

MAX-21RZ-R(P)

OWNER'S INSTRUCTION MANUAL

It is of vital importance, before attempting to operate your engine, to read the general **'SAFETY INSTRUCTIONS AND WARNINGS'** section on pages 2-5 of this booklet and to strictly adhere to the advice contained therein.

- Also, please study the entire contents of this instruction manual, so as to familiarize yourself with the controls and other features of the engine.
- Keep these instructions in a safe place so that you may readily refer to them whenever necessary.
- It is suggested that any instructions supplied with the vehicle, radio control equipment, etc., are accessible for checking at the same time.

———— CONTENTS ————

SAFETY INSTRUCTIONS AND WARNINGS ABOUT YOUR O.S. ENGINE 2~5	CARBURETOR CLEANLINESS 15
INTRODUCTION, BASIC ENGINE PARTS 6	BEFORE STARTING THE ENGINE CARE AND MAINTENANCE 16~17
INSTALLATION 7	GUARANTEE 18
AIR CLEANER TYPE 202 8	THREE VIEW DRAWING 19
GLOWPLUG 9	EXPLODED VIEW 20
TOOLS, ACCESSORIES, etc. 10~11	ENGINE PARTS LIST 21
CARBURETOR CONTROLS 11	CARBURETOR EXPLODED VIEW & PARTS LIST 22
STARTING THE ENGINE & RUNNING-IN('Breaking-in) 12~13	O.S. GENUINE PARTS & ACCESSORIES 23
IF THE ENGINE FAILS TO START 14	
FINAL ADJUSTMENT 14~15	MEMO 24

SAFETY INSTRUCTIONS AND WARNINGS ABOUT YOUR O.S. ENGINE

Remember that your engine is not a "toy", but a highly efficient internalcombustion machine whose power is capable of harming you, or others, if it is misused.

As owner, you, alone, are responsible for the safe operation of your engine, so act with discretion and care at all times.

If at some future date, your O.S. engine is acquired by another person, we would respectfully request that these instructions are also passed on to its new owner.

■ The advice which follows applies basically to ALL MODEL ENGINES and is grouped under two headings according to the degree of damage or danger which might arise through misuse or neglect.

⚠ WARNINGS

These cover events which might involve serious (in extreme circumstances, even fatal) injury.

NOTES

These cover the many other possibilities, generally less obvious sources of danger, but which, under certain circumstances, may also cause damage or injury.

WARNINGS

 Model engine fuel is poisonous. Do not allow it to come into contact with the eyes or mouth. Always store it in a clearly marked container and out of the reach of children.

 Model engine fuel is also highly flammable. Keep it away from an open flame, excessive heat, sources of sparks, or anything else which might ignite it. Do not

smoke or allow anyone else

to smoke, near to it.

 Never operate your engine in an enclosed space. Model engines, like automobile engines, exhaust deadly carbon-monoxide. Run your engine only in an open area.

 Model engines generate considerable heat. Do not touch any part of your engine until it has cooled.
 Contact with the muffler (silencer), cylinder head or exhaust header pipe, in particular, may result in a serious burn.

NOTES

- This engine is intended for model cars.
 Do not attempt to use it for any other purpose.
- Mount the engine in your model securely, following the manufacturers' recommendations, using appropriate screws and locknuts.
- Fit an effective silencer (muffler).
 Frequent close exposure to a noisy exhaust (especially in the case of the more powerful highspeed engines) may eventually impair your hearing and such noise is also likely to cause annoyance to others over a wide area.

- The wearing of safety glasses is also strongly recommended.
- Take care that the glowplug clip or battery leads do not come into contact with rotating parts. Also check that the linkage to the throttle arm is secure.
- For their safety, keep all onlookers (especially small children) well back (at least 20 feet or 6 meters) when preparing your model for running.

NOTES

- To stop the engine, fully retard the throttle stick and trim lever on the trans-mitter, or, in an emergency, cut off the fuel supply by pinching the fuel delivery line from the tank.
- Warning! Immediately after a glowplugignition engine has been run and is still warm, conditions sometimes exist whereby it is just possible for the engine to abruptly restart if it is rotated over compression WITHOUT the glowplug battery being reconnected.

