

Operator's manual Soff-Cut 2000

Please read the operator's manual carefully and make sure you understand the instructions before using the machine.

US

CONTENTS

Content Table of contents	Page
Unpacking	
Transporting	
Sound Data	2
Introduction, personal safety	3
Registration of the product	4
General safety message	4
Safety warnings	5
Excel series blades	. 6
Blade and skid plate installation	. 6
What is what?	7
Operating instructions	. 8
Fuel and fuel safety warnings	
Recommended fuels	
Recommended ons	. 9
Engine and transmission maintenance	. 10
Other maintenance	. 11
Sawing contraction joints	. 12
Maximizing the Soff-Cut system	. 13
Troubleshooting	14
Technical specifications	
Conformity certificates	15
Warranty	16

UNPACKING

Your **2000** saw has been shipped from the factory thoroughly inspected. Only minimal assembly is required to start using the saw. Remove the saw from the container using proper lifting techniques. Discard or recycle the packing material per your regional laws. In your container will be the **2000** saw, blade shaft wrench, spark plug wrench, an owner's manual, an engine owner's manual, a part list, a warranty card, a joint protector sample pack and a ramp for unloading the saw. Raise the saw to its full height by pressing down on the handle bar. Place the unloading ramp at the edge of the container and roll the saw out of the container. Lower the saw by pressing down on the handle bar and squeezing the lever on the handle bar.

NOTE: No diamond cutting blade or skid plate is included with the saw. Purchase the appropriate Husqvarna Excel Series 9 or 10 inch blade from your local Husqvarna Construction Product dealer.

TRANSPORTING

The **2000** saw weights approximately 272 pounds (124 kilograms) when ready to use . Use safe lifting practices when handling the saw. Always remove the diamond blade when transporting the saw. Always transport the saw with a skid plate installed. Fold the guide arm back. The saw can be lifted from the center hook on the roll cage. Always store and transport the saw in a completely lowered position and secured from moving.

CAUTION

Only use the center hook on the roll cage when lifting the **2000**.

SOUND DATA

According to Standard ISO 3744:1998 and Directive 2000/14/ EC for environmental sound level and according to Standard ISO 11201:1995 for sound level at the operator's position, the **2000** saw emits the following:

Sound power level Lwa 101 dB (A) Sound pressure level Lpa 87 dB (A)

WARNING

Always wear safety approved hearing protection.

INTRODUCTION

The **2000** is designed as a medium to heavy duty commercial, industrial, and paving Ultra Early Entry concrete saw. The patented Soff-Cut Ultra Early Entry dry cutting system controls random cracking of concrete through the early timing of the saw cutting usually within one to two hours after finishing process is completed. The patented low noise and low dust blade block and skid plate technology in conjunction with the Husqvarna blades allows for Ultra Early Entry sawing the same day while minimizing chipping and spalling. The saw is a self-propelled style with manual controls for most functions.

Common sense:

The focus of this manual is HOW to operate and service the equipment safely.

It is not possible to cover every conceivable situation you can face when using this equipment. Therefore use this product only in a manner described in this manual. <u>Operation or handling the machine in any other manner can lead to serious injury or death.</u>

If a situation is not described in this manual it should be considered dangerous - and not be done.

If you are unfamiliar with this product make sure that you carefully understand how it functions and practice all operations and handling before putting the machine to use. Familiarize yourself in the presence of an experienced operator. Avoid all situations that are beyond your capability.

If you still feel uncertain about the operating procedures after reading these instructions DO NOT operate the machine until you have consulted an experienced operator.

If you have further questions you can contact the closest Husqvarna Construction Products location by writing or calling, see information below. You can also find the closest location by searching the internet at; **www.husqvarnacp.com**. Husqvarna Construction Products will willingly be of service and provide you with advice as well as help you to use your product both efficiently and safely. Additional manuals are available at NO CHARGE and can also be obtained on the internet site.

Husqvarna Construction Products 265 Radio Road Corona, California 92879 USA **Toll Free no: 800 776 3328** (USA & Canada)

Phone no: 951 272 2330 Telefax no: 951 272 2338

Internet Site: www.husqvarnacp.com

PERSONAL SAFETY EQUIPMENT

When working and operating the saw the following approved personal safety items should be used:

Head Protection

Hearing Protection

Eye Protection

Safety Shoes

Protective Gloves

REGISTER THE PRODUCT

Please register your new 2000 with Husqvarna Construction Products by mailing in the registration card that came with the machine or you can register on the internet site www.husqvarnawarranty.com

Registration will allow us to contact in case of any critical updates or recalls on this machine. Warranty registration has also been found to be helpful in tracing stolen equipment.

