318D, 319D, 320D and 323D Skid Steer Loader Repair (Manual Controls)

REPAIR TECHNICAL MANUAL

318D, 319D, 320D and 323D Skid Steer Loader Repair (Manual Controls)

TM11399 15MAR19 (ENGLISH)

Worldwide Construction And Forestry Division PRINTED IN U.S.A.

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 this symbol is seen on the machine or in this manual, be alert for the potential of personal injury.

Technical manuals are divided in two parts: repair and operation and tests. Repair sections tell how to repair the components. Operation and test sections help to quickly 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.

MM16284,00026ED -19-17SEP18-1/1

Contents

Section 00—General Inform Group 0001—Safety Group 0003—Torque Values	mation	Group 3140—Frame Group 3160—Hydraulic Syster
Section 01—Wheels or Tra Group 0110—Powered Wheels Group 0130—Track System	acks and Fastenings	Section 99—Dealer Fabric Group 9900—Dealer Fabricate
Section 02—Axles and Sus Group 0201—Drive Axle Housin Group 0250—Axle Shaft, Beari Gears	spension Systems ng and Support ngs, and Reduction	
Section 03—Transmission Group 0315—Controls Linkage Group 0325—Flywheel Coupler Group 0360—Hydraulic System	r 1	
Section 04—Engine Group 0400—Removal and Ins	tallation	
Section 05—Engine Auxilia Group 0510—Cooling Systems Group 0520—Intake System Group 0530—External Exhaust Group 0560—External Fuel Sup	ary System Systems oply Systems	
Section 17—Frame or Sup Group 1740—Frame Installation	porting Structure	
Section 18—Operator's Sta Group 1800—Removal and Ins Group 1810—Operator Enclosu Group 1821—Seat and Seat Be Group 1830—Heating and Air O	ation tallation ure elt Conditioning	
Section 19—Sheet Metal a Group 1910—Hood or Engine E	nd Styling Enclosure	
Section 20—Safety and Co Group 2001—Radio	onvenience	
Section 21—Main Hydraulic Group 2160—Hydraulic System	ic System	
Section 31—Loader Group 3104—Attachment Coup Group 3115—Control Linkage	bler	
Original Instruct manual are baseo The right is	ions. All information, illu I on the latest information reserved to make chang	estrations and specifications in this n available at the time of publication. ges at any time without notice.
		COPYRIGHT © 20 DEERE & COMPA Moline, Illinois All rights reserve A John Deere ILLUSTRUCTI

Section 99—Dealer Fabricated Tools

Group 9900—Dealer Fabricated Tools

COPYRIGHT © 2019 DEERE & COMPANY Moline, Illinois All rights reserved. A John Deere ILLUSTRUCTION ™ Manual Previous Editions Copyright © 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018

Contents

Section 00 General Information

Page

Contents

Page

Group 0001—Safety Recognize Safety Information 00-0001-1 Follow Safety Instructions......00-0001-1 Operate Only If Qualified 00-0001-1 Wear Protective Clothing......00-0001-2 Avoid Unauthorized Machine Modifications......00-0001-2 Inspect Machine 00-0001-2 Stay Clear of Moving Parts.....00-0001-2 Avoid High-Pressure Fluids 00-0001-3 Avoid High-Pressure Oils 00-0001-3 Work In Ventilated Area......00-0001-4 Prevent Battery Explosions 00-0001-5 Handle Chemical Products Safely......00-0001-5 Decommissioning — Proper Recycling and Disposal of Fluids and Components 00-0001-6 Clean Debris from Machine 00-0001-7 Use Steps and Handholds Correctly 00-0001-7 Start Only From Operator's Seat 00-0001-7 Use and Maintain Seat Belt 00-0001-7 Prevent Unintended Machine Keep Riders Off Machine 00-0001-9 Avoid Backover Accidents 00-0001-9 Avoid Machine Tip Over 00-0001-9 Operating on Slopes......00-0001-10 Operating Or Traveling On Public Roads 00-0001-10 Inspect and Maintain ROPS 00-0001-10 Add and Operate Attachments Park and Prepare for Service Safely...... 00-0001-11 Service Cooling System Safely 00-0001-11 Remove Paint Before Welding or Heating 00-0001-12 Make Welding Repairs Safely 00-0001-12 Drive Metal Pins Safely00-0001-12 Handle Cab Door Safely......00-0001-13 Group 0003—Torque Values Unified Inch Bolt and Screw Torque