The MAX-21RZ-R(P) is high performance 3.5cc class power units for one-eighth-scale radio-controlled 'Track racing' cars. It has been designed to meet the exacting requirements of the world's most expert drivers. An exhaustive program of research, development and prototype testing has resulted in one of the most powerful production model racing car engines currently available.

Standard accessories

- Glow Plug R5 Super Air Cleaner 202
- Exhaust Seal Ring Silicone Tubing

NOTE: With this engine, the piston will feel tight at the top of its stroke when the engine is cold. This is normal. The piston and cylinder are designed to achieve a perfect running clearance when they reach their normal running temperatures.

NOTE

As delivered, the engine has its carburetor lightly fit into its intake. Secure it changing its angle according to the car chassis.

BASIC ENGINE PARTS

SILICONE TUBING AND O-RINGS

Before installing the engine on the chassis:

1.Connect the intake chamber and the carburetor with the silicone tubing supplied.

(Note: In the event of the silicone tubing requiring replacement, use tubing of 2.5mm i.d. 5.5mm o.d. and 85mm in length.)

Fit the exhaust seal ring supplied.

INSTALLING THE GLOWPLUG

Fit washer to glowplug and insert carefully into heatsink head, making sure that it is not cross-threaded before tightening firmly.

INSTALLATION OF THE CARBURETOR

As delivered, the engine has its carburetor lightly fit into its intake boss. Secure it as follows.

- Loosen the retainer screw, rotate the carburetor to its correct position and make sure that it is pressed well down into the intake boss, compressing the rubber gasket, before retightening screw.
- Rotate the retainer screw gently until it stops, then tighten a further 90-120°.
 Do not overtighten the screw as this will damage the carburetor body.

ENGINE INSTALLATION

Make sure that the vehicle's engine mounting surfaces are level and in the same plane. Poor installation may cause distortion of the crankcase, bearings, etc., resulting in erratic running and loss of performance.

The recommended screws for securing the engine are 3mm or 4-40 steel Allen hexagon socket type.

If existing holes in the engine mount do not align perfectly with engine mounting lugs, enlarge them slightly with a needle-file so that screws are in alignment with the mounting holes.

AIR CLEANER TYPE 202

This is a heavy-duty wet type air cleaner that has been developed specifically for the latest 3.5cc 'track-racing' model car engines. It contains a specially impregnated filter element which prevents highly damaging dust and dirt from being drawn into the engine through the carburettor, yet allows engine performance to be maintained for longer periods between element renewals. The Type 202 air cleaner has a special rubber body which facilitates easy but secure fitting, with positive sealing at the carburetor air intake. Its one-piece shock-absorbent body guaranties a highly serviceable unit that also reduces the risk of damage to the engine itself if the car overturns or is involved in a collision.

INSTALLATION OF AIR CLEANER

 Carefully clean the carburettor, removing any old adhesive or sealant that may have been previously used on the outside of the air intake.

Press the air cleaner body firmly
 over the carburettor air intake. Make sure that the
 outer rim of the air intake engages the internal
 annular groove in the air cleaner: failure to do so
 may result in the air cleaner falling off.

 Position the air cleaner correctly, so that it does not foul the cylinder-head or obstruct the needle-valve.

FIT THE FILTER ELEMENT

- The element is already impregnated with a special filter oil. As this oil is very sticky, take care, when handling it, to prevent dust or dirt from adhering to the element. If your fingers become contaminated, wash them with soap and water.
- During storage, the oil may have become unevenly dispersed through the element. This will be indicated if the blue colour of the element material appears patchy. In this case, place the element in a small plastic bag and gently rub it between finger and thumb to redistribute the oil.

REPLACEMENT OF ELEMENT

 It is advisable to replace the filter element with a new one after not more than one hour of running time.
 Always remove contaminated elements carefully, to ensure that dirt cannot enter the carburettor.

