

GARDEN RECYCLER
Model KR7201G

OWNER/OPERATORS MANUAL

READ THIS MANUAL BEFORE OPERATING MACHINE

THIS MACHINE IS CAPABLE OF INFLICTING
SERIOUS INJURY IF OPERATED IMPROPERLY,

READ WARNING & CAUTION LABELS

06/07/20 2 K7201G

Cox Industries (Australia) Pty Ltd Warranty Policy

NEW GARDEN RECYCLER
Cox Industries (Australia) Pty Ltd warrants in respect of each new garden recycler sold, that for a period of one
(1) year (Domestic use), or six (6) months (Commercial/Contractors/Hire use), to the original purchaser from the
date of purchase. Cox Industries (Australia) Pty Ltd or an authorised dealer will repair or replace free of charge
any garden recycler parts found to be defective in materials or workmanship under normal use and operating
conditions provided that:
1. The garden recycler has been properly and reasonably used, operated, maintained and regularly serviced as
per the maintenance schedule during the warranty period.
2. The replacement or repair is performed by an authorised Cox Industries Dealer.

PARTS INSTALLED DURING NEW GARDEN RECYCLER WARRANTY PERIOD
Warranty coverage for parts installed during new garden recycler warranty period shall consist of the remainder
of the new garden recycler warranty period or ninety (90) days, which ever is greater, provided the installation is
performed by an Authorised COX INDUSTRIES Dealer.

ENGINE
The engine in a new garden recycler is covered by the manufacturer of that specific engine, not by COX
INDUSTRIES (AUSTRALIA) PTY LTD.
 Refer to the engine owner’s manual for details.

WARRANTY SERVICE:
In the event of a need for warranty service contact your local Authorised COX INDUSTRIES (AUSTRALIA) PTY
LTD Dealer.
Date of purchase of machine must be given before warranty claim will be accepted for processing.

WARRANTY REGISTRATION:
The warranty registration card must be completed by the dealer with the customer at the time of purchase and
returned to COX INDUSTRIES or an authorised Dealer within 14 days.
WARRANTY EXCLUSIONS

1) The rental of another machine or related equipment while unit repairs are in progress.
2) Telephone, facsimile expenses or other related communication expenses.
3) Transportation and Insurance charges during transportation of failed unit or any part thereof.
4) The labour, parts, mechanical adjustments or lubricant costs which, in the judgement of COX

INDUSTRIES
 or their Authorised dealer, are made or should be made as standard maintenance according to the
Cox Industries maintenance schedule.

5) The replacement of normal maintenance parts such as (garden recycler blades, bearings) made in
connection with normal maintenance services as opposed to manufacturing defects.

6) Any defect caused by alteration, modification, fitment of a non-genuine part or attachment not
approved by COX INDUSTRIES

7) Any defect caused by misuse, negligence, accidents or failure to carry out proper maintenance
 procedures.
8) Any defect caused by work carried out by other than an authorised dealer.
9) Damage caused by continued operation of the machine after it is known to be defective.
10) Damage caused by racing and similar activities or by overloading.

All implied warranties (save those preserved by stature) are excluded. Liability for consequential damages under
any and all warranties are excluded to the extent exclusion is permitted by law.
To the extent that it is not prevented from doing so from statute, the manufacturer will not accept liability for costs
of labour, postage, cartage or delivery to replace faulty materials or parts; or for any loss, damage or accident
directly, indirectly, or consequently suffered by the purchaser, operator or any other person or property as a result
of such faults whether due to defective materials or workmanship or otherwise
The careless or improper use of a machine of this type can be dangerous. The manufacturer or selling agent
does not accept responsibility for accident either to the operator, to the owner or to any person directly or
indirectly or to property if such accident is caused by circumstances arising other than by the negligence or
default of COX INDUSTRIES (AUSTRALIA) PTY LTD. Due to COX Industries on-going commitment to product
improvement, we reserve the right to change at any time, product specifications, configurations and company
policies.

