumplen con las normas ANSI Z87.1– 1989
y que estén marcados como tal. Use protección para las orejas u oidos cuando opere esta unidad.

•	 Nunca opere la unidad sin haber conectado el equipo adecuado.
•	 Para reducir el peligro de pérdida de audición relacionada con nivel(es) de ruido, use siempre

protección para las orejas u oídos al operar esta unidad.
•	 Use pantalones largos y gruesos, botas, guantes y camisa de mangas largas. No use ropa holgada,

alhajas, pantalones cortos, sandalias, ni permanezca descalzo. Asegure su cabello sobre el nivel de
los hombros.

ADVERTENCIA: Se deben seguir las siguientes reglas de seguridad cuando
use la unidad. Por favor lea estas instrucciones para su propia seguridad y las de los
espectadores, antes de hacer funcionar la unidad. Por favor mantenga estas instrucciones
en un lugar seguro para uso futuro.

ADVERTENCIA: La gasolina es altamente inflamable y sus gases pueden explotar si
se encienden. Tome las siguientes precauciones.

Llame 1-800-828-5500 en EE.UU. o al 1-800-668-1238 en Canada para obtener una lista de distribuidores
de servicio localizados cerca de usted. Para obtener más detalles sobre su unidad, visite nuestro sitio en
www.troybilt.com o www.troybilt.ca

NO REGRESE SU UNIDAD AL VENDEDOR. PARA SOLICITAR SERVICIO POR LA GARANTIA,
DEBERA PRESENTAR PRUEBA DE SU COMPRA.
El servicio de esta unidad, ya sea durante o después del período cubierto por la garantía, debe ser
realizado solamente por un proveedor de servicios autorizado y aprobado.
	

Toda la información, las ilustraciones y las especificaciones contenidas en este manual se basan en
la información más reciente disponible en el momento de impresión del manual. Nos reservamos el
derecho de hacer cambios en cualquier momento sin aviso previo.
Copyright© 2012 MTD SOUTHWEST INC. Todos los derechos reservados.

LLAMADAS A APOYO AL CLIENTE

Los símbolos de seguridad se utilizan para llamar su atención sobre posibles peligros. Los símbolos
de seguridad y sus explicaciones merecen toda su atención y comprensión. Los símbolos de
seguridad no eliminan ningún peligro por sí mismos. Las instrucciones o advertencias que ofrecen
no substituyen las medidas adecuadas de prevención de accidentes.

NOTA: Indica información o instrucciones de vital importancia para la operación o el mantenimiento 	 	
	 del equipo.
	

Lea el manual del operador y siga todas las advertencias e instrucciones de seguridad.
De no hacerlo, el operador y/o los espectadores pueden sufrir graves lesiones.

SI TIENE PREGUNTAS, LLAME AL 1-800-828-5500 en EE.UU.
o al 1-800-668-1238 en Canada

• IMPORTANTE INFORMACION DE SEGURIDAD •
	

PROPOSICIÓN 65 DEL ESTADO DE CALIFORNIA
ADVERTENCIA: Los gases de escape, algunos de sus componentes y determinados
productos terminados contienen o emiten productos químicos de los que el estado de
California tiene conocimiento provocan cáncer, malformaciones congénitas u otros daños
al sistema reproductor. Lávese las manos después de manipularlo.

NORMAS PARA UNA OPERACIÓN SEGURA

9

• SÍMBOLOS INTERNACIONALES Y DE SEGURIDAD •
Este manual del operador describe símbolos y pictografías internacionales y de seguridad que
posiblemente aparezcan en este producto. Lea el manual del operador para obtener información
completa acerca de la seguridad, el ensamblaje, la operación, el mantenimiento y la reparación.

INSTRUCCIONES PARA MEZCLAR EL ACEITE Y EL COMBUSTIBLE

Asegúrese de usar un combustible fresco, limpio y sin plomo y siga atentamente las instrucciones
para mezclar adecuadamente el combustible/ aceite.

