

G-III and D Series Skidders Repair (S.N. 586337—)

TECHNICAL MANUAL G-III and D Series Skidders Repair (Serial No. 586337—)

TM2111 30MAY03 (ENGLISH)

For complete service information also see:

G-III and D Series Skidders Operation and Tests (S.N. 586337—)	TM2110
TEAMMATE™ II 1200, 1400, and 1600 Series Inboard Planetary Axles	CTM43
POWERTECH® 4.5 L & 6.8 L Diesel Engines, Base Engine	CTM104
POWERTECH® 4.5 L & 6.8 L Diesel Engines, Level 12 Electronic Fuel System with DE10 STANADYNE® Pump	CTM331
POWERTECH® 8.1L Diesel Engines, Base Engine	CTM86
POWERTECH® 8.1 L Diesel Engines, Level 9 Electronic Fuel System With High Pressure Common Rail	CTM255
Starting Motors and Alternators	CTM77
40 and 4000 Winches	CTM25
60 and 6000 Winches	CTM41
120 Series Hydraulic Cylinders	TMH120A

**Worldwide Construction
And Forestry Division**

Introduction

Foreword

This manual is written for an experienced technician. Essential tools required in performing certain service work are identified in this manual and are recommended for use.

Live with safety: Read the safety messages in the introduction of this manual and the cautions presented throughout the text of the manual.

 This is the safety-alert symbol. When you see this symbol on the machine or in this manual, be alert to the potential for personal injury.

Technical manuals are divided in two parts: repair and operation and tests. Repair sections tell how to repair the components. Operation and tests sections help you identify the majority of routine failures quickly.

Information is organized in groups for the various components requiring service instruction. At the beginning of each group are summary listings of all applicable essential tools, service equipment and tools, other materials needed to do the job, service parts kits, specifications, wear tolerances, and torque values.

Technical Manuals are concise guides for specific machines. They are on-the-job guides containing only the vital information needed for diagnosis, analysis, testing, and repair.

Fundamental service information is available from other sources covering basic theory of operation, fundamentals of troubleshooting, general maintenance, and basic type of failures and their causes.

DX,TMIFC -19-29SEP98-1/1

Technical Information Feedback Form

We need your help to continually improve our technical publications. Please copy this page and FAX or mail your comments, ideas and improvements.

SEND TO: John Deere Dubuque Works
P.O. Box 538
Attn: Publications Supervisor, Dept. 303
Dubuque, IA 52004-0538

FAX NUMBER: 563-589-5800

Ideas, Comments (Please State Page Number): _____

This image shows a blank sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

OVERALL, how would you rate the quality of this publication? (Check one)

1 Poor 2 3 Fair 4 5 Good 6 7 Very Good 8 9 Excellent 10

Company Name: _____

Technician Name: _____

Address: _____

Phone: _____

Fax No.: _____

Dealer Acct. No.: _____

THANK YOU!

Contents

SECTION 00—General Information

- Group 01—Safety Information
- Group 0003—Torque Values

SECTION 01—Wheels

- Group 0110—Powered Wheels and Fastenings

SECTION 02—Axles and Suspension System

- Group 0200—Removal and Installation
- Group 0225—Input Drive Shafts and U-Joints
- Group 0260—Hydraulic System

SECTION 03—Transmission

- Group 0300—Removal and Installation
- Group 0315—Controls
- Group 0325—Input Drive Shafts and U-Joints
- Group 0350—Gears, Shafts and Power Shift Clutches
- Group 0360—Hydraulic System

SECTION 04—Engine

- Group 0400—Removal and Installation

SECTION 05—Engine Auxiliary Systems

- Group 0505—Cold Weather Starting Aids
- Group 0510—Cooling Systems
- Group 0520—Intake System
- Group 0530—External Exhaust System
- Group 0560—External Fuel Supply System

SECTION 06—Torque Converter

- Group 0600—Removal and Installation
- Group 0641—Torque Converter Housing
- Group 0651—Converter Turbine, Gears, and Shaft

