

Log Splitter Manual

Owners Manual and Safety Instructions

Table of Contents

A.	Introduction1	G. Operation
В.	Log Splitter Specification	H. Removal of logs jammed on the wedge 12
C.	Unpacking and Assembly Instructions2	I. How to change the hydraulic oil13
D.	Service Information5	J. Sharpening the wedge14
Ε.	Special Safety Information5	K. Transport15
	1. Safety Decals	L. Maintenance
	3. Important extension cord information 8	M. Troubleshooting17
	4. Always disconnect power cord from power source	N. Storage17
	5. Hydraulic Safety	O. Exploded View and Parts List18
F.	Before You Start Splitting9	P. Mantis Warranty Policy20

A. Introduction

The SwiftSplit log splitter is designed for residential (non-commercial) use and makes your job less physically demanding, more efficient and safer. With a log splitter, the log is split when pressed against a fixed splitting wedge by a pressure plate.

Major Components, Controls, and Features Overview:

An **electric motor assembly** provides the power for the system. The motor is connected to a hydraulic oil pump that creates a flow of high-pressure oil which runs to a solenoid valve. A switch set and the solenoid valve let the operator actuate the hydraulic cylinder to split a log. An internal **reservoir** holds the hydraulic oil that feeds the pump. The hydraulic assembly is attached to the wheel frame assembly, making it easy to move the log splitter around with no lifting. The frame is equipped with folding **handles** for storage, pivoting support for stability and cord storage hooks for convenience. This log splitter is designed with two hand operating controls (two normally open switches) for safety. The electrical motor is protected by a 15 amp circuit breaker and the pressure relief valve protects the hydraulic assembly in case a log gets jammed. If this happens, after about 5 seconds, the pressure plate slowly travels down to the original position and can be immediately re-activated.

B. Log Splitter Specification for Model #5000

Maximum Output Force	10 000 lbs (5 tons)
Total Stroke (in)- Ram Travel	15"
Total Weight	136 lbs (61.7 Kg)
LxWxH	40" L x 20" W x 38" H
Voltage	120V
Motor	1.5 kW
Motor RPM Max	3340 RPM
Maximum Log Length	20" (520mm)
Recomd. Maximum Log Diameter	12" Dia.
Wheel Size	10" Dia.

C. Unpacking and Assembly Instructions

1. Cut bands; remove cover and two inserts supporting the top and the bottom of the unit.

2. Put log splitter with the cardboard part's box in the vertical position by holding the top of the beam and carefully lifting the top of the log splitter until it can stand.

3. Remove handle from the box first and place it on the floor.

- 4. Remove and open box that is packaged between the log splitter cart and the vertical beam.
- 5. Remove pivoting support from the box. Also remove wheels and hardware bag.

ITEM NO.	QTY	PART NO.	DESCRIPTION
2	2	510500	M10 CARRIAGE BOLT,SQUARE NECK, 60mm LONG
3	2	510501	KNOB
7	2	510104	CONNECTING LINK
8	2	510509	BOLT HEX M6 x 40mm
9	4	510507	NUT LOCK M6, NYLON INSERT
11	2	510508	WASHER FLAT ÿ6
14	2	510503	BOLT HEX M6 x 30mm
28	2	510144	WHEEL SHAFT
29	2	510524	M14 WHEEL NUT
30	1	510146	ALLEN WRENCH 6MM
31	2	510147	CABLE TIE 152MM (6") LONG
111	1	510543	ALLEN WRENCH 8MM (DRAIN PLUG)

6. Folding Handle: Install the folding handle onto the frame using knobs (P/N 510501) and carriage bolts (P/N 510500). To do this, align square opening of the folding handle with the frame's round hole and insert carriage bolt through. Secure it with the handle knob. Repeat the same steps for the opposite side of the handle and tighten the knobs.

7. Use cable ties (P/N 510147) to secure the power cord in place.

8. Installing Wheels: Insert the Wheel Shaft (P/N 510144) in the hub of the Wheel and secure it with the Nut (P/N 510524) provided. Slide the opposite side of the Wheel Shaft through the opening in the frame and bracket, then screw, it into the welded nut. Start by hand and then use a wrench and secure the wheel. Repeat these steps to install the second wheel.