Definición de combustibles mezclados

Los combustibles actuales con frecuencia son una mezcla de gasolina e hidrocarburos oxigenados
como el etanol, el metanol o MTBE (éter), los que absorben agua. Use combustible que tenga menos
de 30 días de haber sido comprado. Los combustibles mezclados con más de 30 días afectarán el
rendimiento y la vida útil del motor.

Uso de combustibles mezclados
Si el uso de combustible mezclado es inevitable, siga las precauciones recomendadas:
•	 Utilice siempre la mezcla fresca de combustible indicada en su manual del operador
•	 Agite siempre la mezcla de combustible antes de abastecer la unidad
•	 Drene el tanque y eche a andar el motor en seco antes de guardar la unidad

Uso de aditivos para el combustible
En esta unidad se recomienda usar el aceite para motor de 2 tiempos del fabricante. Si no es posible,
utilice un buen aceite para motores de 2 tiempos enfriados por aire elaborado con un aditivo como el
estabilizador de gasolina STA-BIL® o similar.
Agregue 0.8 onzas (23 ml) de aditivo por galón de combustible según las instrucciones del recipiente.
No añada NUNCA los aditivos directamente en el tanque de combustible de la unidad.

Mezclar el combustible
Mezcle bien el aceite para motor de 2 tiempos con combustible sin plomo en la proporción correcta,
en una lata aparte para combustible. Use una proporción de combustible/aceite 40:1 No los mezcle
directamente en el tanque de combustible del motor.
SI… La unidad vino con una botella de aceite para motor de 2 tiempos, vierta la botella entera en 1 	 	
	 galón de gasolina y mézclelos bien.
NOTA: Un galón (3.8 litros) de combustible sin plomo mezclado con una botella de 3.2 oz. (95 ml) de 	
	 aceite para motores de 2 tiempos representa una proporción de combustible/aceite 40:1.
NOTA: Deseche la mezcla vieja de combustible/aceite conforme a las regulaciones federales, 	 	
	 estatales y locales.

INFORMACIÓN SOBRE EL ACEITE Y EL COMBUSTIBLE

ADVERTENCIA: El combustible que contiene una porción mayor del 10% de etano
posiblemente dañará el motor y anulará la garantía.

ADVERTENCIA: Quite lentamente la tapa de combustible a fin de evitar lesiones por
salpicaduras. No opere nunca la unidad si la tapa del combustible no está bien asegurada
en su lugar.

ADVERTENCIA: Eche el combustible en un área exterior llana y bien ventilada.
Limpie de inmediato todo el combustible derramado. Evite el peligro de incendio debido
a combustible derramado. No arranque el motor hasta que no se hayan disipado los
vapores de combustible.

ARRANCAR LA UNIDAD UTILIZANDO EL ARRANCADOR ELÉCTRICO O EL ACCESORIO DE
ARRANQUE ELÉCTRICO OPCIONAL BIT START.
NOTA: Esta unidad puede usar un arrancador eléctrico o el accesorio de arranque eléctrico 	 	
	 opcional Power Bit Start™ Para utilizar correctamente estos dispositivos, consulte el manual del 		
	 operador del arrancador eléctrico o del accesorio Power Bit Start. (¡Los accesorios se 	 	
	 venden por separado! Para informarse sobre la compra de estos accesorios, vaya a la página 11 		
	 de este manual.

INSTRUCCIONES DE ARRANQUE
1.	 Mezcle la gasolina con aceite.
2.	 Llene el tanque de combustible con mezcla limpia y fresca.
NOTA: Oprima y suelte despacio por completo la pera del cebador 10 veces. Deberá verse alguna 	 	
	 cantidad de combustible en la pera del cebador. Si no se ve combustible en la pera, oprima 	 	
	 y suelte la pera hasta que se vea el combustible.
3.	 Mueva la palanca del obturador a la Posición 1.
4.	 Mueva hacia abajo la perilla del control de crucero para ponerla en la posición rápido.
5.	 Agáchese en la posición de arranque y coloque el arrancador eléctrico o el accesorio de arranque

opcional Bit Start en la parte trasera de la unidad. Consulte la sección de operación del manual
del operador del arrancador eléctrico o accesorio de arranque eléctrico opcional bit start.