06/07/20 3 K7201G

Specifications
Model No. KK7201G KINGCAT Garden Recycler
Product Code KGR7201 5.5 HP Briggs & Stratton Engine.

Dimensions, Mass, Capacity KGR7201

Length 1285mm

Width 775mm

Height 730mm

Dry Mass 61.6kg

Fuel Tank Capacity 3.78 Litre

Engine oil Capacity 0.60 Litre

Engine Design & Performance KGR7201

Model Briggs & Stratton
127432

Type:- Petrol, 4 Stroke, Air Cooled,
25.4mm [1”] Horizontal PTO Shaft,
Fuel Tank, Recoil Start

Intek I/C

Cylinder Configuration
Cast Iron
Sleeve
Single

Valve Type Overhead

Displacement 206 cm3

Bore x Stroke
68.3mm x
55.8 mm

Maximum Rated Power 4.1 kW [5.5 hp]
@3600 RPM

Maximum Rated Torque
11 N.m

@ 2600RPM

Rated Engine Speed
(No Load)

Maximum 3600 RPM

Idle 1800 RPM

Dry Mass 15.3 kg

Machine Design and Performance KGR7201

Type:- Engine PTO Shaft Direct
Mounted Flywheel and Housing
Mounted Bypass Screen

1 Bolted Chipper Knife Blade and
9 Pivoting Hammer Blades

Capacity:- Chipper Chute 63mm [2-1/2”]

Capacity:- Shredder Hopper
(Maximum Single Cross Section)

15mm [5/8”]

Maintenance KGR7201

Fuel Unleaded

Oil
SAE 30

A.P.I. “SE”,”SF”,
“SG”

Spark Plug Champion
QC12YC

Gap 0.76mm

Chipper Knife Blade Part No.
(Tighten Screws 6.5 N.m [58 lbfin]

72005

Options KGR7201

Nylon Knit Bag for Disharge Collection
Part No

M705-0079

06/07/20 4 K7201G

WARNING
RULES FOR SAFE OPERATION

THIS MACHINE IS CAPABLE OF INFLICTING SERIOUS INJURY
IF OPERATED IMPROPERLY—READ WARNINGS & CAUTION

LABELS.

TRAINING AND PREPARATION
Before operating this garden recycler, read and understand this manual completely. Become familiar
with it for your own safety. Failure to do so may cause serious injury. Do not allow anyone to operate
your machine that has not read this manual.

INTENDED USE
Never use your garden recycler for any other purpose than chipping and shredding yard gardening
products. It is designed for this use and any other use may cause injury.

DANGER

DANGER:

Rotating cutting blades. Keep
hands and feet out of discharge
opening while machine is
running.

DANGER:

Rotating cutting blades. Keep
hands out of inlet opening while
machine is running.

DANGER: This machine can CRUSH, GRIND, CUT, and SEVER parts of your body if

they enter the inlet or discharge area of your garden recycler.

SAFETY RULES

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

Read this owner’s manual carefully in its entirety before attempting to assemble or operate this
machine. Be completely familiar with the controls and the proper use of this machine before operating
it. Keep this manual in a safe place for future and regular reference and for ordering replacement
parts.
OPERATOR’S RESPONSIBILITY

Never allow children to operate your garden recycler, nor adults lacking the proper instructions.
Keep children, pets, and bystanders a minimum of 6 metres away from your work area. Flying chips
can be hazardous.
Never run this machine in an enclosed area since the exhaust from the engine contains monoxide,
which is an odorless, tasteless and deadly poisonous gas.
Never run this machine on cement or bitumen. This machine should be operated ONLY on a level
earthen surface. Never put your hands, feet, face, or any other part of your body in the feed hopper or
discharge area. Never remove the yellow shield attached to the shredding hopper. This device
prevents fly-back and must be intact at all times. This is a protective guard.