Record the following information for you	our records:	
PURCHASE DATE:		
MODEL No:	SERIAL No:	
ENGINE MODEL: E	NGINE TYPE: E	ENGINE CODE:
The 2000 model and serial number as to obtain the correct service parts.	well as the engine model number, e	engine type and code are critical in order
	SAFETY DEFINITIO	NS
In this manual a Safety Alert Symbo identify safety information about haz		WARNING and CAUTION are used to ous injury and/or property damage.
These signal words mean:		
MARNING indicates a hazard	which, if not avoided, could result i	n death or serious injury.
CAUTION indicates a hazard v	which, if not avoided, might result in	n minor or moderate injury.
NOTICE indicates a message not related to personal injury.		
	SAFETY HAZARD	S
	WARNING	
facturer. Always use genuine acces	ssories. Unauthorized modification in the operator or others. Your	d without the permission of the manuons and/or accessories can result in warranty may not cover damage or
MARNING	⚠ WARNING	A CAUTION
ASPHYXIATION HAZARD	CALIFORNIA PROP 65	HEARING HAZARD

you to materials known to the can result in injury or death due State of California to cause cancer and/or birth defects or other reproductive harm.

Running an engine in a con-

fined or badly ventilated area

to asphyxiation or carbon

monoxide poisoning.

HEARING HAZARD During the normal use of this machine, operator may be exposed to a noise level equal to or higher than 85 dB(A). Use hearing protection.

Use of this product can expose

SAFETY WARNINGS

WARNING

Failure to comply with the following warnings could result in serious bodily injury or death!

PERSONAL SAFETY

- · Read and understand instructions before operating saw.
- Always wear safety approved hearing, eye, head and respiratory protection.
- Wear boots with non-slip soles to provide proper footing.
 Steel-toed safety boots are recommended.
- Wear rubber work gloves to avoid contact with wet concrete which can cause serious skin irritation.
- Know how to stop the saw quickly in case of emergency.
- Keep all parts of your body away from blade and other moving parts. Do not wear loose clothing or jewelry which can be caught in moving parts. Wear protective hair covering to contain long hair.
- · Use caution when loading and unloading saw.
- Stay alert. Maintain awareness of saw operation. Use common sense. Do not operate saw when tired or after consumption of any substance that would impair physical function or rational judgment.
- Do not over reach. Keep proper footing and balance.

WORK AREA SAFETY

- Never operate the saw in any application or job where you are not trained or supervised.
- · Keep visitors, children and animals out of the work area.
- Observe all safety regulations for the safe handling of fuel.
 Gasoline is extremely flammable and its vapors can explode
 if ignited. Do not refuel indoors or in poorly ventilated areas.
 Handle fuel in safety containers. Shut off the engine and
 allow it to cool before refueling. Wipe the saw dry if fuel is
 spilled on it. Always move away from the fueling area before
 starting the engine. Do not smoke while refueling.
- Do not operate the saw while smoking or near an open flame.
- Do not operate the saw in areas of combustible material or fumes. Sparks may occur from the saw that could cause a fire or explosion.
- Operate only in well ventilated areas. Engine exhaust contain carbon monoxide which can cause loss of consciousness and possible death.
- The muffler and engine become very hot during operation.
 Keep all body parts and foreign material away from the engine while running.
- Avoid dangerous environments. Do not expose saw to rain.
 Keep work area well lit and clean.

SAW SAFETY

- Do not leave saw unattended while the engine is running.
- Do not alter the saw. Any alteration or modification is misuse and may result in a dangerous condition.
- All safety guards must be in place before starting the engine.
- Only operate the saw from behind the machine with both hands on the handle.
- Do not use damaged equipment, blades, guards or personal protection equipment. Do not disable safety equipment or kill switches
- Do not operate the saw if there is a fuel leak.
- Use extreme caution when maneuvering the saw on ramps or loading and unloading from trucks or trailers.
- Use only Husqvarna Construction Products replacement parts. Use of unauthorized parts may create a danger.
- Do not use the saw as vehicle for transporting personnel or equipment.
- Remove the ignition cable from the spark plug before performing saw maintenance or changing blades to prevent accidental engine starting.
- · Remove all wrenches from the saw before starting.
- · Never stand on the saw.
- When the saw is not in use or transporting, remove the blade and lower the saw completely. Properly secure the saw to prevent accidental movement.

BLADE SAFETY

- Examine cutting blades before each use. Do not use any blades that has cracks, nicks, or flaws. Tri-arbor hole should be undamaged. Use only dry cut, steel centered, tri-arbor diamond blades made for cutting green concrete.
- Husqvarna Excel Series diamond blades are designed to only cut green concrete. Cutting any other material may result in blade failure or a dangerous condition.
- Inspect blade flanges for damage, excessive wear and cleanliness before mounting the blade. The blade should fit snugly on clean, undamaged, tri-arbor shaft.
- Use only Husqvarna Excel Series blades or blades marked with a maximum operating speed greater than 3200 rpm.
- Never operate the saw without the blade block assembly securely in place including blade cover, lexan shields and skid plate installed in working order. A damaged blade block assembly must be replaced to protect the operator.
- Make sure the blade does not make contact with the ground or any other surface when maneuvering the saw.
- Avoid getting in direct line with the blade or contacting the blade while it is rotating.

