

Bobcat®

Service Manual

(S/N 515730001 & Above)

(S/N 515620001 & Above)

**EQUIPPED WITH
BOBCAT INTERLOCK
CONTROL SYSTEM (BICS™)**

6900975 (2-06)

1 of 563

IR *Ingersoll Rand*
Compact Vehicle Technologies
Printed in U.S.A.

© Bobcat Company 2006

MAINTENANCE SAFETY

WARNING

Instructions are necessary before operating or servicing machine. Read and understand the Operation & Maintenance Manual, Operator's Handbook and signs (decals) on machine. Follow warnings and instructions in the manuals when making repairs, adjustments or servicing. Check for correct function after adjustments, repairs or service. Untrained operators and failure to follow instructions can cause injury or death.

W-2003-0903

Safety Alert Symbol: This symbol with a warning statement, means: "Warning, be alert! Your safety is involved!" Carefully read the message that follows.

CORRECT

B-10731a

Never service the Bobcat Skid-Steer Loader without instructions.

CORRECT

B-15590

Use the correct procedure to lift or lower operator cab.

CORRECT

B-15591

Cleaning and maintenance are required daily.

WRONG

B-15592

- Have good ventilation when welding or grinding painted parts.
- Wear dust mask when grinding painted parts. Toxic dust and gas can be produced.
- Avoid exhaust fume leaks which can kill without warning. Exhaust system must be tightly sealed.

WRONG

B-15593

Disconnecting or loosening any hydraulic tubeline, hose, fitting, component or a part failure can cause lift arms to drop. Do not go under lift arms when raised unless supported by an approved lift arm support device. Replace it if damaged.

WRONG

B-15599

- Never work on loader with lift arms up unless lift arms are held by an approved lift arm support device. Replace if damaged.
- Never modify equipment or add attachments not approved by Bobcat Company.

WRONG

B-15600

- Stop, cool and clean engine of flammable materials before checking fluids.
- Never service or adjust loader with the engine running unless instructed to do so in the manual.
- Avoid contact with leaking hydraulic fluid or diesel fuel under pressure. It can penetrate the skin or eyes.
- Never fill fuel tank with engine running, while smoking or when near open flame.

WRONG

B-15601

- Keep body, jewelry and clothing away from moving parts, electrical contact, hot parts and exhaust.
- Wear eye protection to guard from battery acid, compressed springs, fluids under pressure and flying debris when engines are running or tools are used. Use eye protection approved for type of welding.
- Keep rear door closed except for service. Close and latch door before operating the loader.

WRONG

B-6589

- Lead-acid batteries produce flammable and explosive gases.
- Keep arcs, sparks, flames and lighted tobacco away from batteries.
- Batteries contain acid which burns eyes or skin on contact. Wear protective clothing. If acid contacts body, flush well with water. For eye contact flush well and get immediate medical attention.

Maintenance procedures which are given in the Operation & Maintenance Manual can be performed by the owner/operator without any specific technical training. Maintenance procedures which are **not** in the Operation & Maintenance Manual must be performed **ONLY BY QUALIFIED BOBCAT SERVICE PERSONNEL**. Always use genuine Bobcat replacement parts. The Service Safety Training Course is available from your Bobcat dealer.