Values	00-0003-1
Metric Bolt and Screw Torque	
Values	00-0003-2
Additional Metric Cap Screw	
Torque Values	00-0003-3
Check Oil Lines And Fittings	00-0003-4

Service Recommendations for
Service Recommendations for
37° Flare and 30° Cone Seat
Connectors
Service Recommendations for
Flared Connections—Straight or
Tapered Threads
Inch Series Four Bolt Flange Fitting
For High Pressure Service
Recommendations00-0003-8
Service Recommendations For
Inch Series Four Bolt Flange
Fittings00-0003-9
Service Recommendation
O-Ring Face Seal Fittings with SAE Inch Hex Nut and
Stud End for High Pressure00-0003-10
O-Ring Face Seal Fittings with Metric Hex Nut and
Stud End for Standard Pressure00-0003-12
O-Ring Face Seal Fittings with Metric Hex Nut and
Stud End for High Pressure00-0003-14
Service Recommendations for
Metric Series Four Bolt Flange

	•	
Fitting		00-0003-16

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

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

Contents

Group 0001 Safety

Recognize Safety Information

This is the safety alert symbol. When this symbol is noticed on the 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 the 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.

TX03679,00016CC -19-03JAN07-1/1

Follow Safety Instructions

Carefully read all safety messages in this manual and on your machine safety signs. Keep safety signs in good condition. Replace missing or damaged safety signs. Be sure new equipment components and repair parts include the current safety signs. Replacement safety signs are available from your John Deere dealer.

There can be additional safety information contained on parts and components sourced from suppliers that is not reproduced in this operator's manual.

Learn how to operate the machine and how to use controls properly. Do not let anyone operate without instruction.

Keep your machine in proper working condition. Unauthorized modifications to the machine may impair the function and/or safety and affect machine life.

If you do not understand any part of this manual and need assistance, contact your John Deere dealer.

DX,READ -19-16JUN09-1/1

Operate Only If Qualified

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

Operator should be familiar with the job site and 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 every work situation and work site.

TX03679,00016FA -19-03JAN07-1/1

Wear Protective Clothing

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

Prolonged exposure to loud noise can cause impairment or loss of hearing.

Wear a suitable hearing protective device such as earmuffs or earplugs to protect against objectionable or uncomfortable loud noises.

Operating equipment safely requires the full attention of the operator. Do not wear radio or music headphones while operating machine.

Image: Sector Sector

DX.WEAR -19-10SEP90-1/1

Avoid Unauthorized Machine Modifications

John Deere recommends using only genuine John Deere replacement parts to ensure machine performance. Never substitute genuine John Deere parts with alternate parts not intended for the application as these can create hazardous situations or hazardous performance. Non-John Deere parts, or any damage or malfunctions resulting from their use, are not covered by any John Deere warranty.

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. The installer of any modification which may affect the electronic controls of this machine is responsible for establishing that the modification does not adversely affect the machine or its performance.

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.

AM40430,00000A9 -19-01JUL15-1/1

Inspect Machine

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

Inspect and Clean the Polycarbonate Windows. See Inspect and Clean Polycarbonate Windows. (Section 4-1.)

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.

TX03679,0001734 -19-17DEC14-1/1

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.

Avoid High-Pressure Fluids

Inspect hydraulic hoses periodically – at least once per year – for leakage, kinking, cuts, cracks, abrasion, blisters, corrosion, exposed wire braid or any other signs of wear or damage.

Replace worn or damaged hose assemblies immediately with John Deere approved replacement parts.