06/07/20 5 K7201G

Never operate your garden recycler while under the influence of alcohol, drugs, or medication. A clear
mind is essential for safety.
Never allow a person who is tired or otherwise not alert to operate this machine.

SAFETY WEAR

Never wear loose clothing or jewellery that can be caught by moving parts of your garden recycler and
pull you into it. Keep all clothing away from moving parts. Wear adequate headgear to keep hair away
from moving parts. Always wear safety glasses and work gloves at all times while operating your
garden recycler. A chip could fly out and hit you in the eye. Be sure your glasses fit properly and your
gloves do not have loose cuffs or draw strings.
Always wear ear protection at all times while operating your garden recycler. The noise of this
machine could result in hearing loss.

OPERATING PROCEDURE

Only operate your garden recycler from the
operator zone.
Know how to turn the unit off.
Disconnect spark plug lead before attempting to
clear any discharge area.
Never clear discharge area with hands, feet, or
any other part of your body.
Never clear discharge area while unit is running.
After garden recycler is shutoff, then use a long
handle tool to clear area.
Never move your garden recycler or leave it
unattended with the engine running.

OPERATE IN SAFE ENVIRONMENT

Never operate your garden recycler on slippery, wet, muddy, or icy surfaces. Safe footing is essential in

preventing accidents.

Only operate on level ground. If level ground is impossible to find, be sure the hopper is “up hill” to
assure proper engine lubrication.
Keep operator zone clean and clear of debris so that you don’t stumble over it.

HANDLE PETROL WITH CARE as it is an extremely flammable fuel.

Check the fuel before starting the engine. Do not fill the fuel tank indoors, while the engine is running,
or while the engine is still hot. Turn the unit off and let the engine cool before refueling. Wipe the fuel
cap and top of fuel tank area before removing fuel cap to prevent dirt entering tank.
Fuel your garden recycler in a clean area to avoid getting dirt in petrol tank. Do not smoke while
refueling. Fuel tank cap must be secure at all times except during refueling.
Avoid spilling petrol or oil. Wipe the unit clean of any spilled fuel or oil.
Store fuel and oil in approved containers, away from heat or open flame, and out of reach of children.

REPAIR AND MAINTENANCE SAFETY

Never operate your garden recycler in poor mechanical condition or when in need of repair.
Periodically check that all nuts, bolts, screws, are tightened to specifications. Be sure all safety guards
and shields are in the proper position. These safety devices are for your protection.
Don’t service or repair your garden recycler without removing the spark plug wire.
Replace old, damaged or worn parts such as bolts or guards immediately.
Follow the engine owner’s manual for engine maintenance and repair.
If it is necessary, for any reason, to inspect or repair the hopper or any part of the machine where a
moving part can come in contact with your body or clothing, stop the machine, allow it to cool,
disconnect the spark plug wire from the spark plug and move it away from the spark plug before
attempting such inspection or repair.
OPERATION

Whenever you operate your garden recycler, wearing gloves and safety glasses is required. If it is
necessary to push material into the shredding chamber, use a wooden stick, never use hands or a
steel implement. At the end of this section there are additional cautions. Read and observe them.
The operation of any garden recycler can result in foreign objects being thrown into the eyes, which
can result in severe eye damage. Always wear safety glasses, or eye/face shields before chipping or