9. Pivoting Support Installation: Align mounting hole of the Pivoting Support (P/N 510103) with the frame hole, insert Bolt (P/N 510509) and secure with Lock Nut (P/N 510507). Repeat these steps to attach the other side of the Pivoting Support.

10. Attach Connecting Link (P/N 510104) to the Pivoting Support (P/N 510103).

D. Service Information

Visit our web site at www.swiftsplit.com or contact our customer service department by calling 1-800-366-6268.

E. Special Safety Information

1. Safety Decals

An important part of the safety system incorporated in this log splitter are the Warning Labels (P/N510601) and Information Decals found on various parts of the unit. These decals must be replaced in time due to abrasion, etc. It is your responsibility

to replace the decals when they become hard to read.

P/N 510601

↑ WARNING **↑**

WHEN USING THIS LOG SPLITTER, BASIC SAFETY PRECAUTIONS (INCLUDING THE FOLLOWING) SHOULD ALWAYS BE FOLLOWED TO REDUCE THE RISK OF FIRE, ELECTRIC SHOCK AND PERSONAL INJURY.

- The Unit is to be operated by <u>one person only!</u> Keep in mind that the operator or user is responsible for accidents or hazards occurring to other people or their property. Always keep area clear of children, pets, and bystanders.
- Never request the assistance of another person to help you remove a jammed log, or for any other reason.
- Don't allow children, incapable people, or people who are not familiar with these instructions to operate this log splitter.
- Dress properly. Do not wear loose closing or jewelry that can be caught in moving parts. Long pants, non-slip gloves and sturdy work shoes with non-skid soles are recommended when working outdoors. Wear protective hair covering to contain long hair.
- Keep the working area clean and free from obstructions, i.e. logs, split wood, etc. Cluttered areas invite injuries.
- · Work only in daylight or in good artificial light.
- Always inspect your unit before each use and ensure that handles, guards and fasteners are secure and in place. Be sure
 that all electrical cords are not damaged or broken.
- Never attempt to use an incomplete machine or one fitted with unauthorized modification. Any modifications to your machine can cause personal injuries, and will void your Warranty.
- Check the log before splitting. It should be free from nails or wire that may fly out during splitting operation. This could cause personal injury or damage to the machine. The ends of the log should be cut as squarely as possible.
- Never attempt to split more than one log at a time, unless the ram is fully extended, and you need the second log to complete the split of the first log.
- Do not attempt to load the log while the ram of the log splitter is in motion. You could get trapped and injured.
- Keep your hands and body parts away from the open splits and cracks in the log. The wood can close in suddenly and cause injury.
- Do not try to defeat or override any safety features.
- Stay alert. Watch what you are doing. Use common sense. Do not operate machine when you are tired, ill, or under the influence of alcohol or other drugs.
- Never leave the machine unattended when in use.
- Do not use machine in an area were natural gas, gasoline fumes or flammable liquids are present.
- Never open the switch boxes or motor cover. Never try to do any electrical repairs yourself. Contact a qualified electrician, or contact the Mantis Customer Service Department number for help and information.
- When log splitter is used outdoors, use only extension cords intended for outdoor use.

IMPORTANT!

ONLY OPERATE THE LOG SPLITTER WITH THE POWER CORD PLUGGED INTO A PROPERLY GROUNDED OUTLET THAT SUPPLIES THE CORRECT LINE VOLTAGE AND A MINIMUM OF 15 AMPS OF CURRENT. FOR ADDITIONAL PROTECTION, IT IS RECOMMENDED THAT A GFCI (GROUND FAULT CIRCUIT INTERRUPTER) OUTLET BE USED.

3. Important extension cord information

- Make sure the extension cord is in good condition before use.
- Based on the total length of cord that you are going to use, check the chart to make sure the cord meets the correct minimum cord gauge (AWG) requirements.

IMPORTANT NOTE:

USING AN UNDERSIZED CORD, A LARGER NUMBER CORD GAUGE (AWG) THAN RECOMMENDED IN THE CHART, OR AN EXCESSIVELY LONG CORD COULD CAUSE A LOSS IN POWER (VOLTAGE DROPS). THIS PREVENTS THE MOTOR FROM DEVELOPING ITS FULL POWER AND OVERHEATS THE UNIT.

