

AX306/AX369/AX414 ENGINE

THE KING OF SNOW®

NEW LOW PROFILE DESIGN Increases light illumination and enhances operator visibility

ENGINE RUN TIME

Large fuel capacity for up to 2 hours of run time

ELECTRIC START

Easy push-button 120V starter

LOW TONE MUFFLER

30% larger muffler reduces noise by nearly 20% for quiet engine operation

TWO-POSITION THROTTLE

HIGH OIL FILL & DIPSTICK

For easy oil changes and efficient measuring of the oil fill level

SYSTEM Easily change between full throttle for optimum performance and idle for the lowest noise setting

REMOVABLE ROTATIONAL -

KEY SWITCH Prevents engine start-up when the unit is not being used

Start-up the Ariens AX engine easily in harsh weather conditions with just 3 pushes of the primer bulb

3X PRIMER SYSTEM

INDUSTRIAL RECOIL

Comes equipped with a Mitten Grip Handle for ultimate grip when wearing gloves

POWERED BY LCTENGINES

EXTENDED OIL DRAIN

For clean, easy maintenance from the rear of the Sno-Thro when changing engine oil

FUEL SHUTOFF VALVE

Prevents fuel spillage during transport


ADDITIONAL FEATURES:

TRIPLE PISTON RING DESIGN

Reduces oil consumption and maintains cylinder pressure for

MECHANICAL GOVERNOR

power for changing snow conditions

DUAL ROLLER BALL BEARINGS

prolong engine life

CAST IRON CYLINDER SLEEVE

Reduces wear to ensure long-lasting durability and performance