FILE

(Power haven Mowers) CFSG SU. 3(a)(1

U.S. CONSUMER PRODUCT SAFETY COMMISSION

WASHINGTON, O. C. 20207

August 14, 1981

1200 al

OFFICE OF THE GENERAL C OUNSEL

withholding Throughout

Mr. J.A. Kerr, Jr.
Vice President
Yazoo Manufacturing Company, Inc.
P.O. Box 4449
3607 Livingston Road
Jackson, Mississippi 39216

Dear Mr. Kerr:

Your letter of June 24, 1981, to Commissioner Pittle has been forwarded to this office for a response. In your letter, you ask for a determination that your products do not fall within the scope of the Safety Standard for Walk-Behind Power Lawn Mowers, Title 16 of the Code of Federal Regulations, Part' 1205. A copy of the standard is enclosed for your information.

Part of your question can be readily answered. Since the performance requirements of the standard apply only to rotary walk-behind power lawn mowers, the tillers, edgertrimmers, trailers, independent cutting heads, flail mowers, and riding mowers or tractors shown in your literature would not be subject to the standard.

In addition, the standard does not apply to walk-behind power mowers that have all of the following characteristics: (1) a cutting width of 30 inches or greater, (2) a weight of 200 lbs. or more, and (3) an engine of 8 or more horsepower (§ 1205.1(c)(1)). Therefore, if the "36" commercial Yazoo" weighs at least 200 lbs., it too would be outside the scope of the standard..

As to the other big wheel mowers, the only remaining basis for determining that these are not subject to the standard would be if the available information showed that these products are not "consumer products" (§ 1205.1(b)(1)). "Consumer product" is defined in section 3(a)(1) of the Consumer Product Safety Act, 15 U.S.C. § 2052(a)(1), which states:

ADVISCRY OF MION

- (1) The term "consumer product" means any article, or component part thereof, produced or distributed (i) for sale to a consumer for use in or around a permanent or temporary household or residence, a school, in recreation, or otherwise, or (ii) for the personal use, consumption or enjoyment of a consumer in **or** around a permanent or temporary household or residence, a school, in recreation, or otherwise; but such term does not include:
- (A) any article which is not customarily produced or distributed for sale to, or use or consumption by, or enjoyment of, a consumer...

Product manufacturers have the initial responsibility for evaluating the use and distribution patterns for their products and determining if their products are subject to the Consumer Product Safety Act. When sufficient information is available, our office can issue an advisory opinion concerning whether a product is covered by the act. In the case of the big wheel mowers, however, there is insufficient information to make such a determination since the available facts do not permit any conclusion concerning the number of these mowers that may be used by consumers. If you wish to submit additional information, the following information, if available, would be helpful:

- 1. Who are the distributors of each model and what types or chains of dealers do they supply? Do the dealers carry other products likely to be sold to consumers?
- 2. How many mowers of each model are sold to each distributor?
- 3. What is the factual basis for your conclusion that the vast majority of your products have been used in commercial application?
- 4. Do you, or the distributors or dealers, promote your products in ways that will be likely to be seen by consumers?

Mr. J. A. Kerr, Jr. Page -3-

If you believe any information you submit to the Commission to assist us in determining whether your mowers are consumer products is **confid**ential, you should submit with the information a written request that the information be considered exempt from disclosure or indicate that such a request will be submitted within 10 working days.

Under section 6(a)(2) of the Consumer Product Safety Act, 15 U.S.C. § 2055(a)(2), the Commission is required to consider as confidential all information which contains or relates to a trade secret or certain commercial or financial data referred to in 18 U.S.C. § 1905. The Commission is prohibited from disclosing such information to parties outside the Commission in accordance with 15 U.S.C. § 2055(a)(2).

If confidentiality is claimed for information submitted, the Commission will keep the submitted material in a restricted file. If the Commission receives a Freedom of Information Act request for such material, and the Freedom of Information Officer or the Commission were to subsequently find that at that time such information is disclosable in whole or'in part, the information will not be released until you ark <code>given10</code> days advance written notice. A <code>copy of the Commission's regulations concerning disclosure of information under the Freedom of Information Act is enclosed for your information (16 C.F.R. Part 1015).</code>

We will be happy to evaluate any additional information you can provide that might enable us to determine if these big wheel mowers are consumer products. Please do not hesitate to contact me, or Mr. Ewell in my office, at (202) 6344770 if you have any questions.

