

User manual

Sidepower Tunnel Cut-out Tool

Art. No. 6 8870 / 6 8871

Tunnel Cut-out tool adjusted for 300mm tunnel diameter

- Assemble the cut-out tool, and adjust it to the right tunnel diameter. After finger-tightening the two threaded handles, tighten the adjustment-screw to get the right A-distance

Thruster	Position at cut-out tool	Distance A
SP35S	125	Min. 74mm Min. 2 ¹⁵ / ₁₆ "
SP55S, SP75T, SP95T, SP100HYD	185	Min. 105mm Min. 4 ¹ / ₈ "
SP125T, SP155TC, SP200TC, SP200HYD	250	Min. 140mm Min. 5 ¹ / ₂ "
SP220TC, SP285TC, SP300HYD	300	Min. 167mm Min. 6 ⁹ / ₁₆ "
SP550TC HYD	386	Min. 213mm Min. 8 ³ / ₈ "

Use the table for selection of position and adjustment of the cut-out tool.

Adjustment-screw at Ø125mm tunnel

Adjustment-screw at Ø386mm tunnel

- Insert the cut-out tool through both $\varnothing 12\text{mm}$ holes.

- Start the grinder and mark the cutting path by firmly rotating the cut-out tool. **Be careful to avoid flexing the rod.** Use eye- and earprotection. Cut out the hole for the tunnel. NB! Leave 3 small spots to maintain the bearing until you have cut out the hole on the opposite side of the boat.