SECTION 07—Damper Drive

- Group 0752—Elements

SECTION 09—Steering System

- Group 0930—Secondary Steering
- Group 0960—Hydraulic System

SECTION 10—Service Brakes

- Group 1011—Active Elements
- Group 1015—Controls Linkage
- Group 1060—Hydraulic System

SECTION 11—Park Brake

- Group 1111—Active Elements
- Group 1160—Hydraulic System

SECTION 17—Frame, Chassis, or Supporting Structures

- Group 1740—Frame Installation
- Group 1746—Frame Bottom Guards

SECTION 18—Operator's Station

- Group 1800—Removal and Installation
- Group 1810—Operator Enclosure
- Group 1821—Seat and Seat Belt
- Group 1830—Heating and Air Conditioning

SECTION 19—Sheet Metal and Styling

- Group 1910—Hood or Engine Enclosure
- Group 1921—Grille and Grille Housing

SECTION 20—Safety, Convenience and Miscellaneous

- Group 2003—Pressurized Water System
- Group 2004—Horn and Warning Devices

SECTION 21—Main Hydraulic System

- Group 2160—Hydraulic System

SECTION 30—Winch

- Group 3000—Removal and Installation
- Group 3015—Controls Linkage
- Group 3025—Input Drive Shafts and U-Joints
- Group 3050—Drive and Clutch

SECTION 32—Bulldozers (Stacking & Trailbuilding Blades)

- Group 3201—Blades
- Group 3215—Controls Linkage
- Group 3260—Hydraulic System

SECTION 37—Arch or Boom

- Group 3740—Frames

Continued on next page

All information, illustrations and specifications in this manual are based on the latest information available at the time of publication. The right is reserved to make changes at any time without notice.

COPYRIGHT © 2003
DEERE & COMPANY
Moline, Illinois
All rights reserved
A John Deere ILLUSTRATION® Manual

**Thanks very much for your reading,
Want to get more information,
Please click here, Then get the complete
manual**

JustClickHere

NOTE:

**If there is no response to click on the link above,
please download the PDF document first, and then
click on it.**

**Have any questions please write to me:
admin@servicemanualperfect.com**

00

SECTION 38—Grapple

Group 3803—Grapple Mechanism

Group 3815—Controls Linkage

Group 3840—Frames

Group 3860—Hydraulic System

01

SECTION 99—Dealer Fabricated Tools

Group 9900—Dealer Fabricated Tools

02

03

04

05

06

07

09

10

INDX

17

18

19

20

21

30

32

37

38

INDX

17

18

19

20

21

30

32

37

38

Section 00

General Information

Contents

	Page		Page
Group 01—Safety Information			
Skidder Safety Features	00-01-1	Unified Inch Bolt and Cap Screw Torque	
Recognize Safety Information	00-01-2	Values	00-0003-6
Follow Safety Instructions	00-01-2	Check Oil Lines And Fittings	00-0003-7
Operate Only If Qualified	00-01-2	Service Recommendations for 37° Flare	
Wear Protective Equipment	00-01-3	and 30° Cone Seat Connectors	00-0003-8
Avoid Unauthorized Machine Modifications	00-01-3	Service Recommendations for O-Ring	
Inspect Machine	00-01-3	Boss Fittings	00-0003-9
Stay Clear Of Moving Parts	00-01-4	Service Recommendations For Flat Face	
Avoid High-Pressure Fluids	00-01-4	O-Ring Seal Fittings	00-0003-11
Beware Of Exhaust Fumes	00-01-4	Service Recommendations for Metric	
Prevent Fires	00-01-5	Series Four Bolt Flange Fitting	00-0003-12
Handle Starting Fluid Safely	00-01-5	Service Recommendations For Inch	
Prevent Battery Explosions	00-01-6	Series Four Bolt Flange Fittings	00-0003-13
Handle Chemical Products Safely	00-01-6		
Dispose of Waste Properly	00-01-6		
Prepare for Emergencies	00-01-7		
Use Steps And Handholds Correctly	00-01-7		
Start Only From Operator's Seat	00-01-7		
Use And Maintain Seat Belt	00-01-8		
Prevent Unintended Machine Movement	00-01-8		
Avoid Work Site Hazards	00-01-9		
Operate Machine Safely	00-01-9		
Keep Riders Off Machine	00-01-10		
Avoid Backover Accidents	00-01-10		
Avoid Machine Tip Over	00-01-11		
Operating on Slopes	00-01-11		
Operating Or Traveling On Public Roads	00-01-12		
Inspect and Maintain ROPS	00-01-12		
Keep the Operator Protective Structure			
(OPS) in Place	00-01-13		
Add And Operate Attachments Safely	00-01-13		
Park And Prepare For Service Safely	00-01-14		
Service Cooling System Safely	00-01-14		
Remove Paint Before Welding or Heating	00-01-15		
Make Welding Repairs Safely	00-01-15		
Drive Metal Pins Safely	00-01-15		
Safety Signs	00-01-16		
Group 0003—Torque Values			
Hardware Torque Specifications	00-0003-1		
Keeping ROPS Installed Properly	00-0003-1		
Metric Bolt and Cap Screw Torque			
Values	00-0003-2		
Additional Metric Cap Screw Torque			
Values	00-0003-3		