Sincerely,

Stephen Lemberg

Assistant General Counsel

Enclosure

cc: Commissioner Pittle

P. O. BOX 4449/3607 LIVINGSTON RC

JACKSON, MISSISSIPPI 39216

PHONE: (601) 366-6421

June 24, 1951

Commissioner David Prittle Consumer Product Safety Commission Washington, D.C. 20469

Reference: Meeting; Washington May 7, 1981 Telecon; 6/17/81

Dear Commissioner Prittle:

As a follow up to our meeting and telecon, please find enclosed a presentation that includes:

- 1. Catalogs
- 2. Price List
- 3. Rationale

hopefully you will be able to give my firm some guidance as requested.

Respectfully submitted,

J.A. Kerr, Jr. Vice President YAZOO MANUFACTURING COMPANY, IX.

JAK, Jr/rh c/c OPEI

P.O.BOX 4449/3607 LIVINGSTON ROAO JACKSON, MISSISSIPPI 39216

PHONE: (601) 366-6421

Yazoo Manufacturing Company, Inc. makes the following points in requesting an opinion that our products do not fall within the scope of the CPSC mandated power mower standard.

- 1. Our **product** line is **commerical** and we believe the intent of congress was to exclude commerical and focus on consumer products through the act.
- 2. While our firm utilizes approximately U.S.A. Distributors who sell to approximately Dealers. It has been our experience since 1945, that the vast majority of our plus products manufactured since that date have been used in commercial application.

The criteria used in previous discussions centered around an commerical/consumer. All our knowledge/experience would indicate all present Yazoo products are comfortabeTy within these limits.

- 3. Our prices generally are not in line with most homeowner expectations.
 - 4. Our design is not consumer oriented nor intended to be.
- 5. Our factory in order to service our products has established warehouse/service points in Birmingham, Alabama, Mobile, Alabama, Jackson. Mississippi, Baton Rouge, Louisiana, Houston, Texas, Memphis, Tennessee, and Orlando, Florida. This is normal in industrial Distribution more so than consumer coverage.
- 6. ANSI 71.4 covers all our units which closes the ANSI 71.1, 2 & 3 non application arguments.

THE ORIGINAL BIG WHEEL MOWER.

Cutting down to the water's edge is no problem with a Yazoo, Chily the deck itself reaches the water: the engine—and you—stay high and dry.

THE ONE MOWER

MOWING. There is no better machine to cut tough grass than the Big Wheel Mower that Yazoo bioneered in 1945. On a Big Wheel Yazoo, the engine's weight is where it should be: over the drive wheels for balance and traction and below the axie for stability. When you lift the cutting section you never have to lift the engine. This, allows Yazoo to use larger engines strong enough to do the job. And it gives Yazoos the capability to go in places that other mowers just can't reach.

TRIMMING. Here's where the Big Wheel Mower really shines. The unique design of a Yazoo ets you push the out-front deck right up to trees, bushes fences, poles, guardrails, even the water's edge. And it goes under nedgerows and low-hanging trees so easily that you can actually finish the bod faster and get back to doing something besides butting the grass. The Yazoo will do it all trimmulon, and batch grass and eaves.

The unique out-front deck lets you cut under fenceposts and guardrails in comfort—and get under low-hanging trees and shrubs without dodging branches.

WITH ALLTHE TRIMMINGS.

High grass? A snap for the Big Wheel Yazoo, Lifting high coming in (all you have to lift is the cutting section, not the engine) and bring it down coming back. That is how a Big Wheel Yazoo can take organism like this without stalling.

SPECIFICATIONS

ENGINE:

5 HP Briggs & Stratton Industrial/ Commercial engine Kooi-bore aluminum design Pulsa-Jer Carburetor Cast iron cylinder sleeves. Dual element air cleaner Stellite! exhaust valves and valve seats Easy-Spin! start. Heavy duty cast iron flywneel with long safety rope One year limited warranty by the engine manufacturer \$20 also available with 3 5 HP Briggs & Stratton engine 5 HP Briggs & Stratton Industrial. Commercial engine Full float carbureto: Cast ron cylinder sleeves Dual element cleaner Stellite* exhaust valves and valv seats Ball bearings on both ends of the cranksnaft One year limited warranty by engine manufacturer.