OPERATOR ZONES

06/07/20 6 K7201G

shredding, or while performing any adjustments or repairs.
Branches are fed into the chipper chute for chipping, one at a time if they are thicker than 15mm or
several together if of smaller diameter. Since the throat opening is 63mm, some side shoots or side
branches may have to be trimmed from the main stalk before chipping. Short stubs of branches may
be pushed through the chipper section with the next branch. Never assume you know where the
blade is and try to push short branches in by hand. You don’t know where it is. Be safe, keep your
hands away from the chipping blade.
(1) When feeding material into this equipment, be careful that pieces of metal, glass, rocks, cans or
other non-organic or foreign objects are not included.
(2) When shredding newspaper only shred 3 to 4 sheets at a time. Putting entire sections in could
damage the rotor.
(3) Do not allow an accumulation of processed material to build up under the discharge of the
garden recycler as this can prevent following shredded material discharging and will result in clogging.
Use a long handled stick or spade to remove processed material build-up. DO NOT USE YOUR
HAND OR FOOT. Always shut the unit off before clearing build-up.
(4) Never allow your hands or any part of your body or clothing inside the feed hopper or discharge
area of the garden recycler. Use a wooden stick to push material down the hopper.
(5) Keep all protective guards on the machine in place and in good working condition.
(6) Always stand clear of the discharge area when the shredder is running.
(7) Keep your face and body away from the feed hopper to avoid being struck by any material that
may bounce back. Do not over-reach, keep proper balance and footing.
(8) Do not transport the garden recycler while the engine is running.
(9) Do not refuel the engine while it is hot, warm, or running.
(10) Do not cover the machine while the muffler is still hot.
(11) The engine must be kept clear of debris and other accumulations.

WARNING: This unit is equipped with an internal combustion engine and should not be used on or

near any unimproved forest-covered, brush-covered or grass-covered land unless the engine’s
exhaust system is equipped with a spark arrester meeting applicable local or state laws (if any). If a
spark arrester is used, it should be maintained in an effective working order by the operator.
A spark arrester for the muffler is available through your servicing dealer.

NEVER OPERATE MACHINE
IN THIS POSITION.

ASSEMBLY INSTRUCTIONS

Your garden recycler has been shipped with the basic unit completely assembled, leaving only the
discharge deflector, chipper chute assembly, wheels and stand struts. Before beginning assembly,
make sure all parts have been received and are in good condition. If there are shortages or damages,
file a claim with your servicing Kingcat dealer immediately. The Parts listing/illustration to the rear of
this manual will be helpful in the identification of components and hardware.

06/07/20 7 K7201G

WHEN ASSEMBLING YOUR
KGR7201I GARDEN RECYCLER
MAKE CERTAIN THE SPARK PLUG
WIRE IS DISCONNECTED AND
MOVED AWAY FROM THE SPARK
PLUG BEFORE PROCEEDING TO
ASSEMBLE THE UNIT.

1. Set basic unit into a position where you can
attach the stand struts to the wheel axles.
Slide one strut all the way along each axle
end until they rest against the chassis.

2. Swing the hopper stand down until the
stand strut holes align with the holes in the
hopper stand. NOTE* The stand strut are to
be placed on the inside of the hopper stand.
Fasten the hopper stand to the stand struts
with 2x M8x25 bolts and M8 flange nuts.

3. Fit one Circlip to each inside Circlip groove
on the wheel axles; fit one washer to each
axle end then fit wheels to the axles. Fit
another washer to each axle end then
retain each wheel and washer with a
Circlip. Fit hubcaps to wheels.

4. Fit the chipper chute to the main
assembly-: Loosen the two M8 nuts at the
chute mounts, wind the nuts out till they
are flush to the end of the bolts. Remove
the bottom screen pin, lift the screen and
position the chipper chute above and over
the mounting area. Locate the top nut into
the keyhole slot on the chute. Hold the
chute up against the main assembly and
slide it down to locate the bottom
mounting bolt into the bottom slot.
Finger tighten the two nuts and fit
1xM8x25 cuphead bolt from the inside
of the chipper/shredder discharge area
into the third mounting hole in the
chute secure with 1x M8 flange nut,
tighten all three nuts. Replace the
bottom screen pin and tighten the
retaining bolt and nut.