GLOWPLUG

Since the compatibility of glowplug and fuel may have a marked effect on performance and reliability, it may be worthwhile to choose the R/C type plug found most suitable after tests. Recommended O.S. plugs are R5. Carefully install plug finger-tight, before final tightening with the correct size plug wrench.

The role of the glowplug

With a glowplug engine, ignition is initiated by the application of a 1.5-volt power source. When the battery is disconnected, the heat retained within the combustion chamber remains sufficient to keep the plug filament glowing, thereby continuing to keep the engine running. Ignition timing is 'automatic': under reduced load, allowing higher rpm, the plug becomes hotter and, appropriately, fires the fuel/air charge earlier; conversely, at reduced rpm, the plug become cooler and ignition is retarded.

Glowplug life

Particularly in the case of very high performance engines, glowplugs must be regarded as expendable items. However, plug life can be extended and engine performance maintained by careful use, i.e.:

- Install a plug suitable for the engine.
- Use fuel containing a moderate percentage of nitromethane unless more is essential for racing events.
- Do not run the engine too lean and do not leave the battery connected while adjusting the needle.

When to replace the glowplug

Apart from when actually burned out, a plug may need to be replaced because it no longer delivers its best performance, such as when:

- Filament surface has roughened and turned white.
- Filament coil has become distorted.
- Foreign matter has adhered to filament or plug body has corroded.
- Engine tends to cut out when idling.
- Starting qualities deteriorate.

TOOLS, ACCESSORIES, etc.

The following items are necessary for operating the engine.

FUEL

Generally, it is suggested that the user selects a fuel that is commercially available for model two-stroke engines and contains 10-30% nitromethane. As a starting point, we recommend a fuel containing 20% nitromethane, changing to a fuel containing more nitro if necessary. When the brand of fuel is changed, or the nitro content increased, it is advisable to repeat the running-in procedure referred to in the RUNNING-IN paragraphs.

Please note that with high-nitro fuels, although power may be increased for competition purposes, glowplug elements do not last so long and engine life will be shortened.

REMINDER!

Model engine fuel is poisonous. Do not allow it to come into contact with the eyes or mouth. Always store it in a clearly marked container and out of the reach of children.

Model engine fuel is also highly flammable. Keep it away from open flame, excessive heat, sources of sparks, or anything else which might ignite it. Do not smoke or allow anyone else to smoke, near to it.

BATTERY INTEGRATED GLOWPLUG HEATER

Commercialy available handy glowplug heater in which the glowplug battery and battery leads are integrated.

STARTER BOX

For starting the engine.

FUEL PUMP

For filling the fuel tank, a simple, polyethylene "squeeze" bottle, with a suitable spout, is required.

LONG SOCKET WRENCH

Recommended for easy removal and replacement of the angled and recessed glowplug, the O.S.Long Socket Wrench incorporates a special grip.

SILICONE FUEL LINE

Heatproof silicone tubing of approx. 5mm o.d. and 2mm i.d. is required for the connection 6 between the fuel tank and engine.

CARBURETOR CONTROLS

Three adjustable controls are provided on this carburettor.

• The Needle-Valve:

For adjusting the mixture strength when the throttle is fully open.

· The Mixture Control Screw:

For adjusting the mixture strength at part-throttle and idling speeds, to obtain steady idling and smooth acceleration to mid speeds.

The Throttle Stop Screw:

For setting the minimum idling speed:

NOTE: Readjustment may be necessary, occasionally to allow for changes in fuel formula gear ratio or clutch engagement point.

STARTING THE ENGINE & RUNNING-IN ('Breaking-in')

For long life and high performance, every engine needs to be 'run-in' or 'broken-in'. With care, running-in of the MAX-21RZ-R(P) can be carried out with it installed in the vehicle. Be sure to fit the air-cleaner to the carburetor and to use a muffler-pressurized fuel system.

The following procedure is suitable for these engines when the O.S. T-2030 tuned silencer and a fuel containing up to 30% nitromethane are used.