EXCEL SERIES BLADES

The Excel Series of diamond blades have been designed specifically for the Soff-Cut Ultra Early Entry dry cutting system of green concrete. These specialty blades are designed to increase speed and life while cutting a wide range of aggregates. Choose the correct specification of diamond blade for your area as follows:

Purple Excel Series 1000	XL10-1000	Ultra hard aggregate and non abrasive sand
Green Excel Series 2000	XL10-2000	Hard to ultra hard aggregate and non abrasive sand
Red Excel Series 3000	XL10-3000	Hard aggregate, medium abrasive sand
Orange Excel Series 4000	XL10-4000	Medium hard aggregate, medium abrasive sand
Yellow Excel Series 5000	XL10-5000	Medium hard to soft aggregate, abrasive sand
Black Excel Series 6000	XL10-6000	Soft aggregate, highly abrasive sand

BLADE AND SKID PLATE INSTALLATION

Step 1

With the saw turned off and using both hands, push down on the handle bar and raise the saw to its full height and locked position.

Step 2

Remove the blade block cover (A) by turning the two locking knobs counter-clockwise. Insert the blade wrench supplied with the saw on the blade shaft bolt (B) on the end of the blade shaft in the blade block (C). Rotate the blade shaft counter-clockwise with the wrench on the blade shaft bolt (B) while pushing in on the blade shaft locking pin (D) located on the top of the saw frame in front of the engine. The locking pin will drop down in the blade shaft and prevent the shaft from rotating.

Step 3

Remove the blade shaft bolt by continuing to turn the bolt counter-clockwise. Remove the outer arbor washer or flange (E).

WARNING

Inspect the blade (K) for any damage. Do not use any blade that has cracks, nicks, flaws or a damaged arbor. Make sure the blade is marked with a maximum operating speed greater than 3200 rpm.

Step 4

Match the blade tri-arbor to the blade shaft arbor (F) and install the blade firmly against the rear flange (F). Insure the blade is installed on the tri-arbor correctly. Match the female tri-arbor of the outer washer or flange with the blade shaft and install the blade shaft bolt turning clockwise while holding the locking pin down. Be sure the outer flange is fully seated and firmly holding the diamond blade in position.

nd

Step 5

Install a new skid plate (G) by hooking the front on the front blade block shaft pin. Connect the rear blade block shaft and the rear of the skid plate by installing the locking pin (H).

Step 6

Install the blade cover by turning the two knobs and tighten until fully seated against the blade block. Lift the front and rear of the skid plate to insure the blade slides through the skid plate freely.

Step 7

Insure the lexan shields (I & J) move freely up and down. When replacing a worn blade, thoroughly clean the concrete from blade block and blade cover before installing the new blade. Discard the old skid plate and replace it with a new skid plate.

NOTE:

The patented skid plate is the most important part of the Soff-Cut Ultra Early Entry system. If it is bent, twisted or damaged, spalling and raveling of a cut may result. Store skid plates carefully and install them properly. Install a new skid plate with each new blade. Never re-use skid plates.

WHAT IS WHAT

What is what?

- A. Oil fill & dipstickB. Air cleaner
- C. Recoil starter
- D. Fuel shut off lever
- E. Choke lever
- F. Oil drain hose
- G. Fuel cap
- H. Fuel tank
- Transmission oil fill cap Ι.
- J. Hour meter/Tachometer

- K. Battery box
 L. Saw forward speed lever
 M. Engine on/off switch
 N. Guide arm lever
 O. Blade depth release lever
- P. Choke
- Q. Engine throttle control
- R. Rear guide

OPERATING INSTRUCTIONS

Experience is very important when running the **2000** saw. A skilled worker is highly recommended. Always do an inspection of the saw before starting the engine. Check the fuel (H) and oil level (A) per the enclosed engine manual. SAE 10W/30 oil and unleaded gasoline with an 87 or higher octane should be used. The hydrostatic transmission use Mobil DTE 26 hydraulic oil or equivalent (20W with viscosity of 68). **Observe all safety regulations for the safe handling of fuel. Always check the engine oil with the saw turned off, completely lowered and the engine level!** Check that all controls are in good working order. Check for loose bolts or nuts. Check for fuel or oil leaks.

WARNING

Do not operate saw if there is a fuel leak!

Insure all guards are secure, undamaged and properly installed.

WARNING

Do not operate the saw unless all guards, safety equipment and the engine kill switch are in place and operational!

Check the air filter (B) and clean or replace if necessary. Check for proper specification of blade and that the skid plate operates properly. Check that the blade and skid plate are in good condition. Make sure the work site is clean, well lit and hazard free.