EXTENSION CORD CHART

Length (feet)	0 to 50	51 to 100	101 to 150
Cord Gauge (AWG)	14	12	10

- Do not abuse the cord; never yank it to disconnect it from the socket or outlet.
- · Keep cord away from heat, oil and sharp edges.
- Never expose log splitter to rain or operate in wet conditions.
- Never attempt to move or reposition the log splitter by pulling the cord.
- Don't operate the log splitter with a damaged electrical or extension cord.
- Never operate the log splitter unless the power cord is plugged into a properly grounded outlet that supplies 110-120V power, and a minimum of 15 amps of current.

4. Disconnect power cord from power source

- · When not in use
- · Before servicing
- · Before clearing blockages
- Before checking, cleaning or working on the cutting portion of the unit.
- When you need to move or reposition machine.
- · Whenever you leave the unit

5. Hydraulic safety

Periodically check for hydraulic fluid leaks by placing a sheet of cardboard under the wood splitter when system is running.

▲ WARNING **▲**

NEVER USE YOUR HAND OR ANY PART OF YOUR BODY TO CHECK FOR HYDRAULIC SYSTEM LEAKS WHILE SYSTEM IS PRESSURIZED.

ESCAPING PRESSURIZED FLUID CAN HAVE ENOUGH FORCE TO PENETRATE SKIN AND CAUSE SERIOUS INJURY.

▲ WARNING **▲**

NEVER CHECK HYDRAULIC FLUID LEVEL WHILE MOTOR IS RUNNING OR WHILE THE TANK IS STILL WARM AFTER THE MOTOR IS SHUT OFF.

HOT PRESSURIZED FLUID CAN ESCAPE THROUGH THE OPENING AND CAUSE SERIOUS INJURY.

BEFORE PERFORMING ANY MAINTENANCE, BE SURE THAT:

- LOG SPLITTER IS DISCONNECTED FROM THE POWER SOURCE
- PUSHER PLATE IS FULLY RETRACTED (RETURNED TO THE LOWEST POSITION)
 AND NO RESIDUAL HYDRAULIC ENERGY IS LEFT IN THE SYSTEM
- OIL HAS COOLED
- Call 1-800-366-6268 or a qualified hydraulic mechanic for assistance to replace worn components.
- Failure to comply in any way with these instructions, improper use of the log splitter and improper maintenance operations may result in serious injury.
- Manufacturer shall not be liable for any injuries or damage occurred as a result of improper use or improper maintenance of the log splitter.

F. Before You Start Splitting

- Before each use, inspect your unit and ensure that all handles, guards and fasteners are secure and in place. Be sure that all electrical cords are not damaged or broken.
- Before use of the log splitter, check it for alignment of moving parts, free running of moving parts, breakage of parts, mounting and any other conditions that may affect its operation.
- Inspect Hydraulic Fluid Level. Remove the Dipstick using the Allen Wrench provided, clean the Dipstick and insert it to check the oil level. **It should be between the two notches on the stem**. If level is low, add recommended type of the hydraulic oil. If the level is too high, poor out a little at a time into a suitable container.
- Reinstall the Dipstick and the O-ring seal. Be careful not to damage the threads of the Plug and Aluminum Top Cover.

- Break wood in the direction of the grain, never place wood across the log splitter.
- Do not hold the log by the ends when you are positioning it onto the log splitter.

- Any damaged part of the log splitter should be properly repaired or replaced by an authorized service center, unless otherwise indicated in this instruction manual.
- Do not use the log splitter if the switch does not turn it 'on' and 'off'. Have any defective switches replaced by an authorized service center.
- Lubricate ram, vertical beam and guides to reduce wear. Use #2 Lithium grease.

NOTE: We recommend that wood be left to air dry, as it will make the splitting process much easier and faster. Wood which is well seasoned also produces up to 44% more heat than green wood.

Several things can limit the splitting capacity of the log splitter: knotty wood, wood with twisted grain, or a stump with roots. The more of these characteristics present in a piece of wood, the more difficult it will be to split.