6.	 Apriete y sostenga el botón de ENCENDIDO (I) del arrancador eléctrico o taladro durante 2
segundos.

7.	 Mueva la palanca del obturador a la Posición 2
8.	 Con el control de crucero aún en la posición Rápido, oprima y sostenga el botón de ENCENDIDO

(I) del arrancador eléctrico o el taladro por intervalos de 2 segundos hasta que la unidad arranque.
9.	 Con el control de crucero en la posición rápido, quite el arrancador eléctrico o taladro de la unidad

y deje que el motor se caliente de 30 a 60 segundos.
10.	Mueva la palanca del obturador a la Posición 3 y deje que la unidad trabaje otros 60 segundos.

La unidad se puede usar durante este tiempo.
NOTA: Cuando el motor acelera sin fallar, la unidad ya se calentó como es debido.
SI...el motor falla, vuelva a colocar la palanca del obturador en la posición 2 (Fig. 8) y continúe 	 	
	 calentándolo.
SI...el motor no arranca, regrese al paso 3.
SI EL MOTOR ESTÁ CALIENTE... arranque la unidad con la palanca del obturador en la Posición 2. 		
	 Después de que arranque, mueva la palanca del obturador a la Posición 3.

INSTRUCCIONES DE APAGADO
1.	 Suelte el control del regulador o mueva el control de crucero a la velocidad lenta y deje que el

motor se enfríe en marcha en vacío.
2.	 Oprima y sostenga el interruptor de control de Encendido/Apagado en la posición APAGADO (O)

hasta que el motor se detenga por completo.

SI VA A UTILIZAR EL ARRANCADOR ELÉCTRICO O EL ACCESORIO
OPCIONAL POWER BIT START™ PARA ARRANCAR LA UNIDAD

Símbolo Significado

•	 SÍMBOLO DE ALERTA DE SEGURIDAD

Indica peligro, advertencia o precaución. Puede utilizarse junto a otros símbolos o
pictografías.

•	 LEA EL MANUAL DEL OPERADOR

ADVERTENCIA: Lea el manual o los manuales del operador y siga todas las
advertencias e instrucciones de seguridad. No hacerlo puede ocasionar lesiones
graves al operador y/o a las personas presentes.

•	 USE PROTECCIÓN PARA LOS OJOS Y OÍDOS

ADVERTENCIA: Los objetos que salen volando y el ruido fuerte pueden ocasionar
lesiones oculares severas y pérdida de la audición. Póngase gafas o lentes de protección
que cumplan con las normas ANSI Z87.1-1989 y protección para los oídos cuando opere
esta unidad. De ser necesario, use un protector de cara entera

•	 COMBUSTIBLE SIN PLOMO

Use siempre combustible limpio, fresco y sin plomo

•	 NO USE COMBUSTIBLE E85 EN ESTA UNIDAD

ADVERTENCIA: Se ha comprobado que es probable que el combustible con
más de un 10% de etanol dañe este motor, lo que anulará la garantía.

•	 CONTROL DE ENCENDIDO Y APAGADO

ENCENDIDO / ARRANQUE / EN MARCHA

•	 CONTROL DE ENCENDIDO Y APAGADO

APAGADO o PARADA

•	 ACEITE

Consulte el tipo de aceite adecuado en el manual del operador.