BLADE DRIVE:

Special twin oil-and-heat resistant V-belts from engine to hub assembly Machined steel sheaves computer matched to celts

Special oil-and-heat resistant matched V-beits from engine to hub assembly Machined steel is neaves compute nator to beits

SELF-PROPELLING UNIT:

Belt-and-chaindrive Steel spline friction drivers run on Knobby pneumatic reartires. Self-cleaning Reduces clogging wet grass or mud Control lever on handle

Belt-and-chain driven Spline driver's runon knobby pneumatic reartires Selfcleaning Reduces clogging in wet grass or mud Lever control on handle

BLADE AND HUB ASSEMBLY:

Specialsteel housing with "shaft running in sealed bail bearings top and bottom Lower bearing protected by shielding blade adaptor 20" x ¼" one-piece tempered alloy steel offset blade High-lift aesign for strong vacuum

Steel hub housing has armor-guard sea replaceable ball bearings top and pottom alloy steel shaft Lower bearing protected shielding blade adaptor 22" x ¼" one-citempered alloy steel offset place High-cesign for strong vacuum

FRAME:

11 ga. steel deck. 8 ga. steel engine mount and 1"x%"strap steel. All-welded construction Handle is %"14 ga. steel tubing for solid handling. Height adjustable Moided grips

1 1 ga. steel deck %6" steelengine mo and 1" x %" strap steel All-weided construction. Tripod handle of %" 14 ga stetubing gives solid handling meight adius able. Moided grips

WHEELS:

Rear heavy duty 16" bicycle type tires with 28105 ga. steel Spokes. Hubs have replaceable bail bearings. Tires are pneumatic with neavy duty knooby tread. Front: neavy duty 6 x 1 66, semi-pneumatic zero-pressure tires withbail bearings.

Rear: 16" heavy duty bicycle type fire will 28 105 gall steel spokes. Replaceable del bearings. Fires are 16" pneumatic. With knobby tread. Solid tires optional. Front neavy duty 6 x 1 66 semi-pneumatic zer pressure tires with pail pearings.

CUTTING HEIGHT:

%"to 2%" in five settings

34" to 234" in five settings

SHIPMENT:

381/2"x 251/4" Weight 116 bs

42%" x 28" x 20" Neight 140 cs

8 HP Briggs & Stratton Industrial/ Commercial engine. Full float carburetor Cast iron cylinder sleeves. Dual element air cleaner Stellite* exhaust valves and valve seats. Ball bearing on each end of the crankshaft. One year limited warranty by engine manufacturer

Special twin oil-and-heat-resistant matched sets from engine to hub assembly conined steel sheaves computer matched lifts.

Special oil-and-heat-resistant matched V-belts from engine to hub assembly Machined steel sheaves computer matched to belts

Belt-and-chain driven Spline drivers running on knobby pneumatic tires on rear wheels. Self-cleaning. Reduces clogging in wet grass or mud. Lever control on handle.

Belt-and-chain driven with ratchet type spline drivers running on knooby pneumatic rear tires. Serf-cleaning. Reduces clogging in wet grass or mud. Lever control on handle

Steel huo housing has armor-guard sealed. replaceable bail bearings top and bottom 1" alloy steer shaft. Lower bearing protected by shielding olade adaptor 24" x ¼" one-piece tempered alloy steel offset blade. High-lift design for strong vacuum

Steel hub housing has armor-guard sealed replaceable ball bearings top and bottom Lower bearing protected by snielding blade adaptor 1" alloy steel shaft 26" x ¼" one-piece tempered alloy steel offset blade High-lift design for strong vacuum

11ga. steel deck 3/6" steel engine mount and 1" x 3/6" strao steel All-welded construction Trrpod handle of 3/6"14 ga. steel tuping gives solid handling. Hetght adjustable. Molded grips.

1 1 ga. steel deck. % steel engine mount and 1" x %" steel strao. All-weldeo construction. Tripod handle of 1" 14 ga. steel tuping gives solid handling. Height adjustable. Molded grips.

Rear 20" heavy duty bicycle type tires with 36 1 20 ga. steel spokes Replaceable ball cear ngs Tires are pneumatic with knobby tread. Solid tires optional Front: heavy duty 6 x 1 66 zero-pressure tires with ball bear ngs

Rear heavy duty 20" bicycle type with 36120 ga. steel spokes. Replaceable call bearings Tires are pneumatic withheavy-duty knobby tread. Front: heavy duty 6 x166 semi-Pneumatic zero-pressure tires withcall bean ngs

2%" n five settings

 $\frac{3}{4}$ " x $\frac{2}{4}$ " in five settings

431/2"x 29"x 201/2" Weight 152 lbs.