A knot is that portion of a branch that has become incorporated in the bole of a tree. The influence of a knot on the mechanical properties of a wood member is due to the interruption of continuity and change in the direction of wood fibers associated with the knot.

The diameter of a log does not necessarily indicate the difficulty of the split. A larger log can be split easier than a smaller log, if its fiber is straight.

A WARNING **A**

THE PRESSURE RELIEF VALVE PROTECTS THE HYDRAULIC ASSEMBLY WHEN THE LOG IS JAMMED FOR ABOUT 5 SECONDS. THE PRESSURE PLATE SLOWLY TRAVELS DOWN TO THE ORIGINAL POSITION AND CAN BE IMMEDIATELY RE-ACTIVATED.

IF THE LOG DOES NOT SPLIT IMMEDIATELY, DO NOT FORCE THE PRESSURE PLATE OF THE LOG SPLITTER. STOP THE LOG SPLITTER, REPOSITION THE LOG BY TURNING IT AND TRY AGAIN. IF THE WOOD STILL CAN NOT BE SPLIT, IT MEANS THAT THE LOG EXCEEDS THE CAPACITY OF THE MACHINE AND IT SHOULD BE REJECTED.

Overloading or abusing your log splitter can cause premature failure and can result in injury. Use common sense.

• Always be sure to stand inside the Operator Zone when running your log splitter.

G. Operation

- 1. Place the log splitter on firm, leveled ground and block the wheels to prevent them from rolling.
- 2. Find the Air Bleed Screw on the top of the machine and loosen it by turning 3-4 times.

NOTE: DO NOT OVER TIGHTEN AND STRIP AIR BLEED SCREW THREADS

- 3. Connect the electric cord of the log splitter to the power source or proper extension cord (see "Extension Cord Chart").
- 4. Before starting the splitting operation, cycle pressure plate of the log splitter three to four times back and forth by pushing and releasing switches, to help remove any air that may have mixed into the hydraulic fluid during handling, storage, etc.

Oil is incompressible; therefore, to ensure the efficiency of the log splitter, it is important that the hydraulic system does not contain air bubbles. If there is an air bubble in the system, the force applied gets used compressing the air in the bubble rather than moving the piston. This can compromise the efficiency of the system.

5. Place the log on the pressure plate of the machine. Be sure that the body of the log is lying firmly against the vertical beam of the log splitter and the end of the log is well supported by the pressure plate. If the log tends to wobble, reposition it by turning it. The supporting guides help to keep the log at the center or the log splitter.

MAXIMUM LOG SIZE FOR THE SWIFT SPLIT IS 20" LONG X 12" DIA.

• If the log moves away from the beam, retract the pressure plate and turn the log 90 degrees. Do not force the log on the tip part of the blade; this can damage blade welds and the body of the machine.

- **6.** While operating the log splitter, always be sure of a safe and secure operating position and stand inside of the **Operator Zone**.
- 7. Activate pressure plate, by depressing both switches and keep holding them until split pieces of the log fall away. Then, release them. This will cause the pressure plate to retract to its starting position.
- **8.** When the job is finished and you are ready to store your log splitter, tighten the bleed screw to prevent oil leakage during storage time.

H. Removal of logs jammed on the wedge

▲ WARNING **▲**

- NEVER REQUEST THE ASSISTANCE OF ANOTHER PERSON TO HELP YOU REMOVE A JAMMED LOG!
- NEVER REMOVE LOG JAMMED ON THE SPLITTING WEDGE WITH YOUR HANDS!
- KEEP YOUR HANDS AND BODY PARTS AWAY FROM THE OPEN SPLITS AND CRACKS IN THE LOG. THE WOOD CAN CLOSE IN SUDDENLY AND CAUSE INJURY.
- NEVER TRY TO REMOVE THE JAMMED LOG BY HITTING IT WITH A HAMMER OR ANY OTHER OBJECT; THIS CAN DAMAGE THE HYDRAULIC PUMP COVER, MOTOR COVER OR OTHER PARTS OF THE LOG SPLITTER.
- 1. Release both switches and wait until pressure plate is fully retracted and returns in the lowest position.

2. Place a piece of wood shaped as wedge under the jammed log and activate the pressure plate of the log splitter to push it up and under the jammed log. Repeat this process using larger wooden wedges until the jammed log is released.