- Use the same fuel as is to be employed for all initial running and containing NOT LESS THAN 18% lubricant.
- Temporarily remove the glowplug to check that it glows bright red when energized.
- Open the Needle-Valve 3 turns from the fully closed position.
- Switch on the transmitter and receiver and set the throttle very slightly opened from the idling position (see sketch, top right).
- DO NOT energize glowplug, but apply electric starter to draw fuel to carburetor.

• Now connect glowplug battery lead to heat the plug filament and start the engine.

Attention:

It is vitally important to set the throttle at the correct position before starting the engine. If the engine is allowed to run with the throttle too far open under "no load" conditions (i.e. with the driving wheels not in contact with the ground) it will rapidly over-heat and may be seriously damaged.

- When the engine starts, first allow it to operate in short runs at the very rich starting settings, with the glowplug battery still connected and the driving wheels clear of the ground. The rich mixture will, under these conditions, provide adequate lubrication and cooling, indicated by profuse smoke from the exhaust.
- Next, disconnect the glowplug battery and try running the car on the track. If the engine stalls, open the throttle fractionally, but try to keep the engine running as rich as possible: if it stops because of being excessively over-rich, close the Needle-Valve 30° and try again.
- Run the car on the track until one tank of fuel has been consumed, then close the Needle-Valve 30° and run the car for another full tank of fuel. Repeat this procedure until 5 more tanks of fuel have been consumed, during which time the throttle may be opened for brief bursts of increased power. If the engine stops at medium speeds, close the Mixture Screw 45-90°.

- ◆ To stop the engine, close the throttle to idling speed, then shut it off completely with the trim lever on the transmitter. To cut off the fuel supply, pinch the fuel delivery line to the carburetor.
- If the engine should need to be disassembled (e.g. for cleaning or minor parts replacement) it is advisable to return the Needle-Valve to the original rich, starting setting and check whether further running-in time is required before the car is raced again. In the event of any major working parts(e,g, piston/cylinder liner assembly) being replaced, the complete running-in should be repeated.

IF THE ENGINE FAILS TO START

Check the following:

- Glowplug battery discharged or glowplug defunct.
- ◆ Fuel not reaching carburetor.
- ◆ Engine flooded. Do not over-prime. (This could also cause hydraulic lock and damage the engine on application of the electric starter.) Remove glowplug, close needle-valve and apply starter to pump out surplus fuel.

FINAL ADJUSTMENT

♠ Run the vehicle (with throttle fully open) over the longest available straight course, in order to observe the model's speed. Next return the car to the starting point, close the Needle-Valve 30° and repeat the run, taking note of the improvement in performance. Continue with further runs, gradually reducing the Needle-Valve setting and aiming to achieve the highest straight-line speed. Remember, however, that, if the Needle-Valve is shut down too far, the engine will overheat and, accompanied by visibly diminished exhaust smoke, the model will lose speed. At this point, throttle down immediately, stop the vehicle and reopen the Needle-Valve 45~90°.

- Having established the optimum Needle-Valve setting, check the Mixture Control Valve setting as follows.
- With the engine running, close the throttle and allow it to idle for about five seconds, then reopen the throttle fully.

If, at this point, the engine puffs out an excessive amount of smoke and the vehicle does not accelerate smoothly and rapidly, it is probable that the idling mixture is too rich.

In this case, turn the Mixture Control Valve clockwise 45~90°. If, on the other hand, the engine tends to speed up momentarily and then cut out abruptly when the throttle is opened, the idling mixture is too lean. Correct this by turning the Mixture Control Valve counter-clockwise 45-90°.

NOTE:

Mixture Control Valve adjustment should be made in steps of not more than 45~90°, carefully checking the effect,on throttle response, of each small adjustment.

 Carry out adjustments patiently, under actual running conditions, until the engine responds quickly and positively to the throttle control.

Warning!

Mixture adjustments (whether via the Mixture Control Valve, or the Needle-Valve) cannot be made accurately under 'no-load' conditions, which, in any case, are not advised, since such operation carries the risk of seriously damaging the engine through over-revving and overheating.