5. Fit the discharge deflector as shown
using 4x M8x20 bolts, 4x 8mm I/D
washers and 4x M8 flange nuts.

BEFORE STARTING:
FILL FUEL TANK WITH UNLEADED FUEL AND CHECK ENGINE OIL LEVEL/TOP UP IF
NECESSARY. Refer to engine operator’s manual for correct oil specification and oil level
checking procedure.

WARNING:
IF PETROL IS ACCIDENTLY SPILLED, MOVE THE GARDEN RECYCLER AWAY

FROM THE SPILL AREA, AVOID CREATING ANY SOURCE OF IGNITION
UNTIL PETROL VAPORS HAVE DISAPPEARED.

06/07/20 8 K7201G

NOTE: BE VERY CAREFUL NOT TO ALLOW DIRT TO ENTER THE ENGINE WHEN CHECKING

OR ADDING OIL OR FUEL.

CAUTION: To avoid engine problems, the fuel system should be empty before storage for 30
days or longer. Never use engine or carburetor cleaner products in the fuel tank or permanent
damage may result.

NOTE: USE CLEAN OIL AND FUEL. STORE IN APPROVED, CLEAN, CONTAINERS.

TO START ENGINE
REFER TO ENGINE OPERATOR’S MANUAL FOR CORRECT STARTING PROCEEDURE.

WARNING:
BE SURE NO ONE, OTHER THAN THE OPERATOR IS STANDING NEAR THE
GARDEN RECYCLER WHILE STARTING OR OPERATING.

 DO NOT OPERATE THIS GARDEN RECYCLER UNLESS THE DISCHARGE

RUBBER DEFLECTOR HAS BEEN PROPERLY INSTALLED AND IS SECURED.

Disconnect spark plug lead and move the lead away from spark plug to

prevent accidental starting while equipment is unattended.

HOW TO USE YOUR GARDEN
RECYCLER

The garden recycler is designed for two different
methods of operation:

Leaves and small branches can be fed into the
hopper assembly.
If it becomes necessary to push material into the
hopper, use a small diameter stick— NOT YOUR
HANDS. The stick should be small enough that it will
be ground up if it gets into the rotor/hammer
assembly.

06/07/20 9 K7201G

WARNING:
THE GARDEN RECYCLER DISCHARGES MATERIALS WITH CONSIDERABLE VELOCITY, KEEP
AWAY FROM THE AREA NEAR THE DISCHARGE COVER.

WEAR SAFETY GLASSES AND GLOVES WHENEVER USING YOUR GARDEN RECYCLER.

Bulky material, such as stalks or heavy branches (Anything over 15mm
and under 63mm diameter) Must be fed into the chipper chute.

 WARNING: DO NOT DEPOSIT MATERIAL LARGER THAN 15mm DIAMETER
IN THE HOPPER ASSEMBLY. DAMAGE TO THE ROTOR HOUSING, ROTOR AND
CRANKSHAFT MAY RESULT IF MATERIAL GREATER THAN 15mm IS FEED INTO
THE HOPPER. ANY MATERIAL HEAVIER THAN 15mm DIAMETER SHOULD BE
FED INTO THE CHIPPER CHUTE.

MAINTENANCE

If the cutting mechanism strikes any foreign object or if your machine should start making an unusual
noise or vibrating, stop the engine, disconnect spark plug wire from the spark plug. Allow the engine
to cool before:

(a) Inspect for obvious damage.
(b) Check for loose parts and tighten to assure continued safe operation.
(c) Replace or repair any damaged parts.

(1) The engine governor setting on your machine must not be altered, changed or tampered with.
The governor controls the maximum safe operating speeds and protects the engine and all moving
parts from damage caused by over-speed.

(2) Do not operate engine if air cleaner or cover directly over carburetor air intake is removed,
except for adjustment. Removal of such parts could create a fire hazard.

(3) Do not use flammable solutions to clean the air filter.