48"x 30%" x 22" Weight 186 lbs

ENGINEERING

Every Yazoo is built tough for a long life of hard work. Each component is industrial grade. Industry figures Indicate the average Big Wheel Yazoo lasts three times as long as a conventional mower -and those figures include commercial Yazoos that work eight hours a day, throughout the mowing season.

CULTIVATOR

The Yazoo Cultivator, like the Big Wheel Mowers, is a revolution in tiller design. It works like a small walk-behind tractor with all tools for tilling operations. Because of its unique chain drive, the Yazoo Cultivator will use power more efficiently and dig deeper than conventional worm drive tillers. It can till, furrow, cover, cultivate and mulch, with effective power for any soil condition. And unlike worm drive units, the Yazoo Cultivator doesn t jam; no power reverse is needed to clear the rotor Tilling is easier-and safer,

DIGS DEEPER. Worm drive (left) requires a broad axle nousing, causing, to resist digging not the ground So tilling is shallower and harder to control On the other hand; menarrow axie nousing of the Yazoo Chain Drive (right) sinks farther not the soil as the rotors dign so tillings deeper and easier to control

MORE POWER. Common worm drive (too) changes direction twice before it gers to the rotor At these heavy friction points. 40% of the engine's power is wasted Besides doingless work the engine wears out Sooner. The Yazoo Chain Drive (bottom) does not change direction to get to the rotor shaft There are no heavy friction points. meaning friction loss is cut by 75%. The Yazoo outperforms worm-driven machines of up to 7 HP and lasts far longer.

EDGER-TRIMMER

Yazoo s Edger-Tnmmer turns one of the most frustrating lawn jobs into a quick and easy pleasure. Like all Yazoo products. It is as versatile as it is rugged. Not only will tedge sidewalks. driveways and flower beds at an adjustable depth, but a special drop wheel and adjustable angle also lets you edge along a curb just as precisely as if you were on level ground. And for close vvork around trees, the Yazoo Edger-Tnmmer trims razor-close without scoring the bark.

SERVICE

Everything on your Yazoo-from the engine on down —is repairable. replaceable or adjustable. Your Yazoo dealer or distributor can supply you with any part you need on the entire machine. You won't have to go to a separate dealer

Yazoo dealers and distri butors are geared to serve commercial clients. who can t afford downtime Service is the most Important part of their business, and they do it gladly All Yazoo dealers carry a full stock of normal-demand parts, and are backed up by their distributors and these factory service depots:

ORLANDO FLA
JACKSON. MISS.
MEMPHIS. TENN.
BATON ROUGE. LA
HOUSTON. TEX
MOBILE. ALA
BIRMINGHAM ALA
GILMAN ILL.

CAUTION:

Do not exceed 15° angle of bank while operating any Yazoo mower Do not operate mower until you have read and thoroughly understood your Yazoo Operator s Manual

SAFETY FEATURES

A Big Wheel Yazoo has special safety features built in But statistics show that 95% Of mower accidents don't happen because of the machine: they happen because of the operator Just make sure you read and understand your owner's manual thoroughly before you use your new Yazoo -and you'll nave many years of safe mowing

CHUTE GUARD — Protects against flying debris. All expelled material is aimed toward ground level.

BEHIND-ENGINE START -The Big Wheel Yazoo s design makes it virtually impossible to start the engine from beside the mower The engine should only be started from safely behind the mower

BLADE HOUSING -Constructed of 1 1 -gauge steel. for extra protection

YARIABLE MOWING SPEED — You may change the sceed of your mower to produce the most comfortable bace for your particular needs Your Yazoo will mow at the speed that singnt for you.

FILMS/DEMONSTRATIONS — Your Yazoo dealer nas special films illustrating proper mower safety and will be glad to give you a personal demonstration of Yazoo safety features.