•	 PERA DEL CEBADOR

Oprima lentamente y por completo la pera del cebador, 10 veces

•	 CONTROL DEL OBTURADOR

1. • Posición de OBTURACIÓN COMPLETA
2. • Posición de OBTURACIÓN PARCIAL
3. • Posición de MARCHA

•	 LOS OBJETOS QUE SALEN VOLANDO Y LA CUCHILLA GIRATORIA PUEDEN
OCASIONAR LESIONES GRAVES

ADVERTENCIA: Los objetos pequeños pueden ser lanzados a gran velocidad
y ocasionar lesiones. Manténgase alejado del rotor cuando esté girando.

•	 MANTENGA ALEJADOS A LOS ESPECTADORES

ADVERTENCIA: Manténgase alejado a una distancia mínima de 50 pies (15
m) de todas las personas, especialmente niños y animales domésticos que se
encuentren a su alrededor.

•	 SUPERFICIE CALIENTE

ADVERTENCIA: No toque ninguno de los componentes metálicos del motor.
El motor se pone extremadamente caliente durante el funcionamiento y puede
ocasionar graves quemaduras. Deje que la unidad se enfríe completamente antes
de hacerle cualquier mantenimiento o servicio.

•	 LAS SOPLADORAS– CUCHILLAS GIRATORIAS DEL ROTOR PUEDEN
CAUSAR LESIONES GRAVES

ADVERTENCIA: Pare el motor y permita que el rotor se detenga antes
de instalar o cambiar tubos o la bolsa, o antes de limpiar o hacerle cualquier
mantenimiento.

ADVERTENCIA: La gasolina es sumamente inflamable. De prenderse, los gases
pueden hacer explosión. Pare siempre el motor y deje que se enfríe antes de llenar el
tanque de combustible. No fume mientras llena el tanque. Mantenga alejadas del área las
chispas y llamas expuestas.

NORMAS PARA UNA OPERACIÓN SEGURA

10

PROGRAMA DE MANTENIMIENTO
Lleve a cabo los procedimientos necesarios de mantenimiento con la frecuencia indicada en la tabla.
Estos procedimientos deberían también formar parte de cualquier afinamiento de temporada.
NOTA: Es posible que algunos procedimientos de mantenimiento precisen de herramientas o 	 	
	 habilidades especiales. Para informarse más acerca de estos tipos de reparaciones, llame al 	 	
	 1-800-828-5500.
NOTA: Para ver la lista completa de términos y la cobertura de los dispositivos de control de 	 	
	 emisiones como parachispas, silenciador, carburador, etc., lea la declaración de California/ 	 	
	 EPA que viene junto con la unidad.

MANTENIMIENTO DEL FILTRO DE AIRE

No dar mantenimiento al filtro de aire correctamente puede hacer
que el motor funcione mal o causarle daño permanente.
1.	 Abra la cubierta del filtro de aire y sáquelo (Fig. 5).
2.	 Lave el filtro con detergente y agua. Enjuague bien el filtro y

déjelo secar.
3.	 Aplíquele al filtro aceite limpio de motor SAE 30.
4.	 Exprima el filtro para esparcir y eliminar el exceso de aceite.
5.	 Vuelva a colocar el filtro de aire en la tapa del filtro de aire

(Fig. 6).
NOTA: Si opera la unidad sin el filtro de aire, la garantía será 	
	 ANULADA.
6.	 Vuelva a instalar la tapa del filtro de aire y presione hacia abajo

hasta que encaje en su lugar (Fig. 5).

AJUSTE DE LA VELOCIDAD DE MARCHA EN VACÍO
La velocidad de marcha en vacío del motor se puede ajustar. Hay
un tornillo de regulación de marcha en vacío entre la tapa del filtro
de aire y la carcasa del motor de arranque (Fig. 7).
NOTA: Los ajustes negligentes pueden dañar la unidad. Los
ajustes del carburador deben ser hechos por un distribuidor de
servicio autorizado.
Después de verificar la mezcla de combustible y limpiar el filtro
de aire, el motor aún no funciona en marcha en vacío. Ajuste el
tornillo de velocidad de marcha en vacío de la forma siguiente:
1.	 Arranque el motor y déjelo funcionar un minuto.
2.	 Suelte el gatillo del interruptor y deje que el motor se

mantenga en marcha en vacío. Si el motor se detiene, inserte
un destornillador pequeño phillips en el tornillo de ajuste de
marcha en vacío y gírelo en sentido de las agujas del reloj
1/8 de vuelta cada vez hasta que el motor funcione bien en
marcha en vacío.

