

SANYI

SRT55D Off-Highway Truck

Safety, Operation and Maintenance Manual

WARNING

Read and follow the safety precautions and instructions in this manual and on the machine decals. Failure to do so can cause serious injury, death or property damage. Keep this manual with the machine for reading and future reference.

Sany Group

SANY Mining Equipment CO.,LTD

**Sany Industry Town,Dongcheng Avenue,Economic and
Technological Development Zone,Kunshan,JIANGSU, P.R. of
China 215300**

<http://www.sanyhe.com>

Tel: 0086-10-60738666

Fax: 0086-10-60738831

© 2014 by Sany Group. All right reserved. No part of this publication may be reproduced,used, distributed or disclosed except during normal operation of the machine as described herein. All information included within this publication was accurate at the time of publication. Product improvements ,revisions, etc., may result in differences between your machine and what is presented here. Sany Group assumes no liability. For more information, Contact Sany Group.

Exemption Clauses

SPECIFIC DECLARATION

Mining truck is a critical earth/rock moving machine with high traffic ability, which is mainly distributed to coal, iron ore, limestone, quarry, hydropower...

Sany assumes no responsibility for consequences caused by the following factors:

- Misuse of the truck due to failure to observe the information provided hereunder in this manual;
- Unauthorized restructuring or modification to the truck;
- Use of non-genuine parts, or untested or unapproved parts or tools.
- Machine failure or damage resulted from natural disasters (such as earthquake, typhoon, etc.), wars and other force majeure.
- Sany cannot anticipate all potential hazards that may occur on work site. Therefore, dump truck operator and owner shall attach great importance to the issue of safety.
- Local government may impose higher standards for use of a dump truck. If local regulations have conflicts to the safety rules described herein, whichever the stricter applies.

Obligations of Sany

- Offer quality truck along with correct information.
- Abide by after-sales service commitment and keep a record for all maintenance work and repair work.
- Provide training for truck operators and service persons as required.

Obligations of owners or authorized persons

- Only trained personnel who fully understand the Parts Book and the Safety, Operation and Maintenance Manual are allowed to operate and service the dump truck.
- Make sure that the truck operator and service person are qualified for this job and know their responsibilities.
- Regularly inspect the safety awareness of related persons at work.
- Should any fault threatening safety occurs, shut down the truck immediately.
- Sany service personnel have the right to carry out safety inspection to the truck when required.
- Besides the checks specified by Sany, local laws and regulations on truck shall also be observed.
- Ensure timely maintenance and repair of the dump truck.
- Make a detailed plan for proper use of the dump truck.

Obligations of all operating personnel

- Any abnormalities that could bring improper operation of the dump truck or potential hazards should be reported to your supervisor. The abnormalities should be corrected timely if possible.
- All workers around the dump truck must know and obey all warning signals, and be alert to safety of oneself and others.
- All operators must know the operating items and procedures.
- Be alert to any hazardous situation and immediately inform operator and signalman of the hazards such as high voltage cables, irrelevant people and worse ground condition.

Obligations of manager

- The operator must have been trained and fully understand the provision of the Safety, Operation and Maintenance Manual. The operator must be healthy and licensed. Otherwise he/she is not allowed to operate the dump truck.
- Make sure that the operator has good sense, cooperation awareness and psychological quality, or he/she is not allowed to operate or service the dump truck.
- Make sure that the signal person has good visibility and hearing ability, knows standard command signals and can give signals clearly and correctly. The signal person shall also have enough experience to recognize hazardous factors and timely tell the operator to avoid the hazards.
- Make sure that the assistant person can positively identify the model and working condition of dump truck and choose a suitable dump truck.
- Each operating personnel of a project shall bear certain safety responsibilities and is required to timely report unsafe factors to the supervisor.

Table of Contents

1 Foreword

1.1 Overview	1-1
1.2 Safety Information	1-3
1.3 Your Documentation Package	1-5
1.3.1 Recommendations on using the documentation	1-5
1.3.2 Documentation storage	1-5
1.4 Page Numbers	1-6
1.5 Regulation of Use	1-6
1.5.1 Machine applications	1-6
1.5.2 Directions of machine	1-6
1.6 Breaking in a New Machine	1-6
1.7 Visibility from Operator's Seat	1-7
1.8 Machine Information	1-9
1.8.1 Product identification plate	1-9
1.8.2 Engine identification plate	1-10
1.8.3 Display screen	1-11
1.8.4 Table for serial number and distributor information	1-11

2 Safety

2.1 Safety Labels	2-1
2.1.1 Position for attaching safety labels	2-1
2.1.2 Safety labels	2-2
2.2 General Precautions	2-8
2.2.1 Safety rules	2-8
2.2.2 Abnormalities	2-8
2.2.3 Personal protective equipment	2-8
2.2.4 Fire extinguisher and first aid kit	2-9
2.2.5 Safety equipment	2-10
2.2.6 Cleaning your machine	2-10
2.2.7 Keeping the cab clean	2-11
2.2.8 Precautions when leaving the machine	2-11
2.2.9 Handholds and steps	2-12