LUBRICATION OF THE ENGINE

Check engine oil level regularly—WHILE THE UNIT IS IN THE UPRIGHT POSITION (Wheels and
stand on the ground). Check the oil every five hours of operation and before each usage. Stop engine
and wait several minutes before checking oil level. Refer to the engine ‘Operators Manual’ for correct
oil level. Change oil after the first two hours of operation and every 50 hours thereafter. Refer to the
Briggs & Stratton engine operator’s manual enclosed with this unit for additional information on your
engine.

NOTE: CHECK OIL LEVEL WHEN UNIT IS ON LEVEL GROUND.

SHARPENING OR REPLACING CHIPPER KNIFE

Disconnect spark plug wire and move it away from spark plug.
Remove the discharge, rubber deflector using 13mm spanners.
Remove the top housing panel using 13mm spanners.
Remove the screen pins and screen using 10mm spanners.
Remove the chipper chute by removing the hex nut closest to the discharge outlet and loosening the
other two nuts using a 13mm spanner.
Rotate the rotor assembly by hand until you locate the chipper knife in the chipper chute opening.
Remove the knife using a 3/16” (4mm) Allen key on the outside of the knife and 10mm spanner on the
rotor assembly (inside the housing).
Replace or sharpen knife. If sharpening, care must be exercised to maintain the correct bevel (35
degrees) and a straight cutting edge.
Make certain knife is reassembled with the sharp edge facing the direction of rotation and is securely

06/07/20 10 K7201G

fastened.

HAMMERS

The hammers, located inside the housing, may be reversed when they become dull. It is
recommended that your Kingcat servicing dealer should perform this procedure.

ENGINE SPEED

Your engine speed has been factory set. Do not attempt to increase engine speed, or it may
result in personal injury. If you believe the engine is running too fast or too slow, take your garden

recycler to your servicing Kingcat dealer.

STORAGE

Never store your garden recycler indoors or in an enclosed, poorly ventilated area if petrol remains in
the tank. Fumes may reach an open flame, spark or pilot light from a furnace, water heater, clothes
dryer, cigarette, etc.
When not in use, your garden recycler should be stored out of reach of children with the spark plug
wire removed. For long periods of storage (over winter) fuel should be drained from the fuel tank.
Always allow the engine to cool before storing or covering.

TROUBLE SHOOTING

PROBLEM POSSIBLE CAUSE(S) CORRECTIVE ACTION

Engine fails to start 1. Fuel tank empty, or stale fuel. 1. Fill tank with clean, fresh fuel.

 2. Fuel valve control not in on position. 2. Move fuel valve control to on position.

 3. Stop control not in on position. 3. Move stop control to on position.

 4. Spark plug wire disconnected. 4. Connect wire to spark plug.

 5. Faulty spark plug. 5. Clean, adjust gap or replace.

Loss of power 1. Spark plug wire loose. 1. Connect and tighten spark plug wire.

operation erratic 2. Blocked fuel line or stale fuel. 2. Clean fuel line; fill tank with clean fuel

 3. Water or dirt in fuel system. 3. Drain fuel tank, fuel line & carburetor.

 Refill with fresh fuel.

 4. Dirty air cleaner. 4. Clean or replace air filter.

 5. Choke control on. 5. Move choke control to off/run position.

Engine overheats 1. Carburetor not functioning properly. 1. Have unit serviced at your Kingcat dealer.
 2. Engine oil level low. 2. Fill crankcase with proper oil.

Too much vibration Loose parts or damaged assembly. Stop engine immediately and disconnect spark

 plug wire. Tighten all bolts and nuts. Make

 all necessary repairs. If rotor vibration

 continues, have unit serviced by your Kingcat

 dealer.

 WARNING: For repairs beyond the minor adjustments listed above, please
contact your Kingcat Servicing Dealer.
Ensure spark plug lead is disconnected from spark plug, before performing
repairs and or maintenance on this machine.