3.	 Si al parecer el motor está funcionando en marcha en vacío
muy rápido, gire el tornillo en sentido contrario a las agujas del reloj 1/8 de vuelta cada vez
(según sea necesario) para reducir la marcha en vacío.

Comprobar la mezcla de combustible, limpiar el filtro de aire y ajustar la marcha en vacío, deberían
resolver la mayoría de los problemas del motor. De lo contrario y ser cierto todo lo siguiente:
•	 el motor no funciona en marcha en vacío
•	 el motor falla o se cala al acelerar
•	 hay una pérdida de potencia del motor
Lleve la unidad a un distribuidor de servicio calificado.

CAMBIAR LA BUJÍA DE ENCENDIDO
Use la pieza de repuesto No. 753-06193 o una bujía Champion RDJ7J. La abertura correcta de la
bujía es de 0.025 pulgadas (0.635 mm).

1.	 Detenga el motor y déjelo enfriar.
2.	 Agarre firmemente la bujía y hálela.
3.	 Limpie alrededor de la bujía y quítela con un cubo de 5/8 de

pulgada desenroscando en sentido contrario a las agujas del
reloj.

4.	 Ajuste la abertura de la bujía conforme a las especificaciones,
utilizando un calibrador de hoja (Fig. 8).

5.	 Instale la bujía girándola en sentido de las agujas del reloj y
apretando como se estipula:

•	 Apriete a: 110-120 pulg •lb. (12.3-13.5 N•m) No apriete 	
	 demasiado.
	

ADVERTENCIA: No sople, raspe ni limpie los electrodos con arena. La arenisca en el
motor puede dañar el cilindro.

Fig. 8

0.025 pulg.
(0.635 mm)

INSTRUCCIONES DE MANTENIMIENTO Y REPARACIÓN

Fig. 5

Tapa del filtro
de aire Lengüeta

Fig. 7

Tornillo de regulación
de marcha en vacío

Fig. 6

Filtro de aire
Lengüeta de traba

SOSTENER LA SOPLADORA
Antes de trabajar con la unidad, párese en la posición de
operación y compruebe que (Fig. 4):
•	 Lleva puesta protección para los ojos y ropa adecuada.
•	 Si la operación levanta polvo, lleva puesta una máscara facial.
•	 La unidad está segura y cómoda sobre su espalda.
•	 El brazo derecho esté ligeramente arqueado y la mano

derecha agarrando el control del regulador.

RECOMENDACIONES DE OPERACIÓN
•	 No dirija nunca la unidad hacia ninguna persona mientras esté

funcionando.
•	 Sujete siempre la unidad firmemente al operarla.
•	 La protección de los oídos se exige a fin de reducir el riesgo

de pérdida de la audición relacionada con el o los niveles
sonoros.

•	 Utilice las herramientas motorizadas solamente en horarios
razonables. Aténgase a los horarios indicados por los reglamentos de la localidad. Usualmente se
recomienda el horario entre 9:00 am a 5:00 pm, de lunes a sábado.

•	 Para reducir los niveles de ruido, opere las sopladoras motorizadas a la velocidad más baja
posible para hacer el trabajo y limite la cantidad de equipos empleándose a la vez.

•	 Compruebe la unidad antes de operarla, en particular, que el silenciador, la toma de aire y los
filtros estén limpios y sin obstrucciones.