2.2.10 Preventing burns	2-13
2.2.10.1 Hot coolant	2-13
2.2.10.2 Hot oil	2-13
2.2.11 Preventing fire and explosion	2-14
2.2.11.1 Fire caused by fuel or oils	2-14
2.2.11.2 Fire caused by flammable materials	2-15
2.2.11.3 Fire caused by electric lines	2-15
2.2.11.4 Fire caused by hydraulic lines	2-15
2.2.11.5 Fire caused by illumination equipment	2-16
2.2.12 In the event of fire	2-16
2.2.13 Windshield cleaning detergent	2-16
2.2.14 Precautions when using ROPS(Roll over protective structure)	2-17
2.2.15 Attachment installation	2-17
2.2.16 Cab windows glasses	2-18
2.2.17 Unauthorized modification	2-18
2.2.18 Examination and confirmation of worksite	2-18
2.2.19 Operation on soft ground	2-19
2.2.20 Overhead power cables	2-20
2.2.21 Alternate exit	2-21
2.2.22 Ensure good visibility	2-21
2.2.23 Asbestos hazard	2-22
2.3 Safe Operation Precautions	2-23
2.3.1 Safe starting	2-23
2.3.1.1 Safe mounting	2-23
2.3.1.2 Seat adjustment	2-23
2.3.1.3 Seat belt	2-24
2.3.1.4 Before starting the engine	2-24
2.3.1.5 Engine starting rules	2-25
2.3.1.6 Starting engine in cold season	2-25
2.3.1.7 Engine starting aid	2-26
2.3.1.8 After starting the engine	2-27
2.3.2 Operation	2-27
2.3.2.1 Inspection before operation	2-27
2.3.2.2 Prior-operation precautions	2-27
2.3.2.3 Precautions when traveling	2-28
2.3.2.4 Precautions when traveling on slopes	2-30
2.3.2.5 Precautions when operating	2-30
2.3.2.6 Precautions for accumulated snow, and ice	2-30
2.3.2.7 Parking the machine	2-31

2.3.2.8 Preparing the machine	2-32
2.3.3 Transportation	2-33
2.3.3.1 Loading and unloading the machine	2-33
2.3.3.2 Transporting the machine	2-34
2.3.4 Battery	2-35
2.3.5 Towing	2-37
2.4 Precautions for Maintenance	2-38
2.4.1 Lock-out and tag-out	2-38
2.4.2 Select a working area	2-38
2.4.3 Prior-maintenance precautions	2-38
2.4.4 Preparing yourself	2-39
2.4.5 Stop engine before carrying out maintenance	2-40
2.4.6 Maintenance with engine running	2-41
2.4.7 Using proper tools	2-42
2.4.8 Handling suspension cylinder	2-42
2.4.9 Working under the machine	2-42
2.4.10 Work in loud noise	2-43
2.4.11 Use compressed air	2-43
2.4.12 Use a hammer	2-43
2.4.13 Welding operation	2-43
2.4.14 Precautions with high-pressure oil	2-44
2.4.15 High-pressure hoses	2-45
2.4.16 Hot cooling system	2-45
2.4.17 Air-conditioning system	2-46
2.4.18 High voltage precautions	2-46
2.4.19 Accumulator	2-47
2.4.20 Avoiding fire and explosion	2-47
2.4.21 Regular replacement of safetyrelated parts	2-48
2.4.22 Maintenance operation	2-48
2.4.23 Proper disposal of wastes	2-49
2.5 Precautions With Tires	2-50
2.5.1 Handling tires	2-50
2.5.2 Precautions when storing tire	2-51

3 Controls and Operating

3.1 Controls and Instruments	3-1
------------------------------------	-----

3.2 Indicator	3-2
3.3 Instruments	3-4
3.4 Reversing Monitoring System	3-6
3.5 Switches	3-7
3.6 Combined Switch	3-9
3.7 Air Conditioner Control Panel	3-9
3.8 Driver Seat	3-11
3.9 Seat Belt	3-12
3.10 Truck Controls	3-13
3.10.1 Braking	3-13
3.10.2 Service Brake	3-13
3.10.3 Parking Brake	3-14
3.10.4 Emergency brake	3-14
3.10.5 Retarder	3-14
3.11 Engine	3-16
3.11.1 Electronic Foot Pedal	3-16
3.11.2 Quantum electronic fuel system	3-17
3.11.3 Quantum electronic fuel system - description	3-18
3.11.4 Quantum electronic fuel system - operation	3-19
3.11.5 Electronic fuel system diagnostic codes	3-20
3.12 Steering	3-23
3.13 Transmission	3-24
3.13.1 CEC2 shift system	3-24
3.13.2 Introduction and operation	3-27
3.13.3 General transmission operation	3-31
3.13.4 Retrieving diagnostic codes	3-32
3.13.5 Clearing diagnostic codes	3-33
3.14 Body Control	3-36
4 Operating the Truck	
4.1 Pre-Starting Inspection	4-1
4.2 Check Of Each Component	4-3
4.3 Engine Operation	4-6
4.4 Start the Engine	4-8
4.5 Starting the Engine with Jumper Cables	4-10
4.6 Check Before Driving	4-11

4.7 Braking Function Check	4-12
4.8 Service Brake Performance Check	4-12
4.9 Emergency Brake Performance Check	4-13
4.10 Driving and Stopping	4-13
4.11 Stopping the Engine	4-14
4.12 Parking	4-16
4.13 Prolonged Storage	4-16
5 Working the Truck	
5.1 Working the Truck	5-1
5.2 Loading	5-1
5.3 Hauling	5-3
5.4 Dumping	5-4
5.5 Empty Return	5-6
6 Rooding	
6.1 General	6-1
6.2 Preparation Prior to Rooding	6-2
6.3 In Case of Trouble	6-3
7 Moving Disabled Truck	
7.1 Moving Disabled Truck	7-1
8 Lubrication and Servicing	
8.1 Safety Precautions	8-1
8