SERVICE NOTICE

 Service Notice #297

GENERAL CLASSIFICATION:

 Date Issued 2/01/02

 Date Reissued 8/20/02

SUBJECT: GAS REPAIR

INTRODUCTION

Black & Decker/DEWALT has entered into an agreement with American Honda Motor Co. to act as an Authorized Honda Repair Dealer (AHRD) for the Honda engine on our DEWALT gas-powered tools and equipment. As an AHRD, selected service centers are responsible for warranty and non-warranty repairs on the Honda engine on DEWALT gas-powered tools and equipment.

Select Black & Decker/DEWALT Factory service centers are only authorized to repair Honda engines. We are not authorized to perform warranty repairs on other Honda equipment (aside from the actual engine) i.e., generators, lawn mowers, etc.

TRAINING

Honda’s Regional Engine Distributors (RED) will provide training. If you are one of the selected gas-repair locations, you are required to contact the nearest RED to schedule training (list attached). Note: You will not be able to provide Honda warranty service and submit Honda warranty claims until training has been completed.

WARRANTY

Warranty Repairs

All Honda engines are covered by a limited warranty. This warranty is limited to Honda general-purpose engines.

PRODUCTS COVERED BY THIS WARRANTY
LENGTH OF WARRANTY

(FROM DATE OF ORIGINAL PURCHASE)

PRODUCT
APPLICATIONS
NONCOMMERCIAL/

NONRENTAL
COMMERCIAL/

RENTAL

GX & GXV
ALL (1)
24 months
24 months (2)

GX22, GX31, GXH50, GXV50
ALL
24 months
12 months/

3 months

GC & GCV
Engines installed on Lawn Mowers, Edgers, Riding Mowers, Tillers, Water Pumps, and Snow Blowers
24 months
3 months

Engines installed on all other types of equipment
12 months
3 months (3)

1. Honda GXV140 general purpose engines are covered by this warranty for a period of 24 months for noncommercial/nonrental use and 12 months for commercial/rental use from the date of original retail purchase.

2. Honda GX and GXV general purpose engines installed in concession-type vehicles are covered by this warranty for a period of 3 months from the date of original retail purchase.

3. Honda GC and GCV general purpose engines are not covered by this warranty when installed on concession-type vehicles.

American Honda will repair or replace, at its option, any part that is proven to be defective in material or workmanship under normal use during the applicable warranty time period. Warranty repair and replacements will be made without charge for parts and labor. Anything replaced under warranty becomes the property of American Honda Motor Company, Inc. All parts replaced under warranty will be considered as part of the original product and any warranty on those parts will expire coincident with the original product warranty. Certain exclusions may apply, see “Distributor’s Limited Warranty” for details (attached).

Warranty Labor

Honda utilizes a “flat-rate by procedure” labor reimbursement process. Attached you will find the Honda Warranty Flat Rate Manual which includes repair descriptions with corresponding labor rates. Simply identify the model number of the engine (example: GX240), determine job description (example: Crankshaft), follow chart to specified labor time (example: 1.4), calculate labor amount [example: 1.4 (hours) multiplied by $60.00 (our hourly gas labor rate) equals $84.00]

Warranty Parts

Parts replaced by warranty repair or replacement MUST be kept at your location, along with copy of warranty claim, for a period of 60 days from date of claim. American Honda reserves the right to inspect.

Warranty Claims

Prior to submitting warranty claims, ascertain that your problem is truly a defect in manufacturing and/or materials. Normal wear is NOT covered by warranty; neither are problems caused by obvious abuse or lack of maintenance. If there is a question as to the validity of a claim, contact RCS Distributing at (800) 783-1977 to discuss your claim prior to submission. Warranty claims must be received within 30 days of repair order date.

What Is NOT Covered Under Warranty

Honda strictly enforces their warranty policy. To be covered under warranty, the part must have failed because of a defect in material or workmanship. Parts that fail as a result of abuse or lack of proper maintenance are NOT covered. Listed below are various causes for engine failure that are not covered under warranty.

· Failure to add oil before starting engine.

· Bent or broken crankshaft caused by over-tightening of the drive belt.

· Internal engine components that are worn, scored or broken from insufficient or improper lubrication. Oil level should be checked daily depending on use.

· Damage or wear to engine components caused by a dirty, missing, improperly maintained or improperly assembled air filter assembly.

· No runs or poor running caused by the use of stale fuel that which has formed deposits in the carburetor blocking jets and passage ways or caused the valves to stick open. Gasoline older than 4 months may begin to cause varnish.

· Failures caused by the use of parts other than original Honda parts.

· Routine carburetor adjustments caused by a lack of proper maintenance, dirt and debris in the carburetor or operation at high altitude.

· Replacement of normal wear items such as spark plugs, air filters, starter ropes, and starter recoil springs.

· Complete engine or component failure of the valves, valve guides or valve seats from using fuels such as LP gas, natural gas or kerosene. Fresh unleaded gasoline is the only acceptable fuel.

· Engine damage or failure caused by running the engine at excessive RPM’s.

· Damage to paint or plastic as result of spilled gasoline.