To start the engine, turn the fuel valve (D) on by the carburetor on the side of the engine. Raise the saw by pushing down on the handle with both hands to the full locked position. Move the engine throttle lever (Q) 1/3 of the way to the open position. Close the engine choke (P) by pulling up on the knob. The closed choke position enriches the fuel mixture for starting a cold engine. The open choke position provides the correct fuel mixture for operation after the engine starts and for restarting a warm engine. Start the engine by turning the key switch (M) to "START" or "2" position and release once the engine starts. Slowly open the choke (P) by pushing down on the knob . Allow the engine to warm for a few minutes.

WARNING

ASPHYXIATION HAZARD

Running an engine in a confined or badly ventilated area can result in injury or death due to asphyxiation or carbon monoxide poisoning.

Open the engine throttle lever to full open position for maximum engine speed by pulling the throttle knob (Q) at the handle. Lower the front guide to the full down position by pushing the control handle (N) on the right forward.

Line up the saw with the cut line using the front guide wheel and the triangle pointer (R) on the back of the blade block. Pull the control lever (L) on the left back towards you to a full stop position.

Push down on the saw handle and pull the blade release lever (O) to lower the blade in the concrete slowly. Move the saw forward by slowly pushing the control lever (L) on the left forward until the desired cutting speed is reached.

Pulling the handle back slows the forward speed. Pulling the handle to the full back position stops the saw. Keep the front guide wheel on the cut line to insure straight cuts. Make small adjustments by applying side pressure on the handle to keep the saw straight.

Move the saw at about half speed for the first 100 feet to allow the blade to develop good diamond exposure or open up and promote blade life. Increase the forward speed of the saw until the blade and the engine are working at maximum efficiency.

Increase the forward speed if the saw is pulling left. Decrease the forward speed if the saw is pulling right. **Do not force the saw**. When approaching a wall, raise the front guide and use the triangle guide at the back of the blade block to cut the last few feet.

Do not hit the blade block assembly against any object. Damage may result. Slow the forward speed by pulling the control handle lever back until the saw stops. Push down on the back of the handle bar to raise the saw out of the cut to the full and locked position.

The self propel function of the saw will not operate with the unit raised. Move the engine throttle lever to the full closed position. Turn the engine kill switch to the "OFF" or "0" position.

WARNING

Do not leave the saw unattended while the engine is running! Always secure the saw from movement while unattended.

Always clean the blade block assembly thoroughly before storing the saw. Always close fuel valve before transporting.

WARNING

Before each use, carefully inspect the **2000** for any damage to any of its parts and components. Pay careful attention to any leakage of gasoline or oil. Under no circumstance should the **2000** or any of its attachments be operated if you find damage or are suspicious that something appears to be damaged.

FUEL HANDLING

WARNING

Taking the following precautions will lessen the risk of injury and property damage:

- Use extreme care in handling gasoline. It is extremely flammable and the vapors are explosive.
- Extinguish all cigarettes, cigars, pipes, and other sources of ignition.
- Use only approved gasoline containers.
- Never remove gas cap or add fuel with the engine running. Allow engine to cool a minimum of 3 minutes before refueling.
- Never fuel the machine indoors.
- Never store the machine or fuel container where there is an open flame, spark, or pilot light such as on a water heater or other appliances.
- Never fill containers inside a vehicle or on a truck or trailer bed with a plastic liner. Always place containers on the ground away from your vehicle when filling.
- Remove the **2000** from the truck or trailer and refuel it on the ground. If this is not possible, then refuel the equipment with a portable container, rather than from a gasoline dispenser nozzle.
- Keep the nozzle in contact with the rim of the fuel tank or container opening at all times until fueling is complete. Do not use a nozzle lock-open device.
- If fuel is spilled on clothing, change clothing immediately.
- Never overfill fuel tank. Always wipe off any spilled fuel or oil. Replace fuel cap and tighten

PROPER FUEL

The Robin engine is certified to operate on automotive unleaded gasoline with a pump octane rating (M+R) of **87** or higher. Fuel tank capacity is 1.6 gallon (6.1 liters).

Refuel in a well-ventilated area with the engine **stopped**.

You may use regular unleaded gasoline containing no more than 10% ethanol (E10). Do not use gasoline containing methanol.

Use of fuels with an ethanol content of more than 10% (E10) may cause starting and/or performance problems. It may also damage metal, rubber, and plastic parts of the fuel system, as well as posing a fire hazard.

Do not use fuel that is older than 30 days. Old fuel can cause running problems as well as fuel system damage.

The engine will not operate on gasoline marketed as <u>E-85</u> (85% ethanol)

OIL HANDLING

NOTICE

Used oil is a hazardous waste product. Dispose of used oil properly. Do not discard with household waste. Check with your local authorities, service center, or dealer for safe disposal/recycling facility.

ENGINE OIL

Oil Recommendation

The engine holds approximately 1.0 quart (1.0 liter) when changing oil.

- Use a 4-stroke automotive detergent oil of API service class SE or higher grade.
- Do not use special additives.
- Choose a viscosity according to the table below.