MSW08-0805

Bobcat®

ALPHABETICAL INDEX

ADVANCED CONTROL SYSTEM (ACS)		FUEL SYSTEM.....	10-01
ADVANCE HAND CONTROL	60-01	FUEL TANK	50-01
ADVANCED HAND CONTROL (AHC) SYSTEM....	60-01		
AIR CLEANER SERVICE	10-01, 70-01	HEATER COIL	80-01
ALTERNATOR	60-01	HEATER FAN	80-01
		HEATER UNIT	80-01
BASIC TROUBLESHOOTING	80-01	HEATER VALVE	80-01
BATTERY	60-01	HYDRAULIC CONNECTION SPECS	SPEC-01
BICS™ SYSTEM	10-01, 60-01	HYDRAULIC CONTROL VALVE (ADVANCED	
BICS™ VALVE	20-01	CONTROL SYSTEM) (ACS)	20-01
BOBCAT CONTROLLER	60-01	HYDRAULIC CONTROL VALVE	
BOB-TACH.....	10-01, 50-01	(FOOT CONTROL).....	20-01
BRAKE	40-01	HYDRAULIC FILTER HOUSING	20-01
BUCKET POSITION VALVE.....	20-01	HYDRAULIC FLUID RESERVOIR	20-01
		HYDRAULIC FLUID SPECIFICATIONS.....	SPEC-01
CHAINCASE	40-01	HYDRAULIC/HYDROSTATIC SYSTEM.....	10-01
CHARGE PRESSURE	30-01	HYDRAULIC PUMP (ALUMINUM)	20-01
COMPONENTS	80-01	HYDRAULIC SYSTEM INFORMATION	20-01
CONTROL PANEL	30-01	HYDROSTATIC MOTOR	30-01
CONTROL PEDALS	20-01	HYDROSTATIC PUMP	30-01
CONVERSIONS	SPEC-01	HYDROSTATIC SYSTEM INFORMATION.....	30-01
COOLING FAN	70-01		
CYLINDER(S)	20-01	INSTRUMENT PANEL	60-01
DIAGNOSTICS	60-01	LIFT ARM	50-01
DRIVE BELT	30-01	LIFT ARM BY-PASS CONTROL VALVE.....	20-01
DRIVE COMPONENTS	40-01	LIFT ARM SUPPORT DEVICE.....	10-01
		LIFTING AND BLOCKING THE LOADER.....	10-01
ELECTRICAL/HYD. CONTROLS REFERENCE	60-01	LIGHTS.....	60-01
ELECTRICAL SYSTEM INFORMATION	60-01	LOADER SPECIFICATIONS	SPEC-01
ENGINE	70-01	LOADER TORQUE.....	SPEC-01
ENGINE COMPONENTS AND TESTING	70-01	LUBRICATION OF THE BOBCAT LOADER	10-01
ENGINE COOLING SYSTEM.....	10-01		
ENGINE LUBRICATION SYSTEM	10-01	MAIN RELIEF VALVE	20-01
ENGINE SPECIFICATIONS.....	SPEC-01	MUFFLER.....	70-01
ENGINE SPEED CONTROL	70-01		
		OIL COOLER.....	30-01
FLYWHEEL AND HOUSING.....	70-01	OPERATOR CAB	10-01, 50-01
FRONT AUXILIARY PRESSURE		OPERATOR SEAT	50-01
RELIEF BLOCK	20-01		

Continued On Next Page

ALPHABETICAL INDEX (CONT'D)

RADIATOR.....	70-01
REAR DOOR	50-01
REAR GRILL	50-01
RECONDITIONING THE ENGINE	70-01
REGULAR MAINTENANCE	80-01
REMOTE START	10-01
SEAT BAR.....	50-01
SEAT BAR RESTRAINT SYSTEM	10-01
SEAT BAR SENSOR.....	60-01
SELECT VALVE	20-01
SERVICE SCHEDULE.....	10-01
STARTER	60-01
STEERING	30-01
SYSTEM TROUBLESHOOTING CHART	80-01
TIRE MAINTENANCE.....	10-01
TORQUE SPECIFICATIONS FOR BOLTS.....	SPEC-01
TOWING THE LOADER	10-01
TRACTION LOCK.....	60-01
TRANSPORTING THE LOADER	10-01
TROUBLESHOOTING.....	70-01

CONTENTS

**SAFETY &
MAINTENANCE**

**HYDRAULIC
SYSTEM**

**HYDROSTATIC
SYSTEM**

**DRIVE
SYSTEM**

MAIN FRAME

**ELECTRICAL
SYSTEM &
ANALYSIS**

**ENGINE
SERVICE**

HEATER

SPECIFICATIONS

FOREWORD.....	II
SAFETY INSTRUCTIONS	V
SERIAL NUMBER LOCATIONS	IX
DELIVERY REPORT.....	IX
LOADER IDENTIFICATION	X
SAFETY & MAINTENANCE	10-01
HYDRAULIC SYSTEM	20-01
HYDROSTATIC SYSTEM.....	30-01
DRIVE SYSTEM	40-01
MAIN FRAME	50-01
ELECTRICAL SYSTEM & ANALYSIS.....	60-01
ENGINE SERVICE	70-01
HEATER	80-01
SPECIFICATIONS.....	SPEC-01

FOREWORD

This manual is for the Bobcat loader mechanic. It provides necessary servicing and adjustment procedures for the Bobcat loader and its component parts and systems. Refer to the Operation & Maintenance Manual for operating instructions, starting procedure, daily checks, etc.

A general inspection of the following items must be made after the loader has had service or repair:

1. Check that the ROPS/FOPS (Including side screens) is in good condition and is not modified.

2. Check that ROPS mounting hardware is tightened and is Bobcat approved.

3. The seat belt must be correctly installed, functional and in good condition.

4. The seat bar must be correctly adjusted, clean and lubricated.

5. Check lift arm support device, replace if damaged.

6. Machine signs must be legible and in the correct location.

7. Steering levers and foot pedals must return to neutral.

8. Check for correct function of the work lights

9. The parking brake must function correctly.

10. Enclosure door latches must open and close freely.

11. Bob-Tach wedges and linkages must function correctly and be in good condition.

12. Safety treads must be in good condition.

13. Check for correct function of indicator lamps (Optional on some models).

14. Check hydraulic fluid level, engine oil level and fuel supply.

15. Inspect for fuel, oil or hydraulic fluid leaks.

16. Lubricate the loader.

17. Check the condition of the battery and cables.

18. Inspect the air cleaner for damage or leaks. Check the condition of the element.

19. Check the electrical charging system.

20. Check tires for wear and pressure.

21. Inspect for loose or broken parts or connections.

22. Operate the loader and check all functions.

23. Check for any field modification not completed.

24. Check for correct function of the Bobcat Interlock Control System (BICST[™]) before the machine is returned to the customer.