I. How to change the hydraulic oil

Oil should be changed after every ${\bf 200\ hours}$ of operation.

The drain port is located under the unit

Recommended Oil Types:

Shell Tellus T22

Aral Vitam GF22

SP Energol HCP22

Mobil DTE11 or equivalent

IMPORTANT! DO NOT MIX FLUID BRANDS AND TYPES! DO NOT USE OTHER GRADE OILS.

A WARNING **A**

BEFORE PERFORMING ANY MAINTENANCE BE SURE THAT:

- LOG SPLITTER IS DISCONNECTED FROM THE POWER SOURCE.
- PUSHER PLATE IS FULLY RETRACTED (RETURNED TO THE LOWEST POSITION) AND NO RESIDUAL HYDRAULIC ENERGY IS LEFT IN THE SYSTEM.
- OIL HAS COOLED.
- YOUR MACHINE IS CLEAN. DO NOT CONTAMINATE HYDRAULIC FLUID. CONTAMINANTS OF HYDRAULIC FLUID INCLUDE SOLID PARTICLES, AIR, WATER OR ANY OTHER MATTER THAT IMPAIRS THE FUNCTION OF THE FLUID. CONTAMINATION ACCELERATES WEAR OF HYDRAULIC COMPONENTS.

Oil Fill Port

- To drain the oil, tip unit back, place an empty container that can hold at least 1 Gallon (4 Liters) of oil under the log splitter.
- Use an Allen Wrench [P/N 510543 (8mm)] and remove Drain Port Plug and the seal in the aluminum bottom cover plate of the log splitter.
- Hold the handle, move unit up a little and position it under the angle. Using an Allen Wrench, unscrew the Dipstick and open the Oil Fill Port to let air in and help the oil flow out. Wait until the oil completely escapes from the oil reservoir.
- Reinstall the Drain Port Plug and the seal. Be careful not to damage the threads of the Aluminum Bottom Cover.
- After the used oil is drained, pour approximately 0.8-0.9 of a gallon (3-3.3 liters) of recommended oil into the Oil Fill Port.
- Clean the Dipstick and insert it to check the oil level; it should be between the two notches on the stem. If level is low, add recommended type of the hydraulic oil. If the level is too high, poor out a little at a time into a container.

IMPORTANT!

IF THE OIL LEVEL IS TOO HIGH THE HEAT WILL NOT BE DISSIPATING QUICKLY ENOUGH AND THE TEMPERATURE OF THE HYDRAULIC SYSTEM WILL RISE.

IF THE OIL LEVEL IS TOO LOW IT MAY CAUSE CAVITATION*.

*Reference: **Cavitation** occurs when the volume of hydraulic fluid demanded by any part of a hydraulic circuit exceeds the volume of fluid being supplied. If there is an air bubble in the system, the force applied gets used compressing the air in the bubble rather than moving the piston. This affects the efficiency of the system. In this case, Force (Rated 5 tons) will be cut down.

- Reinstall the Dipstick and the seal. Be careful not to damage the threads of the Dipstick Plug and Aluminum Top Cover.
- · Clean thoroughly.
- Loosen air bleed screw, turn 3-4 times.
- Purge air from the hydraulic system by cycling the pressure plate back and forth 3 to 4 times.

A WARNING **A**

DUMPING USED HYDRAULIC OIL IN THE ENVIRONMENT IS FORBIDDEN. THE FLUID MUST BE DISPOSED IN ACCORDANCE WITH THE LOCAL ENVIRONMENTAL RULES AND PROCEDURES.

J. Sharpening the wedge

A WARNING **A**

BEFORE PERFORMING ANY MAINTENANCE BE SURE THAT:

- LOG SPLITTER IS DISCONNECTED FROM POWER SOURCE.
- PUSHER PLATE IS FULLY RETRACTED (RETURNED TO THE LOWEST POSITION)
 AND NO RESIDUAL HYDRAULIC ENERGY IS LEFT IN THE SYSTEM.
- OIL HAS COOLED.

K. Transport

- Log splitter is equipped with two 10" dia. wheels to make it easy to move around.
- If you'd like to move your log splitter to different locations, secure the unit during transport to prevent damage or injury. Always tighten the bleed screw to prevent oil spill.