PRICE LIST (Effective March 1, 1981) BIG WHEEL MOWERS AND ADDITIONAL EQUIPMENT

Yazoo Manufacturing Company P.O. Box 4449, Jackson, MS 39216 Phone: 601/366-6421

BIG WHEEL MOWERS

	MODEL	ENGINE DESCRIPTION RETAIL
	S-20	5.0-HP model #131922 R/W Briggs & Stratton I.C. engine
	S-22	5-HP model #131432 R/W Briggs & Stratton I.C. engine
	S-24	!5-HP model #131432 R / W Briggs & Stratton. I.C. engine
	\$-26	8-HP model #195432 R/W Briggs & Stratton 1.C. engine
DDITIONAL EQUIPMEN	Τ	
	YC-5 Tiller	5-W model #131432 Briggs & Stratton I.C. engine
	ET-2 Edger/Trimmer	2-HP model #60102 Briggs & Stratton aluminum engine
	YT-10 Trailer	

'PRICE LIST (Effective January 1, 1981) INDUSTRIAL TRACTORS

Yazoo Manufacturing Company PO. Box 4449 - Jackson, MS 39216 Phone: 601/366-6421

BELT DRIVE, TRACTOR TO CUTTER HEAD

 MODEL	TRACTOR ENGINE	CUTTER HEAD DESCRIPTION	SUGGESTED I Retail
YR-42	16-HP model #326437 Briggs & Stratton cast iron	•	
BS-42	YR-42	42-inch independent cutter head	
YR-48	16-HP model #326437 Briggs & Stratton cast iron	·	
BS-48	YR-48	48-inch independent cutter head	
YR-60	18.5-HP model TJD Wisconsin industrial cast iron	·	
8S-60	YR-60	60-inch independent cutter head	

PTO DRIVE SHAFT, TRACTOR TO CUTTER HEAD

	PTO-B	16-HP model #326437 Briggs & Stratton cast iron bettless, with power take-	n, off	
	PTO-W	18.5-HP model TJD Wisco industrial cast iron, beltle with power take-off		
	PS-48	PTO-8 PTO-W	48-inch independent cutter head	
	PS-60	PTO-B PTO-W	60-inch independent cutter head	
	' PS-76	PTO-W	76-inch independent cutter head	
The state of the s	FS-60	PTO-W	60-inch f laii	

48" COMMERCIAL MOWERS PTO-B, PS-48

YAZOO FRONT-CUTTING INDUSTRIAL TRACTORS

YAZOO MASTER MOWER

THE ONE MOWER

MOWING. A Yazoo commercial rider is burit to work hard. last long, and give you an incredible maneuverability. The floating head will mow uneven ground without scalping, or skipping. The unique design gets Yazoo into maces that conventional riders just can treach. The end result of Yazoo's ingenious and Innovative design is that one manican mow up to 24 acres a cay—ncluding the trimming The right angle drive option eliminates beits going from the tractor to the cutting nead substituting a drive snaft instead.

TRIMMING. You don't have to help way a Yazoo with a trim mower and an other man. Yazoo does it all the first tong. You can drive the out-front decklight up to trees, busnes, fences poles guardrails, even the water's edge trims as it mows in just one cass something a belig-slung mower possibly do. And it mows under regiderows and low-hanging trees without making the driver dodge cranches.

The unique design lets a Yazoo rider mow around a pole in just one pass—without any need for trimming.

The Yazoo rider mows under guardrails and cleans right with posts. The Yazoo design as you take the cutting heading to the water's edge. (See opposite page.) The engine remains high and dry: impossible with a belly-slung mower.

Fenceposts, low-hanging shrubbery and trees are a breeze to cut with a Yazoo rider. The driver can cut under low branches without fighting the branches away from ha face.

WITH ALL THE TRIMMINGS.

VACUUMING. With the optional Lawn Vacuum attachment, an 18-bushel collection box picks up clippings while the mower leaves a clean beautiful turf cut. The dumping door can be operated from the tractor seat An 8 HP engine powers the vacuum power plant And of course a razoolets you vacuum right up to the edge of any obstruction as youtrim

MULCHING. An optional Leaf Mulcher grinds dry leaves almost to powder with a chopper screen of neavy-gauge expanded steel The mulcher even works on sidewalks, driveways and other paved areas. There is no need to follow your mower with a rake the Yazoo with the eaf mulching option can take care of the whole lawning of the pass.

SAVING. Yazoo saves you money There's no need to follow your mower with a trim man or a rake man. One man at the controls can do a clean colon up to 24 acres in a single day. Yazoo saves you time. With less man-hours on the turf, you can turn your attention to other yous. And the Yazoo is designed so that most maintenance can be cerformed by the oberator in the field downtime is grastically reduced. Past statistics show the average Yazoor der asts three times as long as conventional mowers. Many Yazoos are still use after 10 and 15 years.