Recommend to the owner that all necessary corrections be made before the machine is returned to service.

CALIFORNIA PROPOSITION 65 WARNING

Diesel engine exhaust and some of its constituents are known to the State of California to cause cancer, birth defects and other reproductive harm.

SAFETY INSTRUCTIONS

Safety Alert Symbol

This symbol with a warning statement means:
“Warning, be alert! Your safety is involved!”
Carefully read the message that follows.

WARNING

Instructions are necessary before operating or servicing machine. Read and understand the Operation & Maintenance Manual, Operator's Handbook and signs (decals) on machine. Follow warnings and instructions in the manuals when making repairs, adjustments or servicing. Check for correct function after adjustments, repairs or service. Untrained operators and failure to follow instructions can cause injury or death.

W-2003-0903

WARNING

Warnings on the machine and in the manuals are for your safety. Failure to obey warnings can cause injury or death.

W-2044-1285

IMPORTANT

This notice identifies procedures which must be followed to avoid damage to the machine.

I-2019-0284

The following publications provide information on the safe use and maintenance of the Bobcat machine and attachments:

- The Delivery Report is used to assure that complete instructions have been given to the new owner and that the machine is in safe operating condition.
- The Operation & Maintenance Manual delivered with the machine or attachment contains operating information as well as routine maintenance and service procedures. It is a part of the machine and can be stored in a container provided on the machine. Replacement Operation & Maintenance Manuals can be ordered from your Bobcat dealer.
- Machine signs (decals) instruct on the safe operation and care of your Bobcat machine or attachment. The signs and their locations are shown in the Operation & Maintenance Manual. Replacement signs are available from your Bobcat dealer.
- An Operator's Handbook fastened to the operator cab. It's brief instructions are convenient to the operator. The handbook is available from your dealer in an English edition or one of many other languages. See your Bobcat dealer for more information on translated versions.
- The AEM Safety Manual delivered with the machine gives general safety information.
- The Service Manual and Parts Manual are available from your dealer for use by mechanics to do shop-type service and repair work.
- The Skid-Steer Loader Operator Training Course is available through your local dealer or at **www.training.bobcat.com** or **www.bobcat.com**. This course is intended to provide rules and practices of correct operation of the Skid-Steer Loader. The course is available in English and Spanish versions.
- Service Safety Training Courses are available from your Bobcat dealer or at **www.training.bobcat.com** or **www.bobcat.com**. They provide information for safe and correct service procedures.
- The Skid-Steer Loader Safety Video is available from your Bobcat dealer or at **www.training.bobcat.com** or **www.bobcat.com**.

SI SSL-0206 SM

SAFETY INSTRUCTIONS (CONT'D)

The dealer and owner/operator review the recommended uses of the product when delivered. If the owner/operator will be using the machine for a different application(s) he or she must ask the dealer for recommendations on the new use.

Call Before You Dig

1-888-258-0808

When you call, you will be directed to a location in your state/city for information about buried lines (telephone, cable TV, water, sewer, gas, etc.)

SAFETY INSTRUCTIONS (CONT'D)

Fire Prevention

The machine and attachments have components that are at high temperature under normal operating conditions. The primary source of high temperatures is the engine and exhaust system. The electrical system, if damaged or incorrectly maintained, can be a source of arcs or sparks.

Flammable debris (leaves, straw, etc.) must be removed regularly. If flammable debris is allowed to accumulate, it will increase fire hazard. Clean often to avoid this accumulation. Flammable debris in the engine compartment is a potential hazard.

The spark arrestor muffler is designed to control the emission of hot particles from the engine and exhaust system, but the muffler and the exhaust gases are still hot.

- Do not use the machine where exhaust, arcs, sparks or hot components can contact flammable material, explosive dust or gases.
- The operator cab, engine compartment, and engine cooling system must be inspected every day and cleaned if necessary to prevent fire hazard and overheating.
- Check all electrical wiring and connections for damage. Keep the battery terminals clean and tight. Repair or replace any damaged part.
- Check fuel and hydraulic tubes, hoses and fittings for damage and leakage. Never use open flame or bare skin to check for leaks. Tighten or replace any parts that show leakage. Always clean fluid spills. Do not use gasoline or diesel fuel for cleaning parts. Use commercial nonflammable solvents.
- Do not use ether or starting fluids on any engine which has glow plugs. These starting aids can cause explosion and injure you or bystanders.
- Always clean the machine, disconnect the battery, and disconnect the wiring from the controllers before welding. Cover rubber hoses, battery and all other flammable parts. Keep a fire extinguisher near the machine when welding. Have good ventilation when grinding or welding painted parts. Wear a dust mask when grinding painted parts. Toxic dust or gas can be produced.
- Stop the engine and let it cool before adding fuel. **NO SMOKING!**

- Use the procedure in the Operation & Maintenance Manual for connecting the battery and for jump starting.
- Use the procedure in the Operation & Maintenance Manual for cleaning the spark arrestor muffler (if equipped).