Skidder Safety Features

T161851

T161851 -JUN-20NOV02

Please remember, the operator is the key to preventing accidents.

1. **ROPS/OPS.** Structures designed to help protect the operator are certified to ISO, SAE, and OSHA. Enclosures also deflect sun and rain.
2. **Parking Brake.** Is easily engaged simply by moving the transmission control to the "park" position or pushing the park brake switch. The parking brake engages automatically whenever the engine is stopped.
Engine Start Protection. A neutral start switch allows the engine to start only when the transmission is out-of-gear and the park brake is engaged. The park brake is always engaged during start-up.
3. **Interior Rearview Mirror.** Offers the operator a view of activity behind him.
4. **Front Windshield Wiper.** Wiper cleans windshield area, improving operator visibility in poor weather conditions.

5. **Bypass Start Protection.** Shielding over the starter helps prevent dangerous bypassing starting.
6. **Engine Fan Guard.** A secondary fan guard inside the engine compartment helps prevent contact with the rotating fan blades.
7. **Fire Extinguisher.** A fire extinguisher is provided in the cab.
8. **Operator Manual Holder.** A sealed manual holder keeps manual on machine clean and dry.
9. **Steps.** Wide, skid-resistant provide excellent footing while getting in or out of the operator's station.
10. **Seatbelt Retractors.** Seatbelt retractors help keep belts clean and convenient to use.
11. **Articulation Locking Bar.** A self storing locking bar can be positioned to prevent articulation during servicing or transport.
12. **Backup Alarm.** Alerts bystanders when reverse travel direction is selected by operator.
13. **Handholds.** Large conveniently placed handholds make it easy to enter or exit the operator's station.

OOU1079,0000566 -19-15NOV02-1/1

Recognize Safety Information

This is the safety alert symbol. When you see this symbol on your machine or in this manual, be alert for the potential of personal injury.

Follow the precautions and safe operating practices highlighted by this symbol.

A signal word — DANGER, WARNING, or CAUTION — is used with the safety alert symbol. DANGER identifies the most serious hazards.

On your machine, DANGER signs are red in color, WARNING signs are orange, and CAUTION signs are yellow. DANGER and WARNING signs are located near specific hazards. General precautions are on CAUTION labels.

T133555 -UN-28AUG00

T133588 -19-28AUG00

TX03679,00016CC -19-21AUG00-1/1

Follow Safety Instructions

Read the safety messages in this manual and on the machine. Follow these warnings and instructions carefully. Review them frequently.

Be sure all operators of this machine understand every safety message. Replace operator's manual and safety labels immediately if missing or damaged.

T133556 -UN-24AUG00

TX03679,00016F9 -19-14MAR01-1/1

Operate Only If Qualified

Do not operate this machine unless you have read the operator's manual carefully and you have been qualified by supervised training and instruction.

Familiarize yourself with the job site and your surroundings before operating. Try all controls and

machine functions with the machine in an open area before starting to work.