L. Maintenance

A WARNING **A**

BEFORE PERFORMING ANY MAINTENANCE BE SURE THAT:

- LOG SPLITTER IS DISCONNECTED FROM POWER SOURCE.
- PUSHER PLATE IS FULLY RETRACTED (RETURNED TO THE LOWEST POSITION) AND NO RESIDUAL HYDRAULIC ENERGY IS LEFT IN THE SYSTEM.
- OIL HAS COOLED.

Area	Maintenance procedure	Frequency
DIPSTICK	Inspect Hydraulic fluid level Using an Allen Wrench, unscrew the Dipstick. Clean the Dipstick and inspect it to check that the oil level is between the two notches on the stem. (See section G for instructions)	Before each use
RAM BEAM GUIDES	Inspect/Lubricate Log Ram, Vertical Beam and Guides Use #2 Lithium Grease	Before each use
SPLITTING WEDGE	Inspect/Sharpen Splitting Wedge (See section J for sharpening instructions)	Before each use

Area	Maintenance procedure	Frequency
	Inspect /Tighten Nuts, Bolts, hardware	Before each use
	Visually Inspect All Welds. Check alignment of moving parts and for damaged or worn parts.	Before each use
	Replace Hydraulic oil when oil viscosity and force decrease. You need 0.8-0.9 of a gallon (3-3.3 liters) of oil to fill up the reservoir (after old oil is completely drained). (See section I for instructions) Recommended Hydraulic oil type: Shell Tellus T22 Aral Vitam GF22 SP Energol HCP22 Mobil DTE11 or equivalent Do not mix fluid brands and types! Do not use other grade oils.	After approximately 200 hours of operation
	Clean/Lubricate Machine and cart	After each use

Maintain log splitter with care

- Keep the blade of the log splitter sharp and clean for better and safer performance
- Follow instructions for lubrication and oil change
- Keep proper oil level
- Inspect tool cord periodically and, if damaged, have it replaced by an authorized service facility
- Inspect extension cord periodically and replace, if damaged
- Keep cart dry, clean and free from oil and grease

IMPORTANT!

SKILLED AUTHORIZED PERSONNEL SHOULD PERFORM ANY MAINTENANCE OR REPAIR OPERATION NOT DESCRIBED ABOVE.

M. Troubleshooting

Problem	Possible cause	Remedy
	Incorrect positioning of the log	Re-position the log
	Log exceeds permitted dimensions or the wood is too hard for the capacity of the machine	Put this log aside and try different one
Log fails to split	Wedge has burrs, nicks or flat spots and needs to be sharpened	Sharpen the splitting wedge as directed in section J
	Oil level is low	Adjust the oil level
	Leak of hydraulic oil. Hydraulic pressure is too low.	Place piece of cardboard under the log splitter to locate the leak. Worn components should be replaced. Contact qualified hydraulic mechanic for assistance or call 1-800-366-6268.
Pressure plate advances with a jerky motion or with strong vibration	Air in the system Hydraulic fluid level is low	Open bleed screw, and cycle pressure plate of the log splitter three to four times back and forth to help remove any air that may have mixed into the hydraulic fluid. Check and edirect hydraulic cil level.
	Trydraune fidid level is low	Check and adjust hydraulic oil level.
Slow Pressure Plate Response	Hydraulic fluid level is low	Check and adjust hydraulic oil level.
	Bleed screw was not tightened before machine was moved	Tighten the bleed screw before moving log splitter
Hydraulic oil leak	Worn hydraulic oil seals.	Contact qualified hydraulic mechanic for assistance or call 1-800-366-6268.

N. Storage

- 1. Clean Unit.
- 2. Lubricate for rust prevention
- **3.** Tighten the Air Bleed Screw
- **4.** Fold in the handle (optional)
- **5.** Store in a sheltered/dry area not accessible to children.