- With the optimum mixture control position, light smoke is visible during high speed running, and the engine revolutions increase smoothly during acceleration. Remember that, if the engine is operated with the fuel/air mixture slightly too lean, it will overheat and run unevenly. As with all engines, it is advisable to set both the needle-valve and mixture control screw very slightly on the rich side of the best rpm setting, as a safety measure.
- ♦ If the engine runs too fast with the throttle closed, the throttle stop screw should be turned counter-clockwise to allow the throttle opening to be reduced.
- Finally, beyond the nominal break-in period, a slight readjustment toward a leaner needle setting may be required to maintain performance.

CARBURETOR CLEANLINESS

The correct functioning of the carburetor depends on its small fuel orifices remaining clear.

(See Care and Maintenance section on Page17.)

■ BALL LINK AND SLIDE VALVE EXTENSION

When readjusting the position of the Ball Link, always apply a 6mm spanner (wrench) to the flats in the Slide Valve Extension, before attempting to loosen or tighten the ball link retaining screw. Carefully ease back the Dust Cover bellows to allow access to the flats. If it should become necessary (e.g. for cleaning) to disassemble the throttle parts, first unscrew the Slide Valve guide screw and withdraw the complete sub-assembly from the carburettor body. Use the correct size (8mm) wrench when unscrewing the Slide Valve from the Slide Valve Extension.

■ REALIGNMENT OF MIXTURE CONTROL VALVE

In the course of making carburetor adjustments, it is just possible that the Mixture Control Valve may be inadvertently screwed in or out too far and thereby moved beyond its effective adjustment range. Its basic position can be found by first rotating the Mixture Control Valve until its slotted head is flush with the carburettor body. The valve is then screwed in exactly 1 turn to re-establish its neutral position.

BEFORE STARTING THE ENGINE

- 1. Before starting the engine for the first run of the day, remove the glowplug and check the engine by rotating the flywheel by hand. It should rotate smoothly. Now turn the engine with an electric starter until fuel is drawn into the carburetor. At first, rotation may feel 'sticky' due to oily residue remaining within the engine. The engine should rotate freely after fresh fuel has been drawn into the working parts.
- 2. Check the glowplug. If the plug element is distorted, off center, or has a white appearance, engine performance may be below par. With racing type engines, glowplugs have to be regarded as expendable items. Therefore, replace the plug if necessary.
- 3. Reinstall the glowplug and start the engine.
- 4.When re-starting the engine, turn the flywheel by hand, as before (but without removing the glowplug) to make sure that there is nothing unusual, before energising the glowplug and applying the starter.

Warning!

Do not attempt to turn the engine with the starter if the engine is over-primed (flooded) with fuel. To do so is likely to seriously damage the engine.

CARE AND MAINTENANCE

- 1. The minute particles of foreign matter, that are present in any fuel may, by accumulating and partially obstructing fuel flow, cause engine performance to become erratic and unreliable.
 O.S. 'Super-Filters' (large and small) are available, as optional extras, to deal with this problem.
 One of these filters installed to the outlet tube inside your refueling container, will prevent the entry of foreign material into the fuel tank. It is also recommended that a good in-line filter be installed between the tank and carburetor.
- Do not forget to clean the filters regularly to remove dirt and lint that accumulate on the filter screens. Also, clean the carburetor itself occasionally.
- 3. At the end of each operating session, drain out any fuel that may remain in the fuel tank. Afterwards, energize the glow-plug and try to restart the engine, to burn off any fuel that may remain

- inside the engine. Repeat this procedure until the engine fails to fire. Do this while the engine is still warm.
- Then, inject some after-run oil into the engine, and rotate the engine with an electric starter for 4 to 5 seconds to distribute the oil to all the working parts.

Note:

Do not inject after-run oil into the carburetor as this may cause the O-rings inside the carburetor to deteriorate. These procedures will reduce the risks of starting difficulties or corrosion after a period of storage.

Finally, when cleaning the exterior of the engine, use methanol or kerosene. Do not use gasoline or any solvent that might damage the silicone fuel tubing.

Caution:

The rear crankshaft bearing of this engine uses a special plastic retainer. If the front housing needs to be heated to remove or replace the bearing, do not allow the bearing to exceed 120°C (248°F), otherwise it may be damaged and rendered unserviceable.