•	 Utilice rastrillos y escobas para aflojar la suciedad antes de soplar.
•	 En condiciones polvorientas, humedezca ligeramente las superficies.
•	 Ahorre agua utilizando sopladoras motorizadas en lugar de mangueras en numerosas tareas

de patio y jardín, entre ellas, la limpieza de suciedades de cercas metálicas, patios, asadores,
pórticos y jardines.

•	 Vigile que no haya niños, animales domésticos, ventanas abiertas o autos recién lavados y sople
lejos la basura, de forma segura.

•	 Use la extensión completa de la boquilla de la sopladora de modo que la corriente de aire pueda
trabajar cerca del suelo.

•	 Limpie bien las sopladoras y los demás equipos después de usarlos. Elimine los residuos como se
debe.

•	 Utilice el control de crucero para facilitar el funcionamiento continuo.

APPLICACIONES
•	 Utilice la sopladora para limpiar árboles, arbustos, canteros de flores y áreas difíciles.
•	 Use la unidad en los alrededores de edificios y en otras labores normales de limpieza.
•	 Use la sopladora en los alrededores de muros, voladizos, cercas y mallas metálicas.

INSTRUCCIONES DE OPERACIÓN

Fig. 4

Fig. 1

Control
de

crucero

RÁPIDO

LENTO

Fig. 2

Correas

Fig. 3

Hebillas de
las correas

CÓMO USAR EL CONTROL DE CRUCERO
1.	 Una vez que el motor arranque y se caliente, apriete el gatillo

para acelerar la unidad según sea necesario (Fig. 1).
2.	 Para funcionamientos prolongados y eliminar la posibilidad de

fatiga en el dedo, mueva el control de crucero a la posición
RÁPIDO (FAST) a fin de aumentar poco a poco, o mantener,
la velocidad del motor de la unidad (Fig. 1). Cuando oprima el
control de crucero, el gatillo retrocederá hacia la manija.

3.	 Para disminuir la velocidad del motor, mueva el control de
crucero a la posición LENTO (SLOW) y el gatillo regresará a
la posición de marcha en vacío (Fig. 1).

	
PONERSE LA UNIDAD
1.	 Póngase las correas sobre los hombros de modo que el

motor descanse sobre su espalda.
2.	 Hale los tirantes de las correas hacia abajo para apretarlas

(Fig. 2).
NOTA: Debe arrancar la unidad antes de ponérsela encima. Vea 	
	 las Instrucciones de Arranque /Apagado.
	
QUITARSE LA UNIDAD
1.	 Enderece las lengüetas de la parte de abajo de las hebillas de

las correas para soltarlas (Fig. 3).
2.	 Quítese la unidad.
	

FRECUENCIA MANTENIMIENTO NECESARIO OBSERVAR
Cada 10 horas Limpie y vuelva a engrasar el filtro de aire p. 10

Cada 25 horas Revise la abertura de la bujía de encendido y el estado en que se
encuentra p. 10

ADVERTENCIA: El cabezal de corte girará durante los ajustes de la marcha en
vacío. Use ropa de protección y observe todas las instrucciones de seguridad para evitar
lesiones personales graves.

11

LOCALIZACIÓN Y SOLUCIÓN DE PROBLEMAS

PROBLEMA SOLUCIÓN

EL MOTOR NO ARRANCA, NI FUNCIONA EN MANCHA EN VACÍO, NI ACELERA

El tanque de combustible está vacío Llene el tanque de combustible con
combustible

La pera del cebador no se oprimió lo suficiente Oprima despacio la pera del cebador unas 10
veces

Combustible viejo Drene el tanque de gasolina y añada
combustible fresco

Bujía corroída Cambie o limpie la bujía de encendido

El filtro de aire está obstruido Cambie o limpie el filtro de aire

Velocidad de mancha en vacío inadecuada Haga el ajuste de acuerdo con la sección de
Ajustes de Velocidad para marcha en vacío.