Please read the enclosed Robin Operator's Manual for complete oil information.

HYDROSTATIC TRANS OIL

Mobil DTE 26 hydraulic oil or equivalent (20W with viscosity of 68)

ENGINE AND TRANSMISSION MAINTENANCE

Engine Oil

Checking, Adding and Changing Oil

Check the engine oil level (B) daily with saw fully lowered and the engine level. See the enclosed Robin manual for more details.

Use SAE 10W-30 viscosity detergent automotive type with API service class SE or higher grade oil.

Note: Engine holds approximately 1.0 quart (1.0 liter) when changing.

Changing the Oil

Change oil after the first 5 to 8 hours of use. Thereafter every 50 hours.

The oil drain hose (A) is located at the front of the saw.

- 1. With the engine OFF but still warm, remove the brass cap and drain the oil in a pan.
- 2. Replace the brass cap on the oil drain hose.
- 3. Fill the engine at the oil fill cap (B) with 1.0 quart (1.0 liter) of oil. When full, the oil level should be at the high level mark on the dipstick or to the top of the threads on the engine fill hole. The engine is equipped with an oil alert system that will stop the engine if the oil level is low.

NOTICE

Used oil is a hazardous waste product. Dispose of used oil properly. Do not discard with household waste. Check with your local authorities, service center, or dealer for safe disposal/recycling facility.

Air filter

The air cleaner assembly (C) is a cyclone type on the engine at the front of the saw. The air cleaner element should be replaced every 50 hours. Refer to the supplied engine manual and the "Cyclone Dual-Filter-Element Type" for additional information.

ADDITIONAL ENGINE INFORMATION

Please see the Robin Operator's Manual for additional information about servicing the engine.

The manual also has specific information about specifications, tune-up parts, engine warranty, emission compliance, etc.

Transmission oil

Check the transmission oil level daily. The transmission is accessible from the rear of the saw. The oil reservoir (D) located on the top of the transmission has an oil level line 1/8" (3 mm) from the bottom of the reservoir to indicate the proper fluid level when cold. Use hydraulic oil 20W with viscosity of 68 Mobil DTE 26 or equivalent.

Transmission neutral

With the saw control lever pulled back towards the operator, the saw should fully stop and not creep or move. To adjust the transmission neutral position, loosen the lock nut on the cable end (E) at the transmission. Pull the spring sleeve back and adjust the swivel until the saw fully stops moving. Tighten the lock nut.

OTHER MAINTENANCE

Battery

The battery is maintenance free. If the battery ever requires charging, use only a voltage regulated taper current charger designed specifically for sealed lead acid gel cell batteries rated at 2 amps or less (part # 505583501). A standard automotive, or any other type, battery charger not designed specifically for sealed gel batteries will cause permanent damage to the installed battery and void any warranty. Do not leave the ignition key in the "ON" position as this will drain the battery.

WARNING

- Connecting and disconnecting a battery can cause sparks and short circuits. Do not short battery terminals by allowing a wrench or any other object to contact both terminals at the same time.
- A spark or flame can cause a lead acid battery to explode.
- Before connecting a battery, remove metal bracelets, wristwatch bands, rings, etc. Use gloves and protective glasses or face shield when working with a battery.

Eye Protection

Protective Gloves

Explosion Danger

Guards

Check all guards for damage and proper function daily especially the blade block. Blade block and cover should be secure to the saw and not damaged. Lexan side covers on the blade block should move freely up and down.

Diamond blade

Inspect diamond blades daily for damage, cracks, secure fit to the arbor, loss of segments, warping or overheating. If any blade shows any of these problems, discard the blade and never use.

Skid plate

Inspect the skid plate daily for damage, excessive wear in the blade slot, burrs on the concrete surface side, twisting and free movement up and down when installed on the blade block. Replace the skid plate with each new diamond blade. Never reuse the skid plates or spalling and raveling may result.

Saw controls

Inspect all controls for proper function daily. Check all the interlocks for operation especially the engine on/off switch for proper operation.

Belts

Inspect the blade drive belt and transmission belt for cracks or signs of wear. The belt tension is controlled by belt tensioner and does not require adjustment. Inspect the belt tensioner for free movement up and down. Insure the belt tensioner bearings roll freely.

Blade shaft bearings

Lubricate the blade shaft bearings with 3 pumps of Lithium 12 based grease every 50 hours.

Cleaning

Clean the blade block of any excess concrete build up after each use. Keep the handle bars and controls clean and dry. Immediately clean any spilled fuel from the saw. Keep all openings and slot on the engine shrouding on the saw clean open so air flows freely through the engine to insure proper cooling.

MAINTENANCE SCHEDULE

Check guarding, diamond blade, **Daily** skid plate, lexan covers, controls and oil levels.

Clean blade block assembly and saw. Daily

Replace air cleaner. Every 50 hours

Replace engine oil. Every 50 hours

Grease blade shaft bearings. Every 50 hours

Check blade drive belt, the transmission **Every 50 hours** drive belt and belt tensioner.