Figure 1

- Know where fire extinguishers and first aid kits are located and how to use them. Fire extinguishers are available from your Bobcat dealer **[Figure 1]**.

SERIAL NUMBER LOCATIONS

Always use the serial number of the loader when requesting service information or when ordering parts. Early or later models (identification made by serial number) may use different parts, or it may be necessary to use a different procedure in doing a specific service operation.

Loader Serial Number

Figure 2

The loader serial number plate is located on the outside of the loader frame [Figure 2].

Explanation of loader Serial Number:

XXXX	XXXXX
Model 1.-Model/ Engine Combination	Model 2.-Production Sequence (Series)

1. The four digit Model/Engine Combination Module number identifies the model number and engine combination.
2. The five digit Production Sequence Number identifies the order which the loader is produced.

Engine Serial Number

Figure 3

The engine serial number is in the location shown [Figure 3].

DELIVERY REPORT

Figure 4

A black and white image of a 'DELIVERY REPORT' form. The form has a header section with lines for text, a 'WARNING' section with a bold header and lines for text, and a bottom section with lines for text. A small label 'B-16315' is in the bottom right corner.

The Delivery Report must be filled out by the dealer and signed by the owner or operator when the Bobcat loader is delivered. An explanation of the form must be given to the owner. Make sure it is filled out completely [Figure 4].

LOADER IDENTIFICATION

B-15629
B-15630

▼ OPTIONAL OR FIELD ACCESSORY (Not Standard Equipment)

* TIRES - Flotation tires (Optional) are shown. The Bobcat loader is factory equipped with standard tires.

+ BUCKET - Several different buckets and other attachments are available for the Bobcat loader.

● ROPS, FOPS - Roll Over Protective Structure, per SAE J1040 and ISO 3471, and Falling Object Protective Structure per SAE J1043 and ISO 3449, Level I. Level II is available. The Bobcat loader is base-equipped with a standard operator cab as shown. Extra insulated cab is available as an option (Reduced noise level).

AIR CLEANER SERVICE	10-120-1
Checking	10-120-1
BOBCAT INTERLOCK CONTROL SYSTEM (BICS™)	10-10-1
Additional Inspection For Loaders With Advanced Hand Controls (AHC)	10-10-1
Inspecting Deactivation Of The Auxiliary Hydraulics System (Engine STOPPED - Key ON)	10-10-1
Inspecting The BICS™ Controller (Engine STOPPED - Key ON) . 10-10-1	
Inspecting The Lift Arm By-Pass Control	10-10-1
Inspecting The Seat Bar Sensor (Engine RUNNING)	10-10-1
Inspecting The Traction Lock (Engine RUNNING)	10-10-1
BOB-TACH	10-60-1
Inspection and Maintenance	10-60-1
ENGINE COOLING SYSTEM	10-140-1
Checking The Coolant Level	10-140-1
Cleaning The Cooling System	10-140-1
Replacing The Coolant	10-140-2
ENGINE LUBRICATION SYSTEM	10-130-1
Checking Engine Oil	10-130-1
Oil Chart.	10-130-1
Replacing Oil And Filter	10-130-1
FUEL SYSTEM	10-110-1
Filling the Fuel Tank	10-110-1
Fuel Filter	10-110-2
Fuel Specifications	10-110-1
Removing Air From The Fuel System	10-110-3
HYDRAULIC/HYDROSTATIC SYSTEM	10-150-1
Breather Cap	10-150-3
Checking And Adding Fluid	10-150-1
Replacing Hydraulic Fluid and Case Dain Filters	10-150-2
Replacing Hydraulic/Hydrostatic Filter	10-150-1
LIFT ARM SUPPORT DEVICE	10-50-1
Disengaging The Lift Arm Support Device	10-50-3
Engaging The Lift Arm Support Device	10-50-1
LIFTING AND BLOCKING THE LOADER	10-20-1
Procedure	10-20-1

Continued On Next Page

Dear

**Thanks very much for your visiting and
patience.**

Want to get more information,

Please click here, Go back to the page.

**After your payment, you will have instant access to
your download.**

The Download Link will also be sent to your e-mail.

You will get the complete manual

Have any questions

please write to me

admin@servicemanualperfect.com