O. Exploded View

O. Parts List

	DADE #	DECODIDATION / DENIA DIZO	O/F/X7	T/RITIA /	DADE "	DECODIDATION / DENGARYO)/D/E 7
ITEM		DESCRIPTION / REMARKS	QTY				QTY
1	510100	CART BOTTOM WELDED ASSEMBLY	1	57	510166	THRUST PAD	2
$\frac{2}{2}$	510500	M10, CARRIAGE BOLT, SQ NECK, 60MM I		58	510167	PRESSURE PLATE	1
3	510501	KNOB	2	59	510168	BOTTOM COVER PLATE	1
4	510101	WHEEL 10 IN DIA	2	60	510169	O-RING 55MM DIA, BOTTOM COVER	1
5		HANDLE UPPER ASSEMBLY	1	61	510170	DRAIN PLUG, M10X8MM THREAD	1
6	510103	STABILIZING BAR/PIVOTING SUPPORT	1	62		LOCK NUT M10 NYLON INSERT	4
7		CONNECTING LINK	2	63	510533	EXTERNAL STAR WASHER #10	4
8		BOLT HEX M6 X 40MM	2	64	510534	PLUG WITH M14X1.5 THREAD, PRESSURE	Ē
9		NUT LOCK M6, NYLON INSERT	6			RELIEF VALVE	1
10	510109	SOLENOID PROTECTION BRACE	1	65	510535	PLUG WITH M20X1.5 THREAD, SOLENOID) 1
11	510508	WASHER #6	4	66	510171	OIL PUMP COVER	1
12	510502	BOLT HEX M6 X15MM	2	67	510172	GEAR	2
13	510105	END CAP	2	68	510173	KEY (TO HOLD GEAR TO THE MOTOR SHAFT) 1
14	510503	BOLT HEX M6 X 30MM	2	69	510174	O-RING 10.6MM DIA, OIL SEAL	2
15	510106	PROTECTIVE BRACE	1	70	510175	GEAR SHAFT	1
16	510504	WASHER 6MM DIA	4	71	510176	BALL	1
17	510505	SCREW M6 X 35MM	2	72	510177	WIRE SNAP RING	2
18	510510	NUT M6	2	73	510178	OIL PUMP SLEEVE	2
19	510107	SWITCH BOX ASSEMBLY	2	74	510179	OIL PUMP PIN 8MM DIA, 25MM HIGH	2
20	510506	NUT M16 (THIN)	2	75	510180	GEAR PLATE	1
21	510900	MOTOR ASSEMBLY 110V	1	76	510181	O-RING SEAL 45MM DIA	2
22		HYDRAULIC ASSEMBLY	1	77	510536	BOLT M8X28MM HIGH	3
23		WARNING LABEL	1	78	510537	SPRING LOCK WASHER#8	9
24		DIP STICK	1	79	510538	FLAT WASHER #8	9
25	510111	DIP STICK SEAL	1	80	510539	BOLT M8X55 MM LONG	6
26	510510	AIR BLEED SCREW	1	81	510337	RETURN SPRING (SOLENOID)	1
27	510510	DRAIN PLUG SEAL	1	82	510183	SPOOL VALVE (SOLENOID)	1
28	510312	WHEEL SHAFT	2	83	510183	SPOOL VALVE (GOLENOID) SPOOL VALVE HOUSING (SOLENOID)	1
29	510524	M14 WHEEL NUT	2	84	510184	SOLENOID COIL	1
30		ALLEN WRENCH 6MM (DIP STICK)	1	85	510185	SOLENOID COIL SOLENOID CAP	1
31		CABLE TIE 152MM (6") LONG	1	86	510180	STRAIN RELIEF (SOLENOID)	1
32	510600	SWIFT SPLIT LOGO LABEL	2	87	510187	AC TO DC CONVERTER WITH LED INDICATO	1 1 D 1
33		SWITCH PROTECTIVE COVER	2	88	510189		
		SSEMBLY	2	89	510169	RELIEF POPPET (PRESSURE RELIEF VALVE	
		SWITCH BOX	2			RELIEF SPRING (PRESSURE RELIEF VALV	C) I 1
34 35	510149	SWITCH BOX SWITCH BOX COVER	2 2	90	510191	PORT PLUG WITH TWO O-RINGS	1
	510150		_		510192	O-RING (PRESSURE RELIEF VALVE)	2
36	510151	SWITCH	2	92	510193	PORT PLUG HOUSING (PRESSURE RELIEF VALV	
37		STRAIN RELIEF (SWITCH BOX)	2	93	510194	PRESSURE RELIEF VALVE ADJUSTMENT	1
38		SCREW M4 X 25 LONG	8	94	510195	THREADED PIN (PRESSURE RELIEF VALV	E) I
39		FLAT WASHER #4	8	95	510540	M6 NUT ((PRESSURE RELIEF VALVE)	1
40		NUT M4	8	96	510196	COVER (PRESSURE RELIEF VALVE)	1
	AULIC AS				R ASSEM		
41		BLEED SCREW SEAL	1	97	510197	MOTOR	1
42	510154	UPPER COVER PLATE	1	98	510198	WIRE CLAMP	1
43		WIPER SEAL(UPPER COVER PLATE)	1	99	510199	15 AMP CIRCUIT BREAKER	1
44	510156	O-RING, 30MM DIA, UPPER COVER PLAT		100	510541	C/B NUT	1
45	510157	PISTON'S REM WITH WELDED PULL BRAC	KET 1	101	510200	CORD STRAIN RELIEF	1
46	510158	PISTON BODY	1	102	510201	CORD (OUTDOOR USE)	1
47	510159	O-RING 25MM DIA, PISTON	1	103	510202	STRAIN RELIEF	1
48	510160	SEAL (SQ SECTION) 25MM DIA	1	104	510203	RUBBER COVER	2
49	510161	RETURN SPRING	1	105	510204	CAPACITOR 300VAC	1
50	510529	NUT M14	2	106	510205	CAPACITOR 125VAC	1
51	510530	NUT M14	4	107	510206	GASKET (MOTOR JUNCTION BOX)	1
52	510162	THREADED RODS	4	108	510207	MOTOR JUNCTION BOX	1
53	510163	CYLINDER	1	109	510208	LID	1
54	510164	OIL RESERVOIR WITH WELDED WEDGE		110	510542	SCREW M4X10MM SELF TAPPING	8
55	510531	BOLT M8 X 12 LONG	4	111	510543	ALLEN WRENCH #8 (DRAIN PLUG)	1
56	510351	LOG GUIDE	2	111	310313	(Did iii (1200)	1
	210103	ECO GOIDE	-				