A

WARNING

Do not modify the saw! Use only Husqvarna Construction Products replacement parts. Use of unauthorized parts may create a danger or damage the engine.

SAWING CONTRACTION JOINTS

As concrete hydrates or cures and begins to set, it develops internal stresses which may cause random cracks. Random cracks cast doubt on the quality and workmanship of the concrete. Contraction joints are cut in concrete to relieve these stresses before they seek their own relief in the form of random crack. The Soff-Cut Ultra Early Entry system controls random cracking through the early timing of a saw cut at predetermined locations to create weakened planes in the concrete that subsequently crack at the bottom of the cut to relieve stress. Husqvarna sawed contraction joints should be a minimum of 1/8th the concrete depth and a minimum of 1" (25mm) deep. Contraction joints should be sawn as soon as the concrete will support the weight of the saw and the operator without marking or damaging the concrete. There are many possibilities for joint layout. Joint layout should be provided, the saw contractor should submit a detailed joint layout for approval prior to cutting. Several factors affect joint spacing including:

- · Concrete thickness
- Type, amount and location of reinforcement
- Shrinkage potential of concrete-cement (type, quantity), aggregate (size, quantity, quality), water to cement ratio, admixtures, concrete temperature
- Base friction
- · Slab restraints
- Layout of foundations, racks, pits, equipment pad, trenches, etc.
- Environmental factors temperature, wind, humidity
- · Methods and quality of concrete curing.

Generally, contraction joint patterns should divide slabs into approximate square panels per the recommended spacing shown.

RECOMMENDED CONTRACTION JOINT SPACING

Concrete thickness, in. (mm)	Maximum spacing, ft. (m)
3.5 (90)	8 (2.4)
4, 4.5 (100, 114)	10 (3.0)
5, 5.5 (125, 140)	12 (3.6)
6 (150) or greater	15 (4.5)

At all intersecting cross cuts, install Husqvarna joint protectors at each joint to prevent joint damage. Install an additional joint protector where the right wheel will cross the joint to prevent concrete damage.

MAXIMIZING THE SOFF-CUT SYSTEM

"The timing of concrete operations - especially finishing and jointing - is critical", states a quote from the foreword of the American Concrete Institute (ACI) 302.1 R-96. It goes on to say that "Failure to address this issue can contribute to undesirable characteristics in the wearing surface as cracking..." (It mentions other problems).

The patented Soff-Cut Ultra Early Entry system has revolutionized the method used to control random cracking. While Soff-Cut is being specified more today than ever, sometimes the ultra early-entry spec is not always followed on the job site. In order for the Soff-Cut system and an experienced Husqvarna contractor to do a satisfactory job, four components must exist to meet the "specification":

- 1. A Soff-Cut Ultra Early Entry dry up-cut saw
- 2. A Husqvarna Excel Series dry-cutting diamond blade
- 3. A Husqvarna anti-ravel skid plate installed with every new diamond blade
- 4. An operator skilled in using the Soff-Cut Ultra Early Entry cutting system.

Without this, joints can not be cut clearly enough to control random cracking before it starts, which is what the building owner is paying for.

The ACI Spec 302.1R-96 says it best:

"Early-entry dry-cut saws use diamond-impregnated blades and a skid plate that helps prevent spalling. Timely changing of skid plates is necessary to effectively control spalling. It is best to change skid plates in accordance with manufacturer's recommendations...The goal of saw-cutting is to create a weakened plane as soon as the joint can be cut...The timing of the early-entry process allows joints to be in place prior to development of significant tensile stress in the concrete..."

The Portland Cement Association (PCA) engineering bulletin, Concrete Floors on the ground, also states:

"Proper jointing can eliminate unsightly random cracks. Aspects of joining that lead to a good job are choosing the correct type of joint for each location, establishing a good joint pattern and layout, and installing the joint at the correct time... **Timing of joint sawing is critical**...Lightweight, high-speed, early-cut saws have been developed to permit the joint sawing very soon after floor finishing, sometimes within 0 to 2 hours...if the cut is sawn within a few hours after the final finishing, random cracking can be controlled..."

Husqvarna has the only Ultra Early Entry dry-cutting system (Soff-Cut) which controls random cracking through the early timing of the cut. With the patented Soff-Cut method, control joints are usually cut within 0 to 2 hours after the finishing process. Joint cutting should begin as soon as the concrete will support the weight of the saw and the operator at each joint location and before final set. If the joints are not being cut within this time frame then the Soff-Cut Ultra Early Entry method is not being followed and building owners are not getting what they are paying for or the finished product that they expect.

We hope this information is beneficial to building owners, general contractors, concrete finishers, saw operators and the entire industry. For additional information, contact Husqvarna Construction Products at (951) 272-2330 or (800) 776-3328, or see our website www.husqvarnacp.com.