Escaping fluid under pressure can penetrate the skin causing serious injury.

Avoid the hazard by relieving pressure before disconnecting hydraulic or other lines. Tighten all connections before applying pressure.

Search for leaks with a piece of cardboard. Protect hands and body from high-pressure fluids.

If an accident occurs, see a doctor immediately. Any fluid injected into the skin must be surgically removed within a few hours or gangrene may result. Doctors unfamiliar

with this type of injury should reference a knowledgeable medical source. Such information is available in English from Deere & Company Medical Department in Moline, Illinois, U.S.A., by calling 1-800-822-8262 or +1 309-748-5636.

DX,FLUID -19-120CT11-1/1

Avoid High-Pressure Oils

This machine uses a high-pressure hydraulic system. Escaping oil 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 oil. Stop engine and relieve pressure before disconnecting lines or working on hydraulic system.

If hydraulic oil penetrates your skin, see a doctor immediately. Injected oil 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.

Work In Ventilated Area

Engine exhaust fumes can cause sickness or death. If it is necessary to run an engine in an enclosed area, remove the exhaust fumes from the area with an exhaust pipe extension.

If you do not have an exhaust pipe extension, open the doors and get outside air into the area.

DX,AIR -19-17FEB99-1/1

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, exhaust components, and electrical wiring. Never store oily rags or flammable materials inside a machine compartment.

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.

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

Prevent Battery Explosions

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

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

Do not charge a frozen battery; it may explode. Warm battery to $16^{\circ}C$ ($60^{\circ}F$).

DX,SPARKS -19-03MAR93-1/1

Handle Chemical Products Safely

Direct exposure to hazardous chemicals can cause serious injury. Potentially hazardous chemicals used with John Deere equipment include such items as lubricants, coolants, paints, and adhesives.

A Material Safety Data Sheet (MSDS) provides specific details on chemical products: physical and health hazards, safety procedures, and emergency response techniques.

Check the MSDS before you start any job using a hazardous chemical. That way you will know exactly what the risks are and how to do the job safely. Then follow procedures and recommended equipment.

(See your John Deere dealer for MSDS's on chemical products used with John Deere equipment.)

Decommissioning — Proper Recycling and Disposal of Fluids and Components

Safety and environmental stewardship measures must be taken into account when decommissioning a machine and/or component. These measures include the following:

- Use appropriate tools and personal protective equipment such as clothing, gloves, face shields or glasses, during the removal or handling of objects and materials.
- · Follow instructions for specialized components.
- Release stored energy by lowering suspended machine elements, relaxing springs, disconnecting the battery or other electrical power, and releasing pressure in hydraulic components, accumulators, and other similar systems.
- Minimize exposure to components which may have residue from agricultural chemicals, such as fertilizers and pesticides. Handle and dispose of these components appropriately.
- Carefully drain engines, fuel tanks, radiators, hydraulic cylinders, reservoirs, and lines before recycling components. Use leak-proof containers when draining fluids. Do not use food or beverage containers.
- Do not pour waste fluids onto the ground, down a drain, or into any water source.
- Observe all national, state, and local laws, regulations, or ordinances governing the handling or disposal of waste fluids (example: oil, fuel, coolant, brake fluid);

filters; batteries; and, other substances or parts. Burning of flammable fluids or components in other than specially designed incinerators may be prohibited by law and could result in exposure to harmful fumes or ashes.

- Service and dispose of air conditioning systems appropriately. Government regulations may require a certified service center to recover and recycle air conditioning refrigerants which could damage the atmosphere if allowed to escape.
- Evaluate recycling options for tires, metal, plastic, glass, rubber, and electronic components which may be recyclable, in part or completely.
- Contact your local environmental or recycling center, or your John Deere dealer for information on the proper way to recycle or dispose of waste.

DX,DRAIN -19-01JUN15-1/1

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.

Clean Debris from Machine

Keep engine compartment, radiator, batteries, hydraulic lines, exhaust components, fuel tank, and operator's station clean and free of debris.