MANTIS WARRANTY POLICY

MANTIS extends this limited warranty against defects in material and workmanship for a period of two years from the date of purchase, to the first retail purchaser and each subsequent owner during the warranty period. This warranty covers all portions of the MANTIS Log Splitter.

MANTIS will repair or replace, at its option, any part or parts of the product proven to be defective in material or workmanship under normal usage during the warranty period. Warranty repairs and replacements will be made without charge for parts or labor. All parts replaced under warranty will be considered as part of the original product, and any warranty on the replaced parts will expire coincident with the original product warranty. In the event of a defect or malfunction, the purchaser must send the product, postage paid to:

Mantis 2800 Turnpike Dr. Suite #1 2800 Commerce Center Hatboro, PA 19040

MANTIS assumes no responsibility in the event that the product was assembled or used in noncompliance with any assembly, care, safety, or operating instructions contained in the Owner's Manual; was not used with reasonable care; or was misused, used for other than normal or intended purposes. This warranty does not extend to parts affected or damaged by normal wear and tear.

MANTIS MAKES NO EXPRESS OR IMPLIED WARRANTIES OR REPRESENTATIONS EXCEPT THOSE CONTAINED HEREIN. THE DURATION OF ANY IMPLIED WARRANTY, INCLUDING MERCHANTABILTY AND FITNESS FOR A PARTICULAR PURPOSE, IS LIMITED TO THE DURATION OF THIS WRITTEN LIMITED WARRANTY. MANTIS DISCLAIMS ALL LIABILITY FOR INDIRECT AND/OR CONSEQUENTIAL DAMAGES. SOME STATES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS AND/OR DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THAT ABOVE LIMITATIONS AND EXCLUSIONS MAY NOT APPLY TO YOU. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY ALSO HAVE OTHER RIGHTS WHICH VARY FROM STATE TO STATE.

MANTIS 1028 Street Road Southampton, PA 18966 (215) 355-9700