SPECIFICATIONS

	**	
ENGINE:	2-cylinder 4-cycle. 1 8.5 HP Wisconsin TJD cast iron industrial type engine. Warranty is for one full year by the engine manufacturer Industrial dry-type replaceable air cleaner 12-voltautomotive battery withautomotive-type electric start. Clas tank capacity 3 2 gallons Special oil pump. fuel pump. and chromerings are among the extras	2-cylinder 4-cycle 1 @ SHP Wisconsin TJD cast ron ndustrial type engine Warranty sfor one fullyear cylengine manufacturer industrial cry-type replaceable cleaner 12-volt automotive pattery with automotive-tileectric start GAS tank capacity 3 2 gallons Special cumofuel pumpand chromerings are among the extras
POWER TRAIN:	Combines transmission clutch and differential in Yazoo sitransaxie Two multi-disc clutches cuit nto the transaxie give "crwarc-reverse." Two forward gears one reverse. Permanent moid aluminumality gear case with steel axle housings Hardened automotive-tyce gears and sharls mounted in call bearings. Automotive differential with neat treated axies.	Combines transmission ciuton and differential in razoo si transaxie "wo muiti-disciciutones built into" transaxie give forward-reverse "wo forward gears cireverse. Permanent moid aluminum allov gear fase with steel axle nousings. Hardened automotive-type gears and shafts mounted in ball bearings. Automotive differential with heat treated axies.
STEERING:	Gear-and-chain to rear wheelgiving zero turning radius	Gear-and-chain to rear wheel giving zero turning radius
BRAKING:	Foot-operated friction-type drum brake To be used n conjunction with the neutral ctutching mode Parking brake provided.	Foot-operated friction-type drum crake To be used conjunction with the neutral crutching mode Parking brake provided
TRACTOR FRAME:	All-welded:'%": 2 ga steel tubing.with'%" sneet steel decking	All-welded 1 $\%$ * 2 ga Steel tubing, with $\%$ * sneet steed decking
TRACTOR WHEELS:	Drive wheels 17 x 9 30 x 3 four-plytubeless terratifies Low profile for maximum fraction Rear steering wheels 16 x 650 x 3 wide-based wheels with heavy-gauge 5-lug rims Drive hubs mounted on keyed tabered axie	Drive wheels 1.7 k 9.50x1.0 four-plytubeless terrain Low profile for maximum traction Flear steering whise 16 x 6.50 x 8, wide-cased wheels with heavy-gauge 5-lug hims. Drive hups mounted on keyed tabered ax
BLADES:	High-lift one-piece tempered alloy steel offset places ¼" mick. Mounted on ""steel spans inarmor-guard sealed pail bearings at both top and bottom Steel huphousing three places positioned for maximum front and side trimming with sufficient overlap to prevent streaking.	mign-lift one-piece tempered allowsteel offset places in,ch Mountedon i "steel shafts in armor-guardises pail bearings at both top and bottom Steelin upinous Three places positioned for maximum front and side trimming with sufficient overlap to prevent streaking
BLACE DRIVE:	Aigid PT C shaft connects engine to cutter head Matched V-beits run from center hubitowing hubs Special oil- and ineat-resistant industrial type beits Machined billet steel sneaves computer matched to right angle drive PTO; components	On YR60RAD a rigid RTO shatt connects engine cutter head while on YR60 matched Aceits run trollengine to center hub Both models feature single suc Aceits from center hub to wing hubs Special citand heat-resistant ndustrial type ceits Machined costeels in ealines are somputer matched to ceits on YR60RA foright angle drive RTO components on YR60RA
CUTTING SECTION FRAME:	12 ga. steel with 1%" 12 ga tubular span reinforcements. Independently suspended from tractor for maximum flotation and maneuverability 1.2 ga steel guards.	12 ga. steel with 1¼" 12 ga. tubular span reinforcame independently suspended from tractor for maximus flotation and maneuverability 12 ga. steel guards.
CUTTING SECTION WHEELS:	Front semi-oneumatic 3 25 x 2 75 tires swivel mounted Rear hard industrial rupper 5 x 2	Front semi-pneumatic 3.25 x 2.75 fres swive- mounted Rear hard noustrial rupper 5 x 2.

wheels with replaceable sleeve cearings uitswiver

Easiwadjustable in 2" increments from "4" to 3%"

TIGN 52MPH LOW 2 8MPH

mounted

CUTTING HEIGHT:

CUTTING WIDTH: 76"

SPEED:

SHIPMENT:

wheels with replaceable sleeve bearings to savive

Easily adjustable in \mathbb{R}^n increments from \mathbb{R}

n 2 sections Tractor 65" x 48" x 44" 965 bs Outling section 62" x 48" x 19" 270 bs

High 52 MPH Low 23 MPH

mounted

60"

16HPBriggs & Stratton Industrial/Commercialengine Castiron sleeves Stellite! exnausr valves and valve seats Dual element air cleaner !2-voitautomotive-typeelectric stan Warranty is for one full year by engine manufacturer Gastank capacity a auans.