TROUBLESHOOTING

SAW IS SPALLING AND RAVELLING CUT

- Check to see if the diamond blade is worn out, glazed, warped or damaged.
- Insure skid plate moves freely up and down the entire shaft length without contacting the diamond blade.
- Check skid plate for excessive wear or gap around the diamond blade.
- Check skid plate for tension or loose mounts. Skid plates are preset at the factory.
- Check bottom of skid plate for metal burrs or irregularities.
- Insure skid plate is not twisted or bent.
- Check lexan covers for free movement up and down.
- Insure there is spring down pressure at each end of the skid plate.
- Do not twist or move the saw sideways while cutting.
- Check that the engine is running properly and at full throttle.
- Check belt and belt idler for proper tension.
- Insure the diamond blade is properly mounted and secured with clean flanges.
- Insure that the diamond blade is the correct specification for your area.
- Insure the slab is in clean with no debris that could raise the skid plate or saw while cutting.
- Use Husqvarna joint protectors at all cut intersections.
- Clean excess concrete debris from the blade block assembly.
- Check that the scrapers in the blade block are not bent or binding.
- Insure that the blade block shafts are not bent or damaged.
- Check that the front diverter in the blade block is not bent and the diverter legs are not contacting the concrete.

ENGINE RUNS ROUGH, BACK FIRES OR CAN NOT REACH FULL SPEED

- Check if there is fuel in the tank and it is the correct fuel. Make sure there is no water in the fuel.
- Check that the spark plugs are clean and properly gapped.
- Check that choke is in the "off" position after engine is warm.
- Check that air filter is not dirty or plugged.
- Check that the throttle lever is properly set.
- Check for correct oil level. Engine oil alert system may function intermittently if oil level is not within the correct range.

ENGINE WILL NOT START

- Check if the fuel valve is turned to the "on" position.
- Check if there is fuel in the tank and it is the correct fuel.
 Make sure there is no water in the fuel.
- Check that the spark plug wires are connected to the spark plugs.
- Engine is flooded. Adjust the choke per the engine owner's manual.
- Check that the air filter is not dirty or plugged.
- Check the choke is in the "on" position for cold starts. Adjust the choke per the engine owner's manual.
- Check that the blade shaft rotates freely and no concrete has built up in the blade block.
- Check if the kill switch is in the "ON" position.
- Oil level is too low. Engine is equipped with an oil alert system that will not let the engine start unless the engine oil level is within the correct range.

SAW PULLS TO ONE SIDE WHILE SAWING

- Check front and rear guide is properly aligned with the center of the diamond blade.
- Check to see if diamond blade is worn out, glazed, warped or damaged.
- Do not twist or move the saw sideways while cutting. Make gradual changes in pressure on the handle bar to control the saw in the cut.
- Insure that all wheels rolls freely and smoothly.
- Do not force the saw. Allow the diamond blade to cut at its own rate of speed.
- Check the skid plate for damage or burrs.
- Insure both driver tubes are contacting the rear wheels, driver tubes are clean and rear wheels are not damaged.
 Check that the smaller diameter driver tube is on the left wheel (battery side) and the larger diameter driver tube is on the right side (blade side).

TECHNICAL SPECIFICATIONS

Engine	
Model	Robin EX 27
Engine oil volume, quarts/liters	1.0/1.0
Gasoline tank volume, gal/liters	1.6/6.1
Туре	Air cooled, 4-cycle, single slant cylinder, overhead camshaft, gasoline engine
Air filter	Cyclonic type
Oil system	Oil alert with auto shut down sensor
Muffler	Silent type 80 dbA, exhaust deflector, spark arrestor
Emissions	Complies with EPA Phase 2 and CARB Tier II USA regulations
Cooling	Air cooled with internal and external cooling fins
Cylinder	Aluminum with cast iron liner
Controls	Engine manual throttle, choke and fuel shut off levers, manual on/off switch

Weight and Dimensions	
Weight – dry, lbs/kg	260/118
Weight with gasoline and oil full, lbs/kg	272/124
Length (handle folded in), inch/mm	54/1372
Width, inch/mm	23/584
Height, inch/mm	39.5/1003

Blade	
Material cut	Green concrete only
Blade type	10.0" (254 mm) or 9.0" (229 mm) dry cut with tri-arbor
Blade rotation	Counter clockwise, upcutting

Blade shaft speed, rpm	3200
Cutting depth	1 to 1 1/2 inch (25 to 38 mm) depending on amount of blade wear
Cutting distance from wall, inch/mm	3 1/2 / 89

Average cutting rate - Estimate only. Speed will vary with job conditions and concrete mixes.	
Soft aggregates, ft/min / m/min	18/5.5
Medium aggregates, ft/min / m/min	13/4.0
Hard aggregates, ft/min / m/min	7/2.1

Blades are available in 10.0 inch (254 mm) and 9.0 inch (229 mm) diameters and in 0.100 inch (2.5 mm), 0.250 inch (6.4 mm), 0.380 inch (9.7 mm), and 0.500 inch (12.7 mm) widths.