EL MOTOR NO TIENE POTENCIA O SE AHOGA

Combustible viejo Drene el tanque de gasolina y añada
combustible fresco

Bujía sucia Reemplace o limpie la bujía

ESPECIFICACIONES

Tipo de motor... Enfriado por aire, de 2 tiempos
Cilindrada... 25 cc
RPM de operación..7,000 rpm
RPM de velocidad en vacío ..3,200 – 4,400 rpm
Abertura de la bujía... 0.025 pulgadas (0.635 mm)
Proporción de aceite/combustible... 40:1
Capacidad del tanque de combustible..20 oz. (591 ml)
Peso aproximado de la unidad (sin combustible).. 17.8 lbs. (8.07 kg)

UNIDAD*

*	 Todas las especificaciones se basan en la información del producto más reciente disponible en el
momento de la impresión. Nos reservamos el derecho de hacer cambios en cualquier momento
sin previo aviso.

Función de
Arranque Eléctrico

ARRANCADOR ELÉCTRICO Y ACCESORIO DE ARRANQUE
ELÉCTRICO OPCIONAL POWER START BIT™
Esta unidad está diseñada para utilizarse, de forma opcional, con
un arrancador eléctrico o con un accesorio de arranque Power
Start Bit™, los cuales se venden por separado. Si decide arrancar
la unidad utilizando uno de estos sistemas de arranque o tiene
alguna pregunta, comuníquese con su distribuidor local o llame al
1-800-828-5500, en EE.UU., (1-800-668-1238 en Canadá), para
más información, así como la forma de comprarlo. También puede
ir a www.troybilt.com o www.troybilt.ca

LIMPIEZA

Use un cepillo pequeño para limpiar la unidad por fuera. No utilice detergentes fuertes. Los limpiad-
ores caseros que contienen aceites esenciales, por ejemplo, de pino y limón, y los solventes como el
queroseno, pueden dañar el plástico. Seque la humedad con un paño suave.

ALMACENAMIENTO
•	 No guarde nunca la unidad con combustible en el tanque en un lugar en el que los gases puedan 	
	 ponerse en contacto con una llama expuesta o chispas.
•	 Espere a que el motor se enfríe para guardar la unidad.
•	 Guarde la unidad bajo llave para evitar su uso no autorizado o daño.
•	 Guarde la unidad en un lugar seco y bien ventilado.
•	 Guarde la unidad fuera del alcance de los niños.

Almacenamiento a largo plazo
1.	 Quítele la tapa al tanque de combustible, incline la unidad y vacíe el combustible en un

contenedor aprobado. Vuelva a ponerle la tapa al tanque de gasolina.
2.	 Arranque el motor y déjelo funcionar hasta que se cale. Con esto se asegura vaciar todo el

combustible del carburador.
3.	 Espere a que el motor se enfríe. Quítele la bujía y eche 5 gotas de cualquier aceite de motor de

2 tiempos de alta calidad en el cilindro. Tire despacio de la cuerda de arranque para distribuir el
aceite. Vuelva a poner la bujía.

4.	 Limpie bien la unidad y compruebe que no haya piezas sueltas o dañadas. Repare o reemplace
las piezas dañadas y apriete los tornillos, tuercas o pernos flojos.

Preparar la unidad para usarla después de un almacenamiento prolongado
1.	 Saque la bujía y vacíe todo el aceite que está en el cilindro.

NOTA: No use un combustible que haya estado almacenado por más de 30 días. Deseche el aceite 	 	
	 viejo, de conformidad con las regulaciones federales, estatales y locales.
	
	

LIMPIEZA Y ALMACENAMIENTO

ADVERTENCIA: Para evitar lesiones personales graves, apague siempre el motor y
deje que se enfríe antes de limpiar o dar mantenimiento a la unidad.

ACCESORIO OPCIONAL

Fig. 9

12

NOTES

13

NOTES

14

NOTES

15

NOTES