06/07/20 11 K7201G

Exploded View:- Enclosure

06/07/20 12 K7201G

Parts List:- Enclosure Components

Item Part No Description Qty

 1 72015 Strut, Leg 2

 2 C05 Circlip, E Type 4

 3 W102015 Washer, Flat 4

 4 72022 Wheel 9” 2

 5 72023 Hubcap 2

 6 72032 Sub-Assy, Chipper Chute 1

 7 72029 Chute, Chipper 1

 8 72016 Cover, Chipper Chute 1

 9 72030 Flange, Chipper Chute 1

 10 SH0616M Screw, Hex 4

 11 NM6NT Nut, Hex 4

 12 BCHSNM8X25 Bolt, Cup, Sq Neck 1

 13 NFM8 Nut, Hex, Flange 22

 14 SH0820M Screw, Hex 8

 15 72021 Deflector, Rubber 1

 16 W052003 Washer, Flat 4

 17 72028 Panel, Housing, Front 1

 18 SH0816M Screw, Hex 11

 19 72010 Screen, Bar 1

 20 13029 Pin 2

 21 BCHSNM6x20 Bolt, Cup, Sq Neck 2

 22 NM6NT Nut, Hex, Nylon Insert, Thin 2

 23 72031 Sub-Assy, Shedder Hopper 1

 24 72027 Hopper, Shedder 1

 25 SH0616M Screw, Hex 3

 26 72017 Shield, Flexible, Hopper 1

 27 W041216 Washer, Flat 3

 28 NM6NT Nut, Hex, Nylon Insert, Thin 3

 29 72018 Trim 2

 30 DEC119 Decal KINGCAT 2

 31 72014 Stand, Leg 1

 32 SH1025M Screw, Hex 2

 33 NM10NT Nut, Hex, Nylon Insert, Thin 2

 34 SH0825M Screw, Hex 2

 36 DEC117 Decal, Warning/Danger, Housing Top 1

 37 DEC118 Decal, Caution, Housing End 1

 M705-0079 Bag, Nylon Knit (Optional Accessory)

06/07/20 13 K7201G

Exploded View from Below:- Drive

Parts List:- Drive Components
Item Part No Description Qty

1 7200601G Chassis 1

2 72026 Housing, Back & Top 1

3 BCHSNM8X20 Bolt, Cup, Sq Neck 2

4 NFM8 Nut, Hex, Flange 4

5 Engine Briggs & Stratton 1

6 WS050216 Washer, Lock, Spring 4

8 STF0618 Screw, Hex 4

9 BCHSNM8x25 Bolt, Cup, Sq Neck 2

10 AM115 Key 1

11 72001 Sub-Assy, Rotor 1

12 WS06081.5 Washer, Lock, Spring 1

14 72025 Spacer 1

15 72033 Plate, Spacer 1

16 B0632F Bolt, Hex 1

17 W05M202 Washer 4

18 B0520F Screw, Hex 4

06/07/20 14 K7201G

Exploded View:- Rotor

Parts List:- Rotor Components

Item Part No Description Qty

 1 7201300K Flywheel, Rotor 1

 2 72002 Blade, Hammer 9

 3 72034 Axle, Hammer 3

 4 72035 Collar, Hammer 3

 5 BHSSM8X12 Screw, Button, Hex Soc 3

 6 72005 Blade, Knife, Chipper 1

 7 72024 Deflector, Chip 1

 8 CSSSM6x25 Screw, Csk, Hex Soc 3

 9 NM6NT Nut, Hex, Nylon Insert, Thin 5

 10 SH0616M Screw, Hex 2

** 72001 Sub Assy - Rotor

06/07/20 15 K7201G

70 Landseer Street

Acacia Ridge Qld 4110

P.O. Box 6266DC Acacia Ridge Q 4110

Australia

PH 07 3323 2222 FAX 07 3344 6233

Web Site Address: www.coxmowers.com.au

Email: sales@coxmowers.com.au

http://www.coxmowers.com.au/