Combines transmission clutch and differential in Yazoo s iransaxle. Two multi-disc clutches built into the transaxle give forward-reverse. Two forward gears one reverse Permanent mold aluminum alloy gear case with steel axle housings. Hardened automotive-type gears and shafts mounted in ball bearings. Automotive differential with heat treated axles.	Combines transmission clutch and differential in Yazoo s transaxle Two multi-disc clutches duit into the transaxle give forward-reverse Two forward gears one reverse Permanent mold aluminum alloy gear case with steel axle nousings. Hardened automotive-type gears and shafts mounted in ball bearings. Automotive differential with heat treated axies.	
Gear-and-chain lo fear wheel steering, providing zero turning radius.	Gear-anachan to rear wheelsteering:orazeroturning radius	**************************************
oot-operated friction-type drum brake To be used in conjunction with the neutral clutching mode. Parking thake provided.	Foot-operated friction-type drum stake To be used in conjunction with the neutral clutching mode Parking brake provided.	
All-weided 11/4" 12 ga. steel tubing, with 1/4" sneer steel ciecking	All-welded 1¼"12 ga steel tubing with ¼" sheet steel decking	
Orive wheels are 17 x 9 50 x 8 four-ply tubeless terra tires cowordfile for maximum traction Rear steering wheels 16 x 6 5 0 x 8 wide-based wheels with heavy-gauge fougrims Orive hubs mounted on keyed tabered axle	Drive wheels and irear steering wheels 16465048 wide-based four-clyteria tires. Low profile for maximum traction Heavy-gauge 5-lug rims. Drive hubs mounted on keyed tapered axie.	
thick Mounted on ""steel shafts in armor-guard sealed call bearings at both too and bottom Steel hub nousing "nree places positioned for maximum front and side trimming with sufficient overlap to prevent streaking	migri-lift one-piece tempered alloy steel offset places. 4" thick Mounted on "" steel sharts in armoringuard sealed pall bearings at 30th top and softom Steel hub housing. Three places positioned for maximum front and side trimming with sufficient overlap to prevent streaking.	
• On /R48RAD a rigid PTO shaft connects engine to cutter head while on YR48 matched V-beits run from engine to center hub Both models feature single super /-beits from center hub to wing nuos Specialoil- and *feat-resistant industriality be beits Machined billet steer sineaves computer matched to beits on YR48 and to right angle drive (PTO) components on YR48RAD	Matched V-belts from engine to center hub Single V-belts to winghups Special oil- and heat-resistant industrial type belts Machined billet steel sneaves computer matched to belt selection	
2 ga. steel with 1½"12 ga. tubular span reinforcements independently suspended from tractor for maximum fotation and maneuverability 1 2 ga. steel guaras	12 ga. steel with 1 ½" 12 ga tubular spanreinforcements independently suspended from tractor for maximum flotation and maneuverability 12 ga steel guards	
Front semi-oneumatic 3 25 x 275 tires swivel mounted Rear hard industrial rupper 5 x 2 wheels with replaceable sleeve bearings full swivel mounted	Front semi-oneumatic 3 25 x 2 T5 tires swive: mounted: Pear hard industrial rupper 5 x 2 wheels with replaceable sleeve bearings full swive! mounted	
= asiiy adjustable in ½" notements, from ¾" to 3 % =	Easily adjustable in 1/4" notements from 1/4" to 31/4"	_
,	4%"	
riign 5 2 VP" Low 2.8 M P H	High 3 2 MPH low 2.3 MPH	
In 2 sections Tractor 65" x 46" x 44" 750 lbs Cutting section 51" x 32" x 19" 230 lbs	In 2 sections Tractor 65" x 42" x 44" (35 bs Cutting section 45" x 3 1" x 19" 210 bs	

