Garden Equipment 101: Maintenance and Safety

Have more time for the good stuff by taking care of the small stuff now.

Joe Clark
Research Farm Supervisor
Rutgers University
Outline

• Basics
• Fuel concerns
• Getting started
• If it doesn’t start don’t panic
• Blades
• Belts & Pulleys
• Wheels & Tires
• Service Intervals
• End of the season
• Bits & Pieces
2-cycle, 4-cycle, or Electric

• 2- Cycle pros
 • Light weight
 • Run in any position
 • Fewer moving parts
 • Less expensive

• 4-Cycle Pros
 • More Powerful
 • Lower RPM range
 • Cleaner burning
 • Longer life span
What the Engine Needs to Run

- **Fuel**
 - Is there fuel in the tank
 - Is it getting to the carburetor
 - Is it getting to the cylinder

- **Air**
 - Is the filter clean

- **Spark**
 - Is the switch on
 - Is there spark at the plug
 - Is the plug any good

- **Compression**
 - Internal engine damage
 - Head gasket leaking
Wines & bourbons get better with age. Gasoline Doesn’t

• Gasoline has a shelf life.
 • Most modern gas powered equipment specifies high test fuel.
 • Gas only lasts about 3-6 months loses pop.
 • VOC’ evaporate and lower power output
 • Air tight containers extend shelf life
 • Old fuel smells like wood varnish & effect carb the same way.
 • Water in fuel is worse now then in the past
Ethanol's effects on equipment

- Ethanol absorbs water
 - Phase separation: Ethanol will absorb enough water and settle to bottom of the tank
 - Water & Ethanol will damage metal in carb
 - Ethanol will carry water into carb
 - Damage can happen in a few months
 - Fuel must be treated to reduce problems
- Ethanol will also effect plastics & hoses
- Don’t store equipment with fuel in carb.
Picture of old & new gas
2-Cycle Fuel Mix

• Why are oil type & fuel-oil ratio so critical?

• Most modern equipment is 50:1 mix

• Don’t go cheap on oil quality

<table>
<thead>
<tr>
<th>Gallons of Gas</th>
<th>16:1</th>
<th>24:1</th>
<th>32:1</th>
<th>50:1</th>
<th>100:1</th>
</tr>
</thead>
<tbody>
<tr>
<td>Ounces of Oil to be Added</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>1</td>
<td>8</td>
<td>5</td>
<td>4</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>2</td>
<td>16</td>
<td>11</td>
<td>8</td>
<td>5</td>
<td>3</td>
</tr>
<tr>
<td>3</td>
<td>24</td>
<td>16</td>
<td>12</td>
<td>8</td>
<td>4</td>
</tr>
<tr>
<td>4</td>
<td>32</td>
<td>21</td>
<td>16</td>
<td>11</td>
<td>5</td>
</tr>
<tr>
<td>5</td>
<td>40</td>
<td>27</td>
<td>20</td>
<td>13</td>
<td>6</td>
</tr>
</tbody>
</table>

16:1 = 16 oz. of gas to 1 oz. oil

Divide 128 oz. by the desired ratio to get oz. of oil

128/16 = 8
Time to wake up sleeping equipment

- On Warm day in march.
 - Check and charge battery
 - Check wheels & tires
 - Turn on fuel valve or fill tank
 - Remove spark plug and replace
 - Add teaspoon oil to cylinder and crank a few times with plug wires off
 - Replace wires and try to start.

Best to try before you need it!
Getting Started

• Tools & materials
• Service the engine
 • change the oil
 • change the air filter
 • change the spark plug
• Clean & paint the deck
• Sharpen the blade or replace it
Getting Started continued

• Check belts & pulleys
• Inspect the controls
• Inspect the wheels & tires
• Inspect starter cord or electric start system
• Start & run engine to burn off protective oil in cylinder
If it Doesn’t Start Don’t Panic

• Four basic checks
 • Are the controls all in the start position
 • Is there fuel
 • Is there spark
 • Is there compression

• Start looking at the simple things first
Blades

• Blade types
• Removing (SAFETY, SAFETY, SAFETY)
• Sharpening
• Balancing
• When to replace
Belts & Pulleys

• When to replace belts
• How to check pulleys
 • alignment
 • bearings
• Proper tension on belts
• Checking spindles
Wheels & Tires

• Don’t work harder than you have to
• Check and repair them now
• Are they set for the correct height
Service intervals

• Owners manual is a good guideline
• If conditions are severe, decrease how long you go before servicing equipment
• How to easily figure hours
Hand Tools

• Apply a light coating of oil to all metal parts
• Wooden handle tools
 • inspect for cracks
 • sand & refinish
• Sharpen your pruning tool
Basic on sharpening

• “Prune when the cutters are sharp” Dr. B. Hamilton
• Honing & Sharpening aren’t the same
• Hone often between sharpening.
• Clean cut for a healthier plant
Bits & Pieces

• Many great books for most machine
• Many places sell after market parts (watch quality, you get what you pay for.)
• Many parts are “off the shelf”, and can be found in hardware stores
The Wrap Up

• Save time & money down the road
• Take time now to service your equipment
• Many problems are easy to prevent
• If maintained well it should last a long time