Clean any oil spills or fuel spills on machine surfaces.

Temperature in engine compartment may go up immediately after engine is stopped. BE ON GUARD FOR FIRES DURING THIS PERIOD.

Open access door(s) to cool the engine faster, and clean engine compartment.

OUT4001,00000E3 -19-20AUG09-1/1

Use Steps and Handholds Correctly

Prevent falls by facing the machine when getting 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.

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.

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 3 years, regardless of appearance.

TX03679,0001799 -19-22APR10-1/1

Prevent Unintended Machine Movement

Be careful not to accidentally actuate controls. Follow these steps during work interruptions, before allowing coworkers to approach the machine, before standing up, leaving the operator's seat, or exiting the machine:

- · Lower equipment to the ground
- Press park brake switch (1) to position P to engage park brake
- Stop the engine
- Raise interlocking seat bar

1—Park Brake Switch

Avoid Work Site Hazards

Avoid contact with gas lines, buried cables, and water lines. Call utility line location services to identify all underground utilities before starting work.

Prepare work site properly. Avoid operating near structures or objects that could fall onto the machine. Clear away debris that could move unexpectedly if run over.

Avoid boom or attachment contact with overhead obstacles or overhead electrical lines. Never move machine closer than 3 m (10 ft) plus twice the line insulator length to overhead wires.

Keep bystanders clear at all times. Keep bystanders away from raised booms, attachments, and unsupported loads. Avoid swinging or raising booms, attachments, or loads over or near personnel. Use barricades or a signal person to keep vehicles and pedestrians away. Use a signal person if moving machine in congested areas or where visibility is restricted. Always keep signal person in view. Coordinate hand signals before starting machine.

Operate only on solid footing with strength sufficient to support machine. Be especially alert working near embankments or excavations.

Avoid working under over-hanging embankments or stockpiles that could collapse under or on machine.

Reduce machine speed when operating with tool on or near ground when obstacles may be hidden (e.g., during snow removal or clearing mud, dirt, etc.). At high speeds hitting obstacles (rocks, uneven concrete, or manholes)

OUT4001,00004A4 -19-01DEC15-1/1

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 their ability to operate machine safely.

VD76477,0000094 -19-02SEP15-1/1

Avoid Backover Accidents

Before moving machine, be sure that all bystanders or vehicles are clear of machine path. Turn around and look directly for best visibility. Keep windows clean.

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.

VD76477,0000095 -19-24MAY16-1/1

Avoid Machine Tip Over

Use seat belt at all times.

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

Load and unload from trucks or trailers carefully. Ensure that 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. Balance loads so weight is evenly distributed and load is stable. Carry tools and loads close to the ground to aid in visibility and lower center of gravity. Use extra care on wet, soft, rocky, or frozen ground.

Know the capacity of the machine. Do not overload. Be careful with heavy loads. Using oversize buckets or lifting heavy objects reduces machine stability.

Ensure solid footing. Use extra care in soft ground conditions or on structures that may not uniformly support the wheels, especially when raising the boom. Do not operate close to banks or open excavations that may cave in and cause machine to tip or fall.

Operating on Slopes

Avoid side slope travel whenever possible. When working on steep slopes, travel as straight up and down as possible and keep the heavy end of the vehicle uphill to prevent machine tip over.

Carry the load as low as possible for maximum stability and visibility.

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

Be alert to wind direction and velocity.

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.

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.

Add and Operate Attachments Safely

Always verify compatibility of attachments by contacting your authorized dealer. Adding unapproved attachments may affect machine stability or reliability, and may create a hazard for others near the machine.

Ensure that a qualified person is involved in attachment installation. Add guards to machine if operator protection

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

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

F141891

is required or recommended. Verify that all connections are secure and attachment responds properly to controls.

Carefully read attachment manual and follow all instructions and warnings. In an area free of bystanders and obstructions, carefully operate attachment to learn its characteristics and range of motion.