Know and observe all safety rules that may apply to your work situation and your work site.

TX03679,00016FA -19-30OCT00-1/1

Wear Protective Equipment

Guard against injury from flying pieces of metal or debris; wear goggles or safety glasses.

Wear close fitting clothing and safety equipment appropriate to the job.

Prolonged exposure to loud noise can cause impairment or loss of hearing. Wear suitable hearing protection such as earmuffs or earplugs to protect against objectionable or uncomfortable loud noises.

TS206 -JUN-23AUG88

TX03679,00016D0 -19-30OCT00-1/1

Avoid Unauthorized Machine Modifications

Modifications of this machine, or addition of unapproved products or attachments, may affect machine stability or reliability, and may create a hazard for the operator or others near the machine.

Always contact an authorized dealer before making machine modifications that change the intended use, weight or balance of the machine, or that alter machine controls, performance or reliability.

TX03679,00016B7 -19-30OCT00-1/1

Inspect Machine

Inspect machine carefully each day by walking around it before starting.

Keep all guards and shields in good condition and properly installed. Fix damage and replace worn or broken parts immediately. Pay special attention to hydraulic hoses and electrical wiring.

T6607AQ -JUN-18OCT88

TX03679,0001734 -19-25SEP00-1/1

00
01
4

Stay Clear Of Moving Parts

Entanglements in moving parts can cause serious injury.

Stop engine before examining, adjusting or maintaining any part of machine with moving parts.

Keep guards and shields in place. Replace any guard or shield that has been removed for access as soon as service or repair is complete.

T133592 -UN-12SEP01

TX03679,00016D2 -19-30OCT00-1/1

Avoid High-Pressure Fluids

This machine uses a high-pressure hydraulic system. Escaping fluid under pressure can penetrate the skin causing serious injury.

Never search for leaks with your hands. Protect hands. Use a piece of cardboard to find location of escaping fluid. Stop engine and relieve pressure before disconnecting lines or working on hydraulic system.

If hydraulic fluid penetrates your skin, see a doctor immediately. Injected fluid must be removed surgically within hours or gangrene may result. Contact a knowledgeable medical source or the Deere & Company Medical Department in Moline, Illinois, U.S.A.

T133509 -UN-31OCT00

T133840 -UN-20SEP00

TX03679,00016D3 -19-30OCT00-1/1

Beware Of Exhaust Fumes

Prevent asphyxiation. Engine exhaust fumes can cause sickness or death.

If you must operate in a building, provide adequate ventilation. Use an exhaust pipe extension to remove the exhaust fumes or open doors and windows to bring outside air into the area.

T133546 -UN-24AUG00

TX03679,00016D4 -19-14SEP00-1/1

Prevent Fires

Handle Fuel Safely: Store flammable fluids away from fire hazards. Never refuel machine while smoking or when near sparks or flame.

Clean Machine Regularly: Keep trash, debris, grease and oil from accumulating in engine compartment, around fuel lines, hydraulic lines and electrical wiring. Store rags and other combustible materials in a safe, fireproof location. Use only nonflammable products for cleaning the machine or components.

Maintain Hoses and Wiring: Replace hydraulic hoses immediately if they begin to leak, and clean up any oil spills. Examine electrical wiring and connectors frequently for damage.

Remove Debris And Clean The Surrounding Area: Before starting repair work, such as welding, clear the area of any debris or flammable material.

Keep A Fire Extinguisher Available: Always keep a multipurpose fire extinguisher on or near the machine. Know how to use extinguisher properly.

T133552 -UN-14SEP00

T133553 -UN-07SEP00

T133554 -UN-07SEP00

TX03679,0001808 -19-11OCT01-1/1

Handle Starting Fluid Safely

Starting fluid is highly flammable.

Keep all sparks and flame away when using it. Keep starting fluid away from batteries and cables.

To prevent accidental discharge when storing the pressurized can, keep the cap on the container, and store in a cool, protected location.

Do not incinerate or puncture a starting fluid container.

T145705 -UN-18SEP01

TX03679,0001807 -19-18SEP01-1/1

00
01
6

Prevent Battery Explosions

Battery gas can explode. Keep sparks, lighted matches, and open flame away from the top of battery.