Noise emissions (see note 1)		
Sound power level, measured dB(A)	101	
Sound power level, guaranteed dB(A)	102	
Sound levels (see note 2)		
Sound pressure level at the operators ear, dB(A)	87	
Vibration levels, a _{hv} (see note 3)		
Handle right, m/s ²	3,0	
Handle left, m/s ²	3,2	

Note 1: Noise emissions in the environment measured as sound power (L_{WA}) in conformity with EC directive 2000/14/EC.

Note 2: Noise pressure level according to EN 13862. Reported data for noise pressure level has a typical statistical dispersion (standard deviation) of 1.0 dB(A).

Note 3: Vibration level according to EN 13862. Reported data for vibration level has a typical statistical dispersion (standard deviation) of 1 m/s².

TECHNICAL DATA

CALIFORNIA AIR RESOURCES BOARD (CARB): This machine is considered a preempt Off-Road Application as relating to CARB standards. Under construction equipment, and in particular, as a Saws: concrete, masonry, cutoff, with engine power less than 19KW (25hp), CARB standards do not apply to this machine.

For more information see the website

http://www.arb.ca.gov/msprog/offroad/preempt.htm

EC DECLARATION OF CONFORMITY

Husqvarna AB, SE-433 81 Göteborg, Sweden, tel: +46-31-949000, declares under sole responsibility that the **Husqvarna Soff-Cut 2000** dating from 2010 serial numbers and onwards (the year is clearly stated on the rating plate, followed by the serial number), complies with the requirements of the COUNCILIS DIRECTIVE:

- of May 17, 2006 "relating to machinery" 2006/42/EC
- of December 15, 2004 "relating to electromagnetic compatibility" 2004/108/EC.
- of May 8, 2000 "relating to the noise emissions in the environment" 2000/14/EC.

The following standards have been applied: EN ISO 12100:2003, EN 55014-1:2006, EN 55014-2/A1:2001, EN 61000-3-2:2006, EN 61000-3-3/A1/A2:2005, EN 13862/A1:2009.

Huskvarna December 29, 2009

Henric Andersson

Vice President, Head of Power Cutters and Construction Equipment

(Authorized representative for Husqvarna AB and responsible for technical documentation.)

WARRANTY

HUSQVARNA EQUIPMENT WARRANTY

New **2000** sold by Husqvarna Construction Products are warranted to be free from manufacturing defects in normal service for a period of six (6) months for labor and up to one (1) year on parts from date of purchase by the original consumer purchaser or date of introduction into rental company fleet.

Our obligation under this warranty is expressly limited to the replacement or repair at Husqvarna Construction Products, or at a service facility designated by us, of such part or parts if inspection shall disclose it to have been defective.

This warranty does not apply to defects caused by damage, unreasonable use, faulty repairs made by others (or defects caused by failure to provide reasonable maintenance, while in the possession of the consumer). Further, the warranty is void if the product, or any of its components, are altered or modified by the consumer purchaser, or if the product is used in an inappropriate manner not recommended by the manufacturer.

The use of any other blade except Husqvarna Construction Products blades and skid plates will void the warranty and could cause internal damage to the motor.

In no event shall Husqvarna Construction Products be liable for any indirect, incidental or consequential damages from the sale or use of the product. This disclaimer applies both during and after the term of this warranty.

This warranty gives you specific legal rights and other possible rights, which may vary from state to state. Some states do not allow the exclusion or limitation of incidental or consequential damages so the above limitation or exclusion may not apply to you. Some states do not allow limitations on how long an implied warranty lasts so the above limitation may not apply to you.

WARRANTY ON ENGINE

Husqvarna Construction Products does not perform warranty repairs or reimburse for warranty repairs on engines. Engine warranties are provided by the engine manufacturer.

To obtain warranty repair: Take your engine along with your proof of purchase to any general purpose dealer or distributor nearest you.

If you are unable to obtain warranty service or are dissatisfied with the warranty service you received, contact the owner of the dealership involved. Normally, this should resolve your problem. For further assistance, call our parts and service department at 1-800-776-3328 or 1-951-272-2330.

WARRANTY ON REPLACEMENT PARTS

There is a three (3) months warranty from date of purchase on all replacement parts.

COPYRIGHT 2009 HUSQVARNA CONSTRUCTION PRODUCTS

Covered by one or more of the following U.S. Patents

4769201, 4889675, 4928662, 4938201, 5056499, 5086750, 5184597, 5303688, 5305729, 5373834, 5441033, 5505189, 5507273, 5570677, 5575271, 5579754, 5582899, 5603310, 5660161, 5664553, 5666939, 5689072, 58030371, 6892719, 6990972, 7073495, 7163010, 7258115.

Other U.S. and foreign patents pending.

www.husqvarnacp.com

Original instructions 1153477-95