TX03679,00016F0 -19-24JAN07-1/1

Park and Prepare for Service Safely

Warn others of service work. Always park and prepare machine for service or repair properly.

- · Park machine on a level surface and lower equipment to the ground.
- Engage park brake.
- Stop engine and remove key.
- Attach a "DO NOT OPERATE" tag in an obvious place in the operator's station.

Securely support machine or attachment before working under it.

- Do not support machine with any hydraulically actuated tools or attachments.
- · Do not support machine with cinder blocks or wooden pieces that may crumble or crush.
- Do not support machine with a single jack or other devices that may slip out of place.
- Always install boom lock before working on or around this machine with the loader boom raised.

Understand service procedures before beginning repairs. Keep service area clean and dry. Use two people whenever the engine must be running for service work.

Service Cooling System Safely

Explosive release of fluids from pressurized cooling system can cause serious burns.

Shut off engine. Only remove filler cap when cool enough to touch with bare hands. Slowly loosen cap to first stop to relieve pressure before removing completely.

DW90712,00001D1 -19-21AUG09-1/1

Remove Paint Before Welding or Heating

Avoid potentially toxic fumes and dust.

Hazardous fumes can be generated when paint is heated by welding, soldering, or using a torch.

Remove paint before heating:

- Remove paint a minimum of 100 mm (4 in.) from area to be affected by heating. If paint cannot be removed, wear an approved respirator before heating or welding.
- If you sand or grind paint, avoid breathing the dust.
 Wear an approved respirator.
- If you use solvent or paint stripper, remove stripper with soap and water before welding. Remove solvent or paint stripper containers and other flammable material from area. Allow fumes to disperse at least 15 minutes before welding or heating.

Do not use a chlorinated solvent in areas where welding will take place.

1220 – UN-T BARRI 3

Do all work in an area that is well ventilated to carry toxic fumes and dust away.

Dispose of paint and solvent properly.

DX,PAINT -19-24JUL02-1/1

Make Welding Repairs Safely

IMPORTANT: Disable electrical power before welding. Turn off main battery switch or disconnect positive battery cable. Separate harness connectors to engine and vehicle microprocessors.

Avoid welding or heating near pressurized fluid lines. Flammable spray may result and cause severe burns if pressurized lines fail as a result of heating. Do not let heat go beyond work area to nearby pressurized lines.

Remove paint properly. Do not inhale paint dust or fumes. Use a qualified welding technician for structural repairs.

Make sure there is good ventilation. Wear eye protection and protective equipment when welding.

TX03679,00016D5 -19-31AUG07-1/1

Drive Metal Pins Safely

Always wear protective goggles or safety glasses and other protective equipment before striking hardened parts. Hammering hardened metal parts such as pins and bucket teeth may dislodge chips at high velocity.

Use a soft hammer or a brass bar between hammer and object to prevent chipping.

TX03679,0001745 -19-25SEP00-1/1

Service Tires Safely

Explosive separation of a tire and rim parts can cause serious injury or death.

Do not attempt to mount a tire unless you have the proper equipment and experience to perform the job.

Always maintain the correct tire pressure. Do not inflate the tires above the recommended pressure. Never weld or heat a wheel and tire assembly. The heat can cause an increase in air pressure resulting in a tire explosion. Welding can structurally weaken or deform the wheel.

When inflating tires, use a clip-on chuck and extension hose long enough to allow you to stand to one side and NOT in front of or over the tire assembly. Use a safety cage if available.

Check wheels for low pressure, cuts, bubbles, damaged rims or missing lug bolts and nuts.

DX,RIM -19-24AUG90-1/1

Handle Cab Door Safely

When servicing machine, be aware that cab door (1) is breakable.

Keep door closed if cab needs to be raised for service. Be aware of surroundings so that door does not come in contact with any objects.

Use care if cab door needs to be removed. To prevent damage to the door, handle with care and store in a secure location.