Never check battery charge by placing a metal object across the posts. Use a voltmeter or hydrometer.

Do not charge a frozen battery; it may explode. Warm battery to 16°C (60°F).

TS204 -UN-23AUG88

TX03679,000174A -19-14SEP00-1/1

Handle Chemical Products Safely

Exposure to hazardous chemicals can cause serious injury. Under certain conditions, lubricants, coolants, paints and adhesives used with this machine may be hazardous.

If uncertain about safe handling or use of these chemical products, contact your authorized dealer for a Material Safety Data Sheet (MSDS). The MSDS describes physical and health hazards, safe use procedures, and emergency response techniques for chemical substances. Follow MSDS recommendations to handle chemical products safely.

T133580 -UN-25AUG00

TX03679,00016D7 -19-14SEP00-1/1

Dispose of Waste Properly

Improper disposal of waste can threaten the environment. Fuel, oils, coolants, filters and batteries used with this machine may be harmful if not disposed of properly.

Never pour waste onto the ground, down a drain, or into any water source.

Air conditioning refrigerants can damage the atmosphere. Government regulations may require using a certified service center to recover and recycle used refrigerants.

If uncertain about the safe disposal of waste, contact your local environmental or recycling center or your dealer for more information.

T133567 -UN-25AUG00

TX03679,0001733 -19-14SEP00-1/1

Prepare for Emergencies

Be prepared if an emergency occurs or a fire starts.

Keep a first aid kit and fire extinguisher handy.

Keep emergency numbers for doctors, ambulance service, hospital, and fire department near your telephone.

TS291 -UN-23AUG88

TX03679,000174B -19-14SEP00-1/1

Use Steps And Handholds Correctly

Prevent falls by facing the machine when you get on and off. Maintain 3-point contact with steps and handrails. Never use machine controls as handholds.

Use extra care when mud, snow, or moisture present slippery conditions. Keep steps clean and free of grease or oil. Never jump when exiting machine. Never mount or dismount a moving machine.

T133468 -UN-30AUG00

TX03679,00016F2 -19-14SEP00-1/1

Start Only From Operator's Seat

Avoid unexpected machine movement. Start engine only while sitting in operator's seat. Ensure all controls and working tools are in proper position for a parked machine.

Never attempt to start engine from the ground. Do not attempt to start engine by shorting across the starter solenoid terminals.

T133715 -UN-07SEP00

TX03679,0001799 -19-02MAY01-1/1

Use And Maintain Seat Belt

Use seat belt when operating machine. Remember to fasten seat belt when loading and unloading from trucks and during other uses.

Examine seat belt frequently. Be sure webbing is not cut or torn. Replace seat belt immediately if any part is damaged or does not function properly.

The complete seat belt assembly should be replaced every three years, regardless of appearance.

**USE
SEAT
BELT**

T133716 -19-14SEP00

TX03679,00016DD -19-17OCT00-1/1

Prevent Unintended Machine Movement

Be careful not to accidentally actuate controls. Move transmission out of gear and lower all equipment to the ground during work interruptions. Follow these steps before allowing co-workers to approach the machine, before standing up, leaving the operator's seat, or exiting the machine:

For machines with transmission lever “park” position:

- Lower equipment to the ground
- Move transmission lever to “park”
- Be sure locking sleeve engages console
- Stop the engine

For machines with separate “park brake” switch:

- Lower equipment to the ground
- Move gear selector to neutral position
- Press park brake switch to “on”
- Stop the engine

T146609 -UN-16OCT01

T147558 -UN-01NOV01

TX03679,000180C -19-11OCT01-1/1

Avoid Work Site Hazards

Plan your operation before starting work. Check skidding trails and landings for stumps, large rocks, drop-offs, muddy areas and standing water. Carefully examine overhead for trees and branches that might fall or strike the operator's station. Take precautions to avoid these hazards.

Be sure co-workers and bystanders are clear of machine before operating. Keep co-workers a safe distance away when skidding, because logs may kick-out unexpectedly.