Defective Parts

NON-WARRANTY REPAIRS

MAINTENANCE & TUNE-UPS (NON-WARRANTY)

20-Hour Service: The first oil change must be done after 20 hours. At the same time, check for any loose engine, compressor / generator mounting bolts, pulleys and belt tension. Ensure all guards, covers and labels are present securely fastened.

On compressors with the unit off and the tanks empty, check the operation of the safety relief valve by pulling and then releasing the ring. The plunger should move in and out freely. Check compressor oil level and the filters. On compressors verify that the pilot valve is operating correctly (cuts out at approx. 120psi and cut in at approx. 90psi.) See video for details. Check the function of the regulator by pulling the knob out turning clockwise which should increase pressure and counter-clockwise to decrease pressure. Push knob down after setting. Listen for air leaks or use soapy water around all connections. After tank(s) is pressurized, drain the tank(s) to remove moisture and contaminates (wear safety glasses!).

50-Hour Service: In addition to the 20-hour service, clean air filter on engine (engine oil does not have to be changed) and change the compressor oil (first change).

100-Hour Service: Perform 20 hour service plus clean or replace air filter(s), clean and check the gap on the spark plug (.028-.031”), clean the muffler spark arrestor. Remove and clean the sediment cup on the bottom of the carburetor (located next to bowl). Reinstall with new o-ring.

200-Hour Service: Perform 100 hour service plus change the pump oil on air compressors.

300-Hour Service: Perform 100 hour service plus replace the air cleaner and spark plug. Adjust the valves (Intake .005-.007” / Exhaust .007-.009”)and install a new valve cover gasket.

500-Hour Service: Perform 100 hour service and clean combustion chamber.

Honda engines use automotive detergent oil with an API rating of SJ or higher. Use 10w-30 for general use. If average temperature is below 30F, a 5w-30 oil can be used to ease starting. Straight 30w can be used above 50F. Use the synthetic blue oil (5130371-00) for the air compressor pump.

REPAIR DISCOUNTS

PARTS PURCHASES/DISCOUNTS

ACCESSORIES

TECHNICAL ASSISTANCE/PRODUCT LITERATURE

Honda Engines: Please see attached tabs for the GX120, GX160, GX200 / GX240, GX270, GX340, GX390 Honda Owner’s Manuals. Troubleshooting hints are included in these manuals.

Generators: Attached is a troubleshooting guide for the Generators. We are sourcing the alternator from the same company that Honda uses. Please pay particular attention to the questionnaire that is included in this section. These questions should be asked when talking to the customer to aid the repair process.

Air Compressors: Please refer to the DEWALT Instruction Manuals for troubleshooting hints and general maintenance and adjustment information.

Special Repair Tools: The items available through Fidelitone are either unique to our products or were less expensive purchased in bulk. The other items can be purchased from Grainger, MSC, Sears, Pep Boys, or similar outlets.

ITEM
PART/ORDER#
SOURCE
UNIT

Electronic Tachometer
233804-06
Fidelitone
ALL

Rotor Puller
233804-07
Fidelitone
DG2900

Rotor Puller
233804-08
Fidelitone
DG4300

Rotor Puller
233804-09
Fidelitone
DG6000(E)

Rotor Puller
233804-10
Fidelitone
DG7000(E)

Valve Seat Cutter Set
233804-11
Fidelitone
ALL

Honda Service Manual
233804-12
Fidelitone
GX120/GX160

Honda Service Manual
233804-13
Fidelitone
GX240-GX390

Honda Emissions Manual
233804-14
Fidelitone
GX120/GX160

Honda Emissions Manual
233804-15
Fidelitone
GX240-GX390

Wire Harness for Testing
233804-22
Fidelitone
DG2900

Wire Harness for Testing
233804-23
Fidelitone
DG4300/6000(E)

Wire Harness for Testing
233804-24
Fidelitone
DG7000(E)

Valve Guide Driver
233804-25
Fidelitone
GX120/GX160

Valve Guide Reamer 6.6mm
233804-26
Fidelitone
GX240-GX390

Valve Guide Driver 6.6mm
233804-27
Fidelitone
GX240-GX390

Jet Cleaner
233804-28
Fidelitone
ALL

Lapping Compound
00265702
MSC
ALL

Small Hole Gage (valve guide)
86425345
MSC
ALL

Piston Ring Installer
40601296
MSC (or Sears, Pep Boys)
ALL

Dial Bore Gage (Cylinder)
06451884
MSC
ALL

Digital Calipers
PR62529482
MSC
ALL

ITEM
PART/ORDER#
SOURCE
UNIT

Torque Wrench (in-lbs.)
06227862
MSC (or Sears)
ALL

Torque Wrench (ft-lbs.)
06632806
MSC (or Sears)
ALL

Ring Compressor (2-1/8” - 5” Cap.)
04716
Sears (or Pep Boys)
ALL

Strap Wrench (To fit around flywheel.)

Grainger
ALL

Plasti-gage

Pep Boys
ALL

Feeler Gauges (min. .0015”)
40804
Sears
ALL

Gear Puller - 8 inch
46903
Sears
ALL

GAS DISPOSAL

PRODUCT LIABILITY/PRODUCT SAFETY

GasSvcNotice.doc

4