1—Cab Door

OUT4001,0000472 -19-28OCT09-1/1

Safety

Unified Inch Bolt and Screw Torque Values

TS1671 —UN—01MAY03

Bolt or Scrow		SAE G	rade 1 ^a	I	SAE Grade 2 ^b				SAE	Grade	5, 5.1 o	r 5.2	2 SAE Grade 8 or 8.2				
Size Hex He			Flange Head ^d		Hex Head ^c		Flange	Flange Head ^d		Hex Head ^c		Flange Head ^d		Hex Head ^c		Head ^d	
	N∙m	lb∙in	N·m	lb∙in	N∙m	lb∙in	N⋅m	lb∙in	N⋅m	lb∙in	N·m	lb∙in	N∙m	lb∙in	N·m	lb∙in	
1/4	3.1	27.3	3.2	28.4	5.1	45.5	5.3	47.3	7.9	70.2	8.3	73.1	11.2	99.2	11.6	103	
						1				1			N∙m	lb∙ft	N⋅m	lb·ft	
5/16	6.1	54.1	6.5	57.7	10.2	90.2	10.9	96.2	15.7	139	16.8	149	22.2	16.4	23.7	17.5	
						1			N∙m	lb∙ft	N∙m	lb∙ft					
3/8	10.5	93.6	11.5	102	17.6	156	19.2	170	27.3	20.1	29.7	21.9	38.5	28.4	41.9	30.9	
					N∙m	lb∙ft	N∙m	lb∙ft								L	
7/16	16.7	148	18.4	163	27.8	20.5	30.6	22.6	43	31.7	47.3	34.9	60.6	44.7	66.8	49.3	
	N∙m	lb∙ft	N∙m	lb∙ft		1				1				I			
1/2	25.9	19.1	28.2	20.8	43.1	31.8	47	34.7	66.6	49.1	72.8	53.7	94	69.3	103	75.8	
9/16	36.7	27.1	40.5	29.9	61.1	45.1	67.5	49.8	94.6	69.8	104	77	134	98.5	148	109	
5/8	51	37.6	55.9	41.2	85	62.7	93.1	68.7	131	96.9	144	106	186	137	203	150	
3/4	89.5	66	98	72.3	149	110	164	121	230	170	252	186	325	240	357	263	
7/8	144	106	157	116	144	106	157	116	370	273	405	299	522	385	572	422	
1	216	159	236	174	216	159	236	174	556	410	609	449	785	579	860	634	
1-1/8	305	225	335	247	305	225	335	247	685	505	751	554	1110	819	1218	898	
1-1/4	427	315	469	346	427	315	469	346	957	706	1051	775	1552	1145	1703	1256	
1-3/8	564	416	618	456	564	416	618	456	1264	932	1386	1022	2050	1512	2248	1658	
1-1/2	743	548	815	601	743	548	815	601	1665	1228	1826	1347	2699	1991	2962	2185	
The nominal torque values listed are for general use only with the assumed wrenching accuracy of 20%, such as a manual torque wrench. DO NOT use these values if a different torque value or tightening procedure is given for a specific application. For lock nuts, for stainless steel fasteners, or for nuts on U-bolts, see the tightening instructions for the specific application.																	
 Apply a thin co Be conservative Properly start 	oat of Hy /e with t thread e	/-Gard™ he amou engagem	or equi unt of oil nent.	valent oil to reduc	under t e the po	he heac otential f	l and on or hydra	the thre ulic lock	ads of th up in blir	e faster nd holes	ner, as sh due to e	own in f excessiv	the follov e oil.	wing ima	ige.		
TS1741 —UN—22MA`	Y18																
^a Grade 1 applies ^b Grade 2 applies ^c Hex head column ^d Hex flange colum	for hex o for hex n values nn value	cap scre cap scre are vali s are va	ews over ews (no d for IS(alid for A	r 6 in (15 t hex bol O 4014 a ASME B1	2 mm) ts) up t nd ISO 8.2.3.9	ong, and o 6 in (1 4017 he M, ISO 4	d for all (152 mm) ex head, 1161, or	other typ I long. ISO 416 EN 166	es of bo 62 hex si 5 hex fla	olts and ocket he	screws c ead, and oducts.	f any le ISO 403	ngth. 32 hex n	uts.			