ENGINEERING

Yazoo riders are built to rigid engineering standards to insure high quality and long life. Every component is industrial grade. And everything is accessible or adjustable. Yazoos prevent downtime by making it possible for the operator to perform most maintenance in the field

IACHME

▲ TOTE TRAILER. For one-man hauling of your Yazoo tractor mower All steel Bed 10 long, 62" wide Overail, 13' 1 1 1/2" lung, 761/2" wide Automatic bed tilt and lock. heavyduty manual. self-locking winch Capacity 1600 bs. shipping weight 500 lbs

▲ DOZER BLADE. Fits 42" 48" 60" and 76" Yazoo tractors 60" wide. 1/8" reinforced steel 5 positions straight and angle Reversible Near edge and adjustable skid shoes. Aufomarrc safety rno

SNOW V-BLADE (not shown) 4' wide, 20" high. weighs 77 lbs. 1/4" steel blades have easilychanged cutting edges Adjustable skid snoes to control depth on uneven terrain

▲ DRIVE WHEEL WEIGHTS. Add stability and traction Especially effective for plowing and dozing

ASIDE CATCHER. Grass is deposited in two side-mounted 20" x 20" x 20" steel pull-out drawers for easy emptying For 42" 48" 60" and 76" Yazoo mowers Simple and easily installed catcher is powered from the mower blades Most effective in dry grass

A POWER BROOM. In 48" and 60" widths Fits 42" 48" 60" and 76" Yazoo tractors Polypropylene pristles, in individual wafers for easy maintenance. industrial-grade polystyrene hood. Adjustable sweeping pressure Caster wheels available for proom

▲ SAFE-T-SEAL TIRE SEALANT. Can ce pouredinto any pneumatic tire to prevent flats and leaks from punctures

A LAWN VACUUM. 3-busherrear-mounted collection box. Clam shell dumping door -operated from seat of tractor For 48" 60" and 76" Yazoo tractors includes vacuum power plant with 8 HP engine 4-place ran places '4" mick steel 14-gauge steel an nousing with "" plameter putlet "" plameter spring wire reinforced tubing

LEAF MULCHER (not snown , This rugged simple device turns cry leaves almost to powder includes chopper screen of heavygauge exoanaea steerplus innee special nign-vacuum blades of ¼" 'embered steel
Order by mower model for <P 48 60 and 76

▲ SNOW BLOWER. Lets /Ou enrov /Our Yazoo all year round

OTHER ACCESSORIES Draw Bar, Weather Cab. Roll Bar (used only with seat beit), Seat Beit. Tire Chains. Extra Traction Tires.

Dual Wheels. Torsion-Ride Seat, and Hour Meter.

SERVICE

Everything on your Yazoo Rider — from the engine on down — is repairable, replaceable or adjustable. Your Yazoo dealer or distributor can supply you with any part you need You won't have to go to different parts stores.

Service is the most moortant part of a fazor dealer's pusiness, and he does it gladly. All fazor dealers parry a full stock of normal-demand parts, and are packed up by their distributors and these factory service depots:

CRLANDO, FLA
JACKSON, MISS,
MEMPHIS, TENN,
BATON ROUGE, LA
HOUSTON, TEX
MOBILE, ALA,
BIPMINGHAM, ALA,
GILMAN, ILL.

CAUTION:

Do not exceed 15° angle of bank while operating any Yazoo mower. Do not operate mower until you have read and thoroughly understood your Yazoo Operator's Manual

SAFETY FEATURES

Yazoo Riders have special safety features built in Just make sure you read and understand your Owner's Manual thoroughly before you use your new Yazoo—and you'll have years of safe mowing.

FRONT CUTTING

Because the cutting section is out front, you're not sitting on top of the blades. And the front-cutting design ets you see where you're mowing with no trouble.

SWIVEL-MOUNTED REAR WHEEL STEERING

Besides allowing a zero turning radius, this steering design gives added safety for the operator

AUTOMATIC CUT-OFF SWITCH Your angine will only operate while your toot is resting on this switch if your toot feaves if or any reason the angine automatically buts off

CHUTE GUARD

Protects against flying debris. At excelled material is almed safety at ground evel.

REAR WEIGHT

For extra safety. Counter-balancing effect gives a smoother safer ride

2-BAR SHIFT PATTERN

Makes for safer shifting. Prevers accidental shifting into reverse

KEY START

Prevents unauthorized use