Use extra care if you must drive over logs or saplings that may be dislodged or spring-up against the machine or bystanders.

Do not operate under low-hanging electrical wires. Contact may cause serious injury or death by electrocution.

T146611 -UN-22OCT01

TX03679,000180B -19-11OCT01-1/1

Operate Machine Safely

Wear the seat belt when operating this machine. Do not operate the machine if all elements of the operator protective structure (OPS) are not in place and in good repair.

Use extra care around landings where bystanders are more likely to be present. Do not skid logs past people that are not a safe distance away from logs that may swing or kick-out.

Use extra care when backing-up with logs attached. Make sure the delimbing grate is in good repair and bystanders are a safe distance away.

Be careful when operating in muddy or frozen conditions because the machine may slide or tip more easily. Avoid side slopes when possible. Drive straight up or down slopes to reduce the possibility of tipping.

T146610 -UN-22OCT01

TX03679,000180A -19-11OCT01-1/1

00
01
10

Keep Riders Off Machine

Only allow operator on machine.

Riders are subject to injury. They may fall from machine, be caught between machine parts, or be struck by foreign objects.

Riders may obstruct operator's view or impair his ability to operate machine safely.

T145263 -UN-06SEP01

TX03679,0001800 -19-18SEP01-1/1

Avoid Backover Accidents

Before moving machine, be sure all persons are clear of machine path. Turn around and look directly for best visibility. Use mirror to assist in checking around machine. Keep windows and mirror clean, adjusted, and in good repair.

Be certain reverse warning alarm is working properly.

Use a signal person when backing if view is obstructed or when in close quarters. Keep signal person in view at all times. Use prearranged hand signals to communicate.

T145264 -UN-06SEP01

TX03679,0001801 -19-31OCT01-1/1

Avoid Machine Tip Over

Use seat belt at all times.

Do not jump if the machine tips. You will be unlikely to jump clear and the machine may crush you.

Load and unload from trucks or trailers carefully. Be sure truck is wide enough and on a firm level surface. Use loading ramps and attach them properly to truck bed.

Be careful on slopes. Avoid sharp turns. Avoid stumps, rocks and drop-offs when possible. Use extra care on soft, uneven or frozen ground.

Do not overload. Know the capacity of the machine. Be careful with heavy loads which may affect machine stability.

Ensure solid footing. Use extra care in soft ground conditions that may not uniformly support the wheels. Do not operate close to banks that may cave in and cause machine to tip or fall.

USE SEAT BELT

T133716 -19-14SEP00

T145266 -UN-06SEP01

T146612 -UN-06NOV01

TX03679,0001802 -19-31OCT01-1/1

Operating on Slopes

Avoid side slope travel whenever possible. When working on steep slopes, travel as straight up and down as possible to prevent machine tip over.

Select low gear speed before starting down slope. The slope on which you can operate safely will be limited by ground condition and the load being handled. Use service brakes to control speed.

T145730 -UN-20SEP01

TX03679,0001803 -19-31OCT01-1/1

Operating Or Traveling On Public Roads

Machines that work near vehicle traffic or travel slower than normal highway speeds must have proper lighting and markings to assure they are visible to other drivers.

Install additional lights, beacons, slow moving vehicle (SMV) emblems, or other devices and use as required to make the machine visible and identify it as a work machine. Check state and local regulations to assure compliance. Keep these devices clean and in working condition.

T141891 -UN-22MAY01

TX03679,00017C8 -19-14JUN01-1/1

Inspect and Maintain ROPS

A damaged roll-over protective structure (ROPS) should be replaced, not reused.

The protection offered by ROPS will be impaired if ROPS is subjected to structural damage, is involved in an overturn incident, or is in any way altered by welding, bending, drilling, or cutting.

If ROPS was loosened or removed for any reason, inspect it carefully before operating the machine again.

To maintain the ROPS:

- Replace missing hardware using correct grade hardware.
- Check hardware torque.
- Check isolation mounts for damage, looseness or wear; replace them if necessary.
- Check ROPS for cracks or physical damage.

TX03679,000179F -19-20APR01-1/1