

Flymo®

5. Starting and stopping

See chapter 4.3 and 4.4 in the Installation Manual

Starting

1. Open the cover by pressing the STOP button.
2. Set the main switch to position 1. When you do this for the first time, a start up sequence starts where you select a four digit PIN code among other things.
3. Press the START button.
4. Close the cover.

Stopping

Press the STOP button

6. Adjust the robotic lawnmower to suit your garden

See chapter 6.3, 6.4 and 6.5 in the Installation Manual

Here you will find some tips on important settings for your robotic lawnmower. All settings for your robotic lawnmower are made via the menu functions.

Adjust the mower to suit the size of your lawn

The mowing results depend on mowing time. Adjust the mowing time to suit your garden using the Timer function. If the mower cuts too often, the lawn will appear trampled down. If the mower cuts too seldom, the lawn will not be properly mown.

Timer

You decide what times during the day and days of the week the mower is to work. The robotic lawnmower mows about 30 m² per hour and day. For example; if your garden consists of 360 m² of grass, the robotic lawnmower should work on average 12 hours per day.

Test run the mower through narrow passages

Narrow passages in the garden make it difficult for the mower to find the charging station. Use the *Calibrate guide* function for the Flymo 1200R to test that the mower can travel through the narrowest passage.

1. Place the mower in the charging station.
2. Select *Calibrate guide* in the robotic lawnmower's menu and press OK. Then press the **Start** button and close the cover.
3. Check that the mower follows the guide wire through the passage.
 - a. If the mower travels through the passage, the test is complete.
 - b. If the robotic lawnmower does not get through the passage: Check that the guide wire has been laid according to the instructions in chapter 3.6 in the Installation Manual.

Flymo®

Robotic Lawnmower 1200 R

QUICK GUIDE

Preston Road,
Aycliffe Business Park,
Newton Aycliffe,
County Durham,
DL5 6UP

Helpline Number: **0844 844 4558**

Copyright ©2012 Flymo S.A. All rights reserved Flymo and other product and feature names are registered trademarks of Flymo S.A. The Husqvarna UK policy of continuous improvement and updating means that specifications can be altered without prior notice. All measurements quoted are approximate.

Part Number: 115 53 37-26

Easier by Design
www.flymo.co.uk

Easier by Design
www.flymo.co.uk

GETTING STARTED WITH THE FLYMO 1200 R ROBOTIC LAWNMOWER

1. Placement of and connecting the charging station

See chapter 3.2 in the Installation Manual

1. Place the charging station at a central position in the work area, with a lot of open space in front of the charging station and on a relatively horizontal surface.
2. Connect the transformer's low voltage cable to the charging station and the transformer.
3. Connect the transformer to a 230 V wall socket.

2. Charging the battery and placement of the boundary wire

See chapter 3.3 and 3.4 in the Installation Manual

1. Place the robotic lawnmower in the charging station to charge the battery while the boundary wire is laid. Set the main switch to position 1.
2. Run the boundary wire ensuring it forms a loop around the work area.
3. Make an eyelet at the point where the guide wire will be connected later (see point 4.5).

3. Connecting the boundary wire

See chapter 3.5 in the Installation Manual

1. Open the connector and lay the wire ends in the recesses on each connector.
2. Press the connectors together using a pair of pliers.
3. Cut off any surplus boundary wire. Cut 1 to 2 cm above the connectors.
4. Press the connectors onto the contact pins, marked A, on the charging station. It is important that the right-hand wire is connected to the right-hand contact pin, and the left-hand wire to the left-hand pin.

4. Placement of and connecting the guide wire

See chapter 3.6 in the Installation Manual

1. Run the guide wire through the slot at the bottom of the charging station.
2. Fit the connector to the guide wire in the same way as for the boundary wire, according to the instructions above.
3. Fasten the connector to the contact pin marked Guide on the charging station.
4. Lay the guide wire at least 2 metres straight out from the front edge of the charging station.
5. Run the guide wire to the point on the boundary loop the connection will be made. Avoid laying the wire at tight angles.
6. Cut the boundary wire with a wire cutters at the centre of the eyelet that was made in point 2.3.
7. Connect the guide wire to the boundary wire using the accompanying couplers. Press the couplers completely together with a pair of pliers.

1. Main switch
2. STOP button
3. LED for function check of the boundary and guide wires
4. Cutting height indication
5. Display
6. Keypad

Charging station

Transformer

Low voltage cable

Boundary wire and couplers

Pegs

Connectors

Measurement gauge