GUARANTEE

This engine is constructed from the very best materials available and to the very highest engineering standards, using the most advanced precision machinery. However, the extremely high stresses imposed by car racing operation under very severe conditions, stresses which are exacerbated by the use of powerful fuels containing very high concentrations of nitromethane, constitute hazards which are beyond a manufacturer's control. Accordingly, we regret that it is not possible to extend our usual warranty terms to this particular engine -i.e. no guarantee is offered against material wear, or damage resulting therefrom, in actual use.

THREE VIEW DRAWING Dimensions(mm)

EXPLODED VIEW

*Type of screw C····Cap Screw M····Oval Fillister-Head Screw F····Flat Head Screw N····Round Head Screw S····Set Screw

ENGINE PARTS LIST

No.	Code No.	Description
1	2 3704 010	Heatsink Head
2	2 3703 010	Cylinder & Piston Assembly
3	2 3906 000	Piston Pin
4	2 3817 000	Piston Pin Retainer(2pcs.)
(5)	2 3705 000	Connecting Rod
6	2 3818 001	Carburetor Complete (Type 20A)
7	2 3981 700	Carburetor Retainer Assembly
8	2 3731 000	Crankshaft Ball Bearing (Front)
9	2 3701 010	Crankcase
(10)	2 3730 000	Crankshaft Ball Bearing (Rear)
(11)	2 3702 020	Crankshaft
(12)	2 3714 000	Gasket Set
(13)	2 3707 200	Cover Plate
(14)	2 2413 009	Screw Set
(15)	2 3707 100	Intake Chamber Assembly
(15) -1	2 3707 110	Intake Chamber (R)
(15) -2	2 4025 923	Nipple No.2
	2 2826 140	Exhaust Seal Ring
	7 2412 000	Super Air Cleaner 202(W/two filter elements)
	7 2412 100	202 Cleaner Body
	7 2412 200	202 Filter Elements (4pcs.)

The specifications are subject to alteration for improvement without notice.

CARBURETOR EXPLODED VIEW & PARTS LIST

*Typ	e of	screw

C···Cap Screw M···Oval Fillister-Head Screw

No.	Code No.	Description
1	2 3818 180	Mixture Control Valve Assembly
①-1	4 6066 319	"O"Ring(L) (2pcs.)
①-2	2 2781 800	"O"Ring(S) (2pcs.)
2	2 3818 500	Throttle Stop Screw
3	2 3618 190	Needle Valve Assembly
₃-1	2 3618 197	Needle
③ -2	4 6066 319	"O"Ring for needle
₃-3	2 3618 194	Needle Holder Assembly
3-4	2 3818 176	Universal Nipple No.9
4	2 3818 101	Carburetor Body
(5)	4 5581 820	Slide Valve Guide Screw
6	2 3818 201	Slide Valve
7	2 3818 300	Metering Needle Assembly
8	2 3818 220	Slide Valve Extension
9	2 2884 220	Dust Cover
10	2 3818 400	Ball Link No.1
(11)	2 9015 019	Carburetor Rubber Gasket
(12)	2 3818 190	Carburetor Sealing Washer

The specifications are subject to alteration for improvement without notice.

F...Flat Head Screw N...Round Head Screw S...Set Screw

O.S. GENUINE PARTS & ACCESSORIES

■ GLOWPLUG R5 (71605200)

■ T-2030 TUNED SILENCER (72106030)

SUPER JOINT TUBE 21 (72106300)

■ CRANKSHAFT CLAMP 1521 (71530200)

■ LONG SOCKET WRENCH WITH PLUG GRIP

■ DUST CAP SET

Ø**3** (73300305)

Ø**8** (73300812)

Ø **16** (73301612)

Ø**18**(73301812)

MEMO	

O.S. ENGINES MFG.CO.,LTD.

6-15 3-Chome Imagawa Higashisumiyoshi-ku Osaka 546-0003, Japan TEL. (06) 6702-0225 FAX. (06) 6704-2722

URL: http://www.òs-éngines.co.jp