DX,TORQ1 -19-30MAY18-1/1

Metric Bolt and Screw Torque Values

TS1742 —UN—31MAY18

IATIO	
KK KK	4.8
	4.8
	Te

09

higher property class fasteners are used, tighten these to the

strength of the original.

120

			01 0	0 0 0			01	40.0								
Bolt or Screw	Class 4.8				Class 8.8 or 9.8			Class 10.9				Class 12.9				
Size	Size Hex Head ^a		Flange Head ^D		Hex Head ^a		Flange Head ^b		Hex Head ^a		Flange Head ^b		Hex Head ^a		Flange Head ^D	
	N∙m	lb∙in	N∙m	lb∙in	N∙m	lb∙in	N∙m	lb∙in	N∙m	lb∙in	N∙m	lb∙in	N∙m	lb∙in	N∙m	lb∙in
M6	3.6	31.9	3.9	34.5	6.7	59.3	7.3	64.6	9.8	86.7	10.8	95.6	11.5	102	12.6	112
									N∙m	lb∙ft	N∙m	lb∙ft	N∙m	lb∙ft	N∙m	lb∙ft
M8	8.6	76.1	9.4	83.2	16.2	143	17.6	156	23.8	17.6	25.9	19.1	27.8	20.5	30.3	22.3
			N·m lb·ft N·m lb·ft N·m lb·ft													
M10	16.9	150	18.4	13.6	31.9	23.5	34.7	25.6	46.8	34.5	51	37.6	55	40.6	60	44.3
	N∙m	lb∙ft														
M12	Ι	_	—		55	40.6	61	45	81	59.7	89	65.6	95	70.1	105	77.4
M14	-	_	—	—	87	64.2	96	70.8	128	94.4	141	104	150	111	165	122
M16	Ι	_	—		135	99.6	149	110	198	146	219	162	232	171	257	190
M18		—	—		193	142	214	158	275	203	304	224	322	245	356	263
M20	_	—	—	—	272	201	301	222	387	285	428	316	453	334	501	370
M22		—	—	_	365	263	405	299	520	384	576	425	608	448	674	497
M24		—	—	_	468	345	518	382	666	491	738	544	780	575	864	637
M27		—	—		683	504	758	559	973	718	1080	797	1139	840	1263	932
M30	Ι	_	—		932	687	1029	759	1327	979	1466	1081	1553	1145	1715	1265
M33	-	_	-	—	1258	928	1398	1031	1788	1319	1986	1465	2092	1543	2324	1714
M36	—	_	—	—	1617	1193	1789	1319	2303	1699	2548	1879	2695	1988	2982	2199
The nominal torque values listed are for general use only with the assumed								Replac	e fasten	ers with	the sam	e or higl	ner prop	erty clas	s. If	

The nominal torque values listed are for general use only with the assumed wrenching accuracy of 20%, such as a manual torque wrench. DO NOT use these values if a different torque value or tightening procedure is

given for a specific application. For lock nuts, for stainless steel fasteners, or for nuts on U-bolts, see the

tightening instructions for the specific application.

• Make sure that fastener threads are clean. • Apply a thin coat of Hy-Gard[™] or equivalent oil under the head and on the threads of the fastener, as shown in the following image.

• Be conservative with the amount of oil to reduce the potential for hydraulic lockup in blind holes due to excessive oil.

• Properly start thread engagement.

TS1741 —UN—22MAY18

^aHex head column values are valid for ISO 4014 and ISO 4017 hex head, ISO 4162 hex socket head, and ISO 4032 hex nuts. ^bHex flange column values are valid for ASME B18.2.3.9M, ISO 4161, or EN 1665 hex flange products.

DX,TORQ2 -19-30MAY18-1/1