
ORIGINAL MANUAL
Please read instructions before operating this tool

EVO200 ENGINE

®

®

Date Published: 01 / 03 / 2016Written in UK English

®

CONNECT OUTPUT
QUICK REFERENCE GUIDE

STEP 1...
LINE-UP 3 LOCATING PINS,

AS ARROWS INDICATE

STEP 3...
APPLY GENTLE HORIZONTAL PRESSURE

WITH AN OPEN-HANDED FLAT-PALM,

AS ARROW INDICATES AND LOCK-IN

DO NOT...
APPLY SEVERE DIAGONAL DOWN-WARD

PRESSURE AS ARROW INDICATES. DOING

SO MAY DAMAGE THE EVO-SYSTEM!

STEP 2...
LINE-UP 2 REAR STABILISER PINS,

AS ARROWS INDICATE

®

Download a FREE QR READER APP
and scan the QR CODE (below).

Instantly watch the HD Evo-System Video on your Smart Phone.

Make sure the HD setting is on.
If you don’t have a Smart Phone, you can also watch all Evolution’s videos online.

QR CODE

SEEING IS BELIEVING!

4 www.evolutionbuild.com

®

TABLE OF CONTENTS

EC - Declaration of Conformity 04

Important Information 05

Evolution Limited Guarantee 05

General Safety Rules 05

Engine 07

Additional Specific Safety Rules 07

Symbols & Labels 08

Specification 08

Machine Overview 09

Assembly 11

Operation 14

Maintenance 17

Environmental Protection 22

EC - DECLARATION OF CONFORMITY

We, manufacturer and importer

Evolution Power Tools Ltd.
Venture One
Sheffield
S20 3FR

Declare that the product;
EVO SYSTEM ENGINE

Part numbers: EVO200

Complies with the essential requirements of the
following European Directives:

2014/30/EU – EMC Directive
98/37/EEC - Machinery Directive
2000/14/EC – Noise Directive

The following standards
have been applied:

EN 1679-1/A1: 2011
EN ISO 12100: 2010
EN 55012/A1: 2009
EN 61000-6-1: 2007

Authorised by

Mr Matthew J Gavins
Group Chief Executive
01/03/16

All documentation is held on file at the above
address and is available, on request for review.

NOTICE:
A parts diagram can be downloaded from

www.evolutionpowertools.com/uk/evosystem/

5www.evolutionbuild.com

®

IMPORTANT

Please read these operating and safety
instructions carefully and completely. For your
own safety, if you are uncertain about any
aspect of using this equipment please access
the relevant Technical Helpline, the number of
which can be found on the Evolution Power
Tools website. We operate several Helplines
throughout our worldwide organization, but
Technical help is also available from your supplier.

WEB
www.evolutionpowertools.com

EMAIL
enquiries@evolutionpowertools.com

EVOLUTION EVO SYSTEM ENGINE

Congratulations on your purchase of an Evolution
Power Tools EVO SYSTEM ENGINE. Please
complete your product registration online to validate
your machine’s warranty period and ensure prompt
service if needed. We sincerely thank you for
selecting a product from Evolution Power Tools.

EVOLUTION LIMITED GUARANTEE

Evolution Power Tools reserves the right to
make improvements and modifications to the
product design without prior notice. Please
refer to the guarantee registration leaflet
and/or the packaging for details of the terms
and conditions of the guarantee.

Evolution Power Tools will, within the guarantee
period, and from the original date of purchase,
repair or replace any goods found to be defective
in materials or workmanship. This guarantee is
void if the tool being returned has been used
beyond the recommendations in the Instruction
Manual or if the machine has been damaged by
accident, neglect, or improper service.

This guarantee does not apply to machines
and / or components which have been altered,
changed, or modified in any way, or subjected
to use beyond recommended capacities and
specifications. Electrical components are subject
to respective manufacturers’ warranties. All
goods returned defective shall be returned
prepaid freight to Evolution Power Tools.
Evolution Power Tools reserves the right to

optionally repair or replace it with the same or
equivalent item.

There is no warranty – written or verbal – for
consumable accessories such as (following list
not exhaustive) blades, cutters, drills, chisels or
paddles etc. In no event shall Evolution Power
Tools be liable for loss or damage resulting
directly or indirectly from the use of our
merchandise or from any other cause. Evolution
Power Tools is not liable for any costs incurred on
such goods or consequential damages. No officer,
employee or agent of Evolution Power Tools is
authorized to make oral representations of fitness
or to waive any of the foregoing terms of sale and
none shall be binding on Evolution Power Tools.

Questions relating to this limited guarantee
should be directed to the company’s head office,
or call the appropriate Helpline number.

GENERAL SAFETY RULES

WARNING: Read all instructions. Failure to
follow all instructions listed below may result in
electric shock, fire and/or serious injury.

SAVE THESE INSTRUCTIONS

1. Work area safety

a. Keep work area clean and well lit.
Cluttered and dark areas invite accidents.
b. Do not operate power tools in explosive
atmospheres, such as in the presence of
flammable liquids, gases or dust. Power tools
create sparks which may ignite the dust or
fumes.
c. Keep children and bystanders away while
operating a power tool.
Distractions can cause you to lose control.

2. Electrical safety

a. Power tool plugs must match the outlet.
Never modify the plug in any way. Do not use any
adapter plugs with earthed (grounded) power tools.
Unmodified plugs and matching outlets will
reduce risk of electric shock.
b. Avoid body contact with earthed or grounded
surfaces such as pipes, radiators, ranges and
refrigerators. There is an increased risk of electric
shock if your body is earthed or grounded.

6 www.evolutionbuild.com

®

c. Do not expose power tools to rain or wet
conditions. Water entering a power tool will
increase the risk of electric shock.
d. Do not abuse the cord. Never use the cord
for carrying, pulling or unplugging the power
tool. Keep cord away from heat, oil, sharp edges
or moving parts. Damaged or entangled cords
increase the risk of electric shock.
e. When operating a power tool outdoors,
use an extension cord suitable for outdoor
use. Use of a cord suitable for outdoor use
reduces the risk of electric shock.
f. If operating a power tool in a damp location
is unavoidable, use a residual current device
(RCD) protected supply. Use of an RCD reduces
the risk of electric shock.

3. Personal safety

a. Stay alert, watch what you are doing and
use common sense when operating a power
tool. Do not use a power tool while you are
tired or under the influence of drugs, alcohol
or medication. A moment of inattention while
operating power tools may result in serious
personal injury.
b. Use safety equipment. Always wear eye
protection. Safety equipment such as dust mask,
non-skid safety shoes, hard hat, or hearing
protection used for appropriate conditions will
reduce personal injuries.
c. Avoid accidental starting. Ensure the switch
is in the off-position before plugging in. Carrying
power tools with your finger on the switch or
plugging in power tools that have the switch on
invites accidents.
d. Remove any adjusting key or spanner
before turning the power tool on. A spanner
or a key left attached to a rotating part of the
power tool may result in personal injury.
e. Do not overreach. Keep proper footing and
balance at all times. This enables better control
of the power tool in unexpected situations.
f. Dress properly. Do not wear loose clothing
or jewellery. Keep your hair, clothing and gloves
away from moving parts. Loose clothes, jewellery
or long hair can be caught in moving parts.
g. If devices are provided for the connection
of dust extraction and collection facilities,
ensure these are connected and properly
used. Use of these devices can reduce dust
related hazards.

4. Power tool use and care

a. Do not force the power tool. Use the
correct power tool for your application.
The correct power tool will do the job better
and safer when used at the rate for which it
was designed.
b. Do not use the power tool if the switch
does not turn it on and off. Any power tool
that cannot be controlled with the switch is
dangerous and must be repaired.
c. Disconnect the plug from the power source
before making any adjustments, changing
accessories, or storing power tools. Such
preventive safety measures reduce the risk of
starting the power tool accidentally.
d. Store idle power tools out of the reach of
children and do not allow persons unfamiliar
with the power tool or these instructions
to operate the power tool. Power tools are
dangerous in the hands of untrained users.
e. Maintain power tools. Check for
misalignment or binding of moving parts,
breakage of parts and any other condition
that may affect the power tools operation.
If damaged, have the power tool repaired before
use. Many accidents are caused by poorly
maintained power tools.
f. Keep cutting tools sharp and clean. Properly
maintained cutting tools with sharp cutting edges
are less likely to bind and are easier to control.
g. Use the power tool, accessories and
tool bits etc., in accordance with these
instructions and in the manner intended for
the particular type of power tool, taking into
account the working conditions and the work
to be performed. Use of the power tool for
operations different from intended could result in
a hazardous situation.

5. Service

Have your power tool serviced by a
qualified repair person using only genuine
replacement parts. This will ensure that the
safety of the power tool is properly maintained.

7www.evolutionbuild.com

®

SAFETY INSTRUCTIONS
FOR EVOLUTION ENGINE

a. Petrol or diesel powered engines must never
be used in unventilated closed spaces. The
exhaust fumes produced are highly toxic and can
cause ‘Carbon Monoxide Poisoning’ which will
cause drowsiness and ultimately death. It is only
permissible to run a petrol engine indoors if the
building can be very well ventilated and the exhaust
fumes can be captured and ducted to the outside
through an exhaust extraction/scavenger system.
b. The engine should be positioned on a firm
level surface. The wheels should be locked, so
that the engine cannot move during operation.
c. The engine should not be run at speeds
that exceed the maximum speed on the
rating plate. Operating an engine at excessive
speeds increases the likelihood of component
failure and consequent accidents.
d. Do not tamper with components that
regulate the engines speed. You may alter the
factory set running parameters.
e. Use only the type of fuel listed in this
Instruction Manual. Using fuel with an octane
rating less than that specified can lead to excessive
engine wear and premature engine failure.
f. Keep the area around the engine clear,
clean and tidy. Never allow any combustible
material (timber, plastic, cardboard, canvas etc)
near a running engine.
g. Do not use in or near to potentially
explosive atmospheres. Dust laden
atmospheres as can be found in some industrial
buildings (Flour Mills, Timber Mills) have an
explosive potential.
h. Regularly check the fuel system for leaks.
Hoses and unions should be checked for
deterioration or chafing. Check the fuel tank for
damage or for a poorly fitting or worn fuel cap.
Any defects must be rectified before the engine
is used.
i. Always stop the engine and allow it to
cool down before refuelling. Try to avoid any
fuel spillage (often caused by ‘overfilling’ the
tank) and clean up any spilt fuel immediately.
The application of dry sand is an effective way
of neutralising fuel spills. Do not allow sand to
come into contact with any part of the engine
k. Do not allow the engine to run out of fuel
while a generator under load is attached.
Surging of the engine as it uses the last of
the fuel could cause damage to connected
electrical equipment.

l. When transporting the engine in a vehicle
ensure that the fuel tap is turned off. To
minimise the risk of fuel spillage the engine
should be secured by ropes etc to the load area
of the vehicle so that it cannot move during
transportation. The engine should be secured in
as level an attitude as possible.
m. For long term storage we recommend
that the fuel system of the engine is drained.
During long term storage additives in modern
fuels can precipitate from the fuel and block jets
and valves in the fuel system.
n. Store the machine in a secure and well
ventilated area. Unauthorised personnel should
not have access to this machine.

SAFETY INSTRUCTIONS FOR FUEL FILLING

a. Select level bare ground, remote from any
buildings as a refuelling station. Ensure that there
is no combustible material in the immediate vicinity.
b. Smoking, using a naked flame or
producing sparks is strictly forbidden whilst
refuelling. Petrol is highly flammable and its
vapours are combustible.
c. Ensure that the fuel tap is turned ‘off’. This
will ensure that fresh fuel does not ‘flood’ the
engines carburettor.
d. The engine must be turned ‘off’ and
allowed to cool before refuelling is
attempted. Inadvertent fuel spillage onto a hot
engine can result in the risk of fire.
e. Any fuel spills must be dealt with
immediately. If petrol contaminates any
clothing the operator must change clothes.
Do not rely on the fuel evaporating from the
clothes. Wash or launder the clothing when the
fuel has evaporated from the material.
f. The use of a funnel during refuelling is
recommended. Use of a funnel will minimise
the risk of fuel spillage.
g. Fill the tank with the correct grade of
unleaded fuel to a level approximately half
way up the fuel filter. Pour the fuel into the
tank carefully and do not try to fill the tank
completely. Pour the petrol slowly to avoid air
traps during filling that could cause fuel spillage.
h. Check the fuel tank cap, and replace as
soon as refuelling is completed. The cap
has a bayonet type connection. Check that it
is correctly installed and seated before slowly
turning on the fuel tap.

8 www.evolutionbuild.com

®

i. Check for any fuel leaks throughout the fuel
system. Do not attempt to start the engine if a
fuel leak is suspected. Any detected leak must be
repaired by a suitable qualified technician.
j. Observe all national and/or local regulations
about the storage and use of petroleum
products. All local bye laws should be observed.

SYMBOLS AND LABELS

Symbol Description

V Volts

A Amperes

Hz Hertz

Min-1 Speed

~ Alternating Current

no No Load Speed

Wear Safety Goggles

Wear Ear Protection

Wear Dust Protection

Do Not Touch

Warning

Caution:
Hot Exhaust Do Not Touch

Caution: This is a four stroke
engine. Fill with petrol only.
Do not fill with Diesel oil.

Allow the motor to cool before
opening the fuel cap. The vapour
is extremely flammable and
may ignite on contact with a hot
surface or flames

Restriction of Hazardous
Substances Directive

Waste electrical and
electronic equipment

CE certification

SPECIFICATION

Engine Specification - EVO200
Engine Brand: EVOLUTION
--
Engine Type: 4-Stroke (Single Cylinder)
--
Engine Displacement: 200cc
--
Engine Power: 6.5hp
--
Spark Plug Replacement: SINO F7TC
 NGK BP6ES
 CHAMPION N9YC
--
Spark Plug Gap: 0.8mm
--
Air Filter: Washable air filter element
--
Fuel Type: Standard Unleaded Petrol
--
Speed: 3150min-1 (Factory set governed)
--
Fuel Tank Capacity: 3.1 L
--
Lubricating Oil Capacity: 0.6 L
 (10W 40 Automotive Oil)
--
Starter: Recoil
--
Transmission: EVO-SYSTEM Technology
--
Oil Warning: Oil Low Sensor
--
Weight (Without Accessory): 29.1kg

Wheels: Ø200mm
--
Brake: Manual Foot Brake
 Locking the Wheels
--
Frame: External tubular steel (1”) frame
 Deployable Accessory Frame
--

Handle: Fold-away

UNLEADED
PETROL ONLY!

HIGHLY FLAMMABLE.

CAUTION
HOT SURFACE. DO NOT TOUCH.

9www.evolutionbuild.com

®

1. ‘Uni-Coupling’ release lever

2. Fuel Tank

3. Air Filter Cover

4. Spark Plug

5. Evolution ‘Uni-Coupling’

6. Oil Level/Filler Cap

7. Wheel Foot Brake

8. Accessory Mounting Sockets

9. Deployed Accessory Mounting Frame

10. Transportation Wheels

11. Transportation Handle

Machine Overview

3

5

8

9

10

7

1

11

4
2

6

10 www.evolutionbuild.com

®

Machine Overview

1. Fuel Tank

2. Air Filter Cover

3. Engine Switch

4. Recoil Starter

5. Choke Control

6. Deployed Accessory Mounting Frame

7. Transportation Wheels

8. Wheel Foot Brake Handle

9. Fuel ‘ON/OFF’ Tap

2

6
7

8

9

1

3
4

5

11www.evolutionbuild.com

®

ASSEMBLY

Your EVO-SYSTEM Engine needs some minor assembly and will
need minimal operator adjustments to commission the machine.

1. Attaching the Transportation Handle

The Transportation handle should be attached to the machines
external tubular frame using the two ø8 mm coach bolts and
plastic headed thumb nuts. (Fig. 1)

Note: During storage or when transporting the engine in a vehicle
it may be convenient to remove the transportation handle or place
it in the ‘stowed’ position.

To stow the transportation handle:

• Undo the two plastic headed thumb nuts so that they are
engaged onto the coach bolts by only a couple of threads.

• Spring the transportation handle outwards and away from
the frame, so that it can be rotated forwards.

• Lay the handle horizontal on the main external frame.
• Tighten the two thumb nuts just sufficiently for them not to

come loose in transit.

2. Attaching the Wheels

The Transportation Wheels fit into bosses located at the bottom
rear, and at either side of the external frame.

To fit the wheels:

• Slide the wheel axle through the mounting boss.
• Slide a washer over the protruding axle.
• Slide a split pin through the hole in the axle.
• Bend the split pins tines around the axle perimeter in

opposite directions. (Fig. 2)
• Check that the wheels spin freely.
• Check the operation of the wheel brake by applying and
 releasing it several times, spinning the wheels between
 applications. The brake must lock both wheels securely. (Fig. 3)

Note: A light coating of grease applied to the axle before
assembly will aid lubrication of the axle in use.

Fig 1

Fig 2

Fig 3

12 www.evolutionbuild.com

®

3. Attaching the 3 Support Feet

Three support feet are provided. All three are the same and are
inter-changeable with each other.
Two of the support feet fit onto to the accessory mounting frame
near the front corners.
The third support foot fits onto a boss located under the front
bottom cross member of the external frame.

To fit the support feet:
• Insert ø8mm bolts through the support feet with the bolt
 heads positioned within the domed rubber feet.
• Screw the bolts into the captive nuts at the three locations

mentioned.
• Tighten the bolts securely using a suitable spanner (not provided).

Note: Access to the boss under the frame cross member may be
gained by tipping the machine backwards. Enlist competent help to
tilt the machine, and ensure that the wheel brake is applied before
the machine is tipped backwards. (Fig. 4)

4. Initial filling & checking the oil level

WARNING: This machine does not come filled with oil.
No attempt to start the engine must be made until the crank case
is filled to the correct level with the correct grade of oil. Oil (not
provided) should be poured into the machine through one of the
2 Oil Filler/Level Caps.

Note: Only one oil filler maybe accessible. Oil capacity is
approximately 0.6L of 10W 40 Automotive oil (available at all good
motor factors and most petrol stations).

These Caps unscrew from the machines engine casing and
incorporate an oil level dip stick. (Fig. 5) Take care not to spill any oil.

Note: It is important that when checking the oil level the machine
is on a stable, horizontal and level surface with the engine stopped
and cold. Two index marks are provided on the dipstick. The oil
level should be maintained near the top mark. (Fig. 6)

• Remove the relevant Oil Filler/Level Cap and wipe the dipstick
with a clean dry cloth.

• Pour in the required amount of oil. (600ml)
• Allow the oil to settle for a few seconds.
• Insert the dipstick into the machine but do not screw the

Cap into the casing.
• Withdraw the dipstick and visually check the oil level.
• Adjust as necessary.
• When the level is correct tighten the Oil Filler/Level Cap
 securely into the engine casing.

Fig 4

Fig 5

Fig 6

13www.evolutionbuild.com

®

Note: Change the oil according
to the Maintenance Summary Chart
(Refer also to MAINTENANCE – Engine oil replacement)

5. Connecting an accessory

Your EVO-SYSTEM Engine has a unique coupling that enables
a variety of Evolution accessories to be connected to and be
driven by this machine. This coupling is engineered to very fine
tolerances and must be kept clean and free from dirt, debris etc.
A cover for coupling protection is provided with each accessory and
should be used whenever the accessory is ‘remote’ from the engine.
If you experience difficulty in accessory connection, it could be
because the accessory location pins, or the annuli of either the
accessory or the engine are contaminated or damaged.
Refer to the MAINTENANCE section 5 which gives details of how
to clean the annuli mating rings and the accessory locating pins.

Note: The EVO-SYSTEM Engine has a micro switch incorporated
within the coupling design that senses when an accessory has
been successfully attached to the machine. The engine will not
start without an accessory being connected. It cannot be run as a
‘stand alone’ machine.

• Lock the Transportation Wheels using the wheel brake. (Fig. 7)
• Release the Accessory Mounting Frame by rotating the
 locking levers to their unlocked (down) position and push-in.
• Deploy the Accessory Mounting Frame. (Fig. 8)

Note: It is important that the frame is correctly deployed for
successful accessory connection.

• Lock the frame into position by pulling out and returning
 the locking levers to their locked (upright) position.

Note: Each accessory is equipped with 3 locating pins, and 2 rear
stabilising pins. The 3 locating pins lock into the ‘Uni-coupling’ the
2 stabilising pins slide into the sockets in the Accessory Mounting
Frame.

• Hold the accessory by its external frame and offer it up to the
engine. Visually align the 3 locating pins and 2 rear stabilising
pins. (Fig. 9) Enlist competent help if necessary. The generator
in particular is heavy and help with lifting may be required.

• Holding onto a convenient part of the external engine frame
can aid the operator achieving and maintaining alignment when
connecting an accessory.

• Gently push the accessory into the engine. Keep the 3 locating
pins and the two stabilising pins aligned with their respective
docking positions. The internal coupling between the engine
and the accessory will be made automatically. No component

Fig 7

Fig 8

Fig 9

14 www.evolutionbuild.com

®

alignment or adjustments are necessary.
• Be gentle and patient, the coupling is precisely engineered
 and no great force is required to connect the accessories.
 Once the operator has mastered the ‘technique’,
 accessory connection will become straight forward.
• Firmly push the engine and accessory together until the
 ‘click’ of docking is heard. The Uni-coupling release lever
 (Fig. 10) will return to its neutral position.

6. Disconnecting an accessory

Note: Before attempting to remove any accessory ensure that the
engine is switched off, stationary and cold. Some components
(e.g. the exhaust system) can remain very hot for a considerable
time after the engine is switched off, and there is a burn risk for
the unwary user.

• Ensure that the engine is on a clean, stable and horizontal surface.
• Allow the engine and the attached accessory to fully cool down

from their working temperatures.
• Hold the accessory at a convenient point on its external frame.
• Operate the ‘Uni-coupling’ release lever with one hand (Fig. 10)

whilst gently easing the accessory outwards releasing it from
the coupling with the other hand.

• Using both hands gently pull the accessory from the engine.
The accessory may be heavy (e.g. the generator) so enlist
competent help with accessory removal if necessary .

• Store the accessory carefully in a secure location for future use
Refit the coupling protection cover.

OPERATION

Note: The EVO-SYSTEM Engine cannot be operated without an
accessory being connected. Some components will become very
hot during operation (e.g. the exhaust system and surrounding
components). The operator should employ due diligence and care
when using this machine.

• Position the engine on firm level ground and lock the
transportation wheels by operating the wheel brake.

• Deploy the Accessory Mounting Frame to the fully down position.
• Connect the required accessory.
• Check the oil level and fuel levels.

Note: If either fluid levels require ‘topping up’ follow previously
outlined instructions (Refer to ‘Checking Oil Level’ and ‘Safety
Instructions For Fuel Filling’). Do not try to start the engine until
fluid levels have been checked and adjusted and a visual safety
check has been completed.
1. Starting your EVO-SYSTEM Engine

o� on

on o�

Fig 10

Fig 11

15www.evolutionbuild.com

®

Note: A visual safety check should be carried out before attempting
to start the engine. Particularly check for any fuel or oil leaks, the
integrity of accessory attachment and the stability of the machine.

Rectify any faults found before attempting to operate the machine.

• Ensure that the transportation wheels are locked by applying
 the wheel brake.
• Turn the fuel tap lever to the ‘On’ position. (Fig. 11)
• Set the choke lever to the ‘Choke On’ position. (Fig. 12)
• Turn the engine ignition switch to the ‘ON’ position. (Fig. 13)
• Steady the EVO-SYSTEM Engine by holding the external
 frame at a convenient point.
• Use your other hand to grip the recoil starter cord handle. (Fig. 14)
• Pull the recoil starter cord slowly until resistance is felt

indicating that the starter is engaged.
• When resistance is felt pull the cord sharply.
• Continue this procedure until the engine starts.
• Usually the choke can be returned to the ‘off’ position almost

immediately when the engine fires up, but this will depend
upon ambient temperatures, operating conditions etc and
operators discretion will be required. (Fig. 15)

Note: When using the generator accessory the engine must be
run at 3150 min-1 the factory set governed speed.

2. Stopping your EVO-SYSTEM Engine

Note: The procedure for stopping the engine can be influenced by
the accessory that is connected.

If the generator accessory has been connected to the engine, it
is important that before stopping the engine all electrical loads
are disconnected from the generator AC outlet sockets. Failure to
do so may cause damage to any connected appliances. See the
relevant ‘Instruction Manual(s)’ for any specific requirements or
advice regarding machine shut down.
• Turn the engine ignition switch to the ‘OFF’ position.

o� on

on o�

Fig 12

Fig 13

Fig 14

Fig 15

16 www.evolutionbuild.com

®

• Allow the engine to come to a complete stop
and turn the fuel tap to the ‘OFF’ position. (Fig. 16)

3. Transporting your Evolution Engine

Although compact this machine is heavy. Enlist competent help if
necessary when transporting this machine.

Note: This machine can be transported with an accessory
connected or if more convenient (where space limitations apply or
where manoeuvring is difficult) with the accessory disconnected
and the accessory mounting frame in the stowed position.

To stow the accessory mounting frame:
• Push the two locking levers to their downwards (unlocked)
 position to release the deployed frame.
• Fold the frame and push inwards and upward into its
 stowed position. (Fig. 17)
• Pull outwards slightly the locking levers and rotate them
 forwards to their locked position (upward).

To use the Transportation Wheels:

• Apply the wheel brake.
• Pull back slightly on the transportation handle to allow
 the wheels to take the full weight of the balanced machine.
 The operators hands should be widely spaced, holding
 the handle at its curved ends. When bringing the machine
 ‘to balance’ the operator may also find it helpful to place a
 foot on the wheel brake bar.
• Keep the machine balanced. Enlist competent help if necessary.
• Release the wheel brake and wheel to the new location.
• Re-commission the machine as necessary.

Vehicular Transportation

WARNING: This machine requires at least a two man lift.
Prepare the vehicle in advance so that it is ready to receive the
engine.
• Although compact, this machine is heavy. To reduce the
 risk of injury, get competent help whenever you have to
 lift this machine.
• To reduce the risk of back injury, hold the machine close to
 your body when lifting. Bend your knees so you can lift
 with your legs, not your back. Lift by using convenient
 areas of the external frame.
• Lift the engine into the vehicle and secure in as level an
 attitude as possible with ropes, tie down straps etc so that
 the engine cannot move during transportation.

o� on

on o�

ATTENTION!
 Take great care to ensure

that the engine (or accessory)

is not dropped during

loading / unloading!

Fig 16

Fig 17

17www.evolutionbuild.com

®

MAINTENANCE

Regular maintenance is essential to keep your EVO-SYSTEM
Engine and its accessories in serviceable condition. We
recommend that only competent operators who have experience
in servicing and maintaining petrol engines attempt these
procedures. If in doubt have the machine serviced at an Evolution
approved Service Centre.

1. Engine oil replacement

Note: Engine oil is easier to replace when the engine has been
run up to temperature and the oil is warm.

• Ensure that the engine is positioned on a hard level surface.
• Remove the oil filler cap. (Fig. 18)
• Place a suitable oil collection pan under the engine.
• Remove the oil drain plug so that the oil can drain completely

from the engine. (Fig. 19)

WARNING: Be careful. Contact with used engine oil can be
harmful. The oil could be very hot (burn risk) and some operators
may experience irritation if the oil contaminates exposed skin.

• Check the oil drain plug and its gasket.
• Check the oil filler cap and its ‘O’ ring gasket.
• Replace any non-serviceable parts.
• Re-install the oil drain plug and tighten firmly.
• Refill the engine with the correct grade of engine oil to the
 correct level.
• Refit the oil filler cap.
• Check for leaks and spillages, and deal with as necessary.

Note: Used engine oil should be disposed of in an environmentally
safe way. Check with your Local Authority for the nearest used oil
re-cycling facility.

2. Spark Plug - Checking and replacement

After approximately 50 hours of operation the spark plug should
be removed for checking, cleaning and resetting.

To remove and reinstall the spark plug:

• Ensure that the engine is switched ‘OFF’ and the fuel tap
 is in the ‘OFF’ position.

Fig 18

Fig 19

18 www.evolutionbuild.com

®

WARNING: The engine should be cold before commencing the
spark plug removal procedure.

• Pull the HT lead from the spark plug.
• Using the spark plug socket and ‘T-’bar (supplied) remove the

spark plug. (Fig. 20)

A serviceable spark plug in good condition should exhibit light tan
deposits on the plug nose. Remove these deposits with a stiff
brass wire brush.

• Check the electrode gap of the plug using a set of feeler gauges.
• Adjust if necessary. The gap should be 0.7mm to 0.8mm
• Re-install the spark plug.
• Hand tighten the plug using the spark plug socket.
• Only use the spark plug socket to produce the gas tight seal

which is achieved by the last ½ turn of the spark plug.
• Reattach the HT lead to top of the spark plug.

3. Air Filter

WARNING: Never run the engine without the air filter element
fitted.
After approximately 50 hours of use the air filter element should
be removed from its housing, cleaned and refitted.

To remove:

• Ensure that the engine is switched ‘OFF’ and the fuel tap
 is in the ‘OFF’ position. The engine should be cold.
• Unscrew the wing nut from the Air Filter housing and remove it

and its large plate washer and rubber sealing gasket. (Fig. 21)
• Carefully store these parts for later re-installation.
• Manoeuvre the Air Filter Housing from the machine
• Remove the Air Filter Element from the housing. (Fig. 22)

The Air Filter Element is washable. Clean the element thoroughly
using an environmentally friendly water based degreasing agent.
Allow to dry naturally. Do not refit a wet or damp element.

• When dry the element should be lightly sprayed with light
machine oil. This will improve the efficiency of the air filter.

To refit:

• Install the cleaned element into the Air Filter Housing.
• Manoeuvre the Air Filter Housing into the machine and carefully

locate it on the carburettor adaptor plate.
• Ensure that all rubber gaskets are serviceable and correctly seated.
• Replace the wing nut with its large washer and securely tighten.

Fig 20

Fig 21

Fig 22

19www.evolutionbuild.com

®

4. Fuel Tank Filler Filter

Occasionally visually check the condition of the fuel tank filter
(when refuelling is ideal). If there is any sign of deposit build up,
remove the filter from the tank and clean.

• Clean the filter with environmentally friendly water based
degreasing agent and if necessary blow the fine mesh through
with clean, dry compressed air.

• Allow to dry thoroughly before refitting.
• When refitting ensure that the 2 cut outs on the top edge of the

filter line up with the cut outs in the fuel tank filler neck. (Fig. 23)

5. Annular Rings and Accessory Locating Pins

The annular rings ensure the precise mating of an accessory to the
EVO-SYSTEM Engine.
• The male annular ring is located around the engine output
 shaft. (Fig. 24)
• The female annular ring is located around the accessory
 input shaft. (Fig. 25)

The annular rings should be kept scrupulously clean, and checked
at every connection or disconnection. If any dirt or debris is found
it should be removed using a slightly damp soft cloth.
All other mating surfaces between engine and accessory should
be kept as clean as possible.
The three (3) locating pins and two (2) stabilising pins are
positioned on the accessory.
These pins should also be kept scrupulously clean and free from
dirt or other contamination.
A very light spray coating of silicone machine oil occasionally
applied to their surface will aid accessory connection.
A cover for coupling protection is provided with each accessory
and should be used whenever the accessory is ‘remote’ from the
engine. The engine is also supplied with a coupling protection cover.
This should be fitted whenever an accessory is removed.

6. Replacement of Plastic Annular Ring

The EVO-SYSTEM Engine (Male) annular ring can be replaced if
damage or wear is detected.

To replace the annular ring:

• Remove the damaged ring by carefully cutting through it with a
sharp craft knife.

• Clean away any dirt, debris or Plastic residue from the annular
ring mounting flange.

• Position the Plastic ring onto its flange and push it fully home so
that it lies flush against the engine casing.

Fig 23

Fig 24

Fig 25

20 www.evolutionbuild.com

®

Note: The Plastic ring is not ‘handed’ and can fit onto the flange
either way round.

• Check the installation.

7. Uni-coupling Clutch

Drive from the engine to the accessory is transmitted by a 12
toothed sprung loaded dog clutch coupling. This should be kept
clean and the teeth regularly inspected for wear (preferably at
every connection or disconnection). Any debris or dirt etc that
becomes lodged between or on the teeth could cause premature
wear and so should be removed as soon as possible. Clean with
a slightly damp soft cloth (a pipe-cleaner or small brush may be
useful to access the spaces between the teeth). Lightly spray the
metal parts of the Uni-coupling with a high quality Silicone Spray.
Lubricant as detailed in the Maintenance Summary Chart. Avoid
spraying rubber components.

8. Recoil Starting System

The ventilation slots should be kept clean and free from any
obstructions. Romove and foreign matter from the ventilation slots.
Do not use sharp, pointed instruments pushed through the slots in
an attempt to dislodge any obstructing material.

LONG TERM STORAGE

If your EVO-SYSTEM Engine is not going to be used for a period of
4 months or more (e.g. over the winter period) the operator should
consider preparing it for long term storage. This will keep the
engine in optimum condition for re-commissioning when required.

• Drain all the fuel from the fuel tank and carburettor into a
suitable approved container.

• A drain plug can be found underneath the carburettor float bowl.
(Fig. 26)

• Replace the drain plug when all the fuel has been removed.
• Remove the spark plug.
• Pour approximately one tablespoon of clean engine oil into the

spark plug hole.
• Ensure that the engine ignition switch is in the ‘OFF’ position.
• Gently pull the recoil starter a few times.
• Replace the spark plug.
• Gently pull the recoil starter until resistance is felt (this will

mean that the piston is on its compression stroke with both
valves closed). Stop pulling the recoil starter.

• Store the engine in a secure, dry and well ventilated location, under
a cover to prevent dust, debris etc from settling on the machine.

Fig 26

21www.evolutionbuild.com

®

MAINTENANCE SUMMARY CHART

ITEM COMMENTS DAILY 1 MONTH
(or 20 hours)

3 MONTH
(or 50 hours)

6 MONTH
(or 100 hours)

 Visually
Check

All fuel lines & unions
All Electrical Leads

Spark
Plug

Check condition
Clean & adjust gap

Replace if necessary

Engine
Oil

(10W 40)

Check Oil Level
After 1st
MONTH

Change / Replace Oil

Air
Filter

Clean
Replace if necessary

Fuel
Filter

Clean

Replace if necessary

Recoil
Starting
System

Ensure ventilation
slots are

unobstructed

Uni-
coupling

Clean
Spray (with Silicone

Lubricant)

After every 25 hours of use lightly spray
through the 3 locating pin connection points.

Internal
Rubber
Element

Visual Check

Every 250 hours of use* - replace if worn or damaged.
This procedure needs to be carried out carefully and

a seperate instruction sheet is available from
www.evolutionpowertools.co.uk/evosystem.html.

If you do not feel confident, please contact the
helpline for further help and advice.* Evolution’s internal test data.

22 www.evolutionbuild.com

®

ENVIRONMENTAL PROTECTION

Waste electrical and mechanical products should not be disposed of with household waste.
Please recycle where facilities exist.

Check with your Local Authority or retailer for recycling advice.

CONDITION POSSIBLE CAUSE ACTION

Engine will not
start/cuts out

Fuel Starvation Replenish fuel in the fuel tank

Accessory not connected or
not connected successfully

Carefully connect required
accessory

Low engine oil level causing
safety shutdown

Check and replenish engine oil

Engine positioned on a slope
causing low oil level shutdown

Check oil level. Reposition
engine onto level ground

Engine runs erratically Poor compression due to a
loose spark plug

Check spark plug.
Refit and retighten

Damaged or worn spark plug Replace spark plug

Choke left ‘On’ When engine is at operational
temperature ensure Choke is in
the ‘Off’ position

Air Filter clogged Remove clean and replace
air filter

Engine power down Wrong grade of fuel Replace fuel with the correct
grade of unleaded petrol

23www.evolutionbuild.com

®

Notes

®

Did you know
you can also buy...

®

PRESSURE WASHER OUTPUT

®

EVO-SYSTEM ENGINE

®

GENERATOR OUTPUT

®

WATER PUMP OUTPUT

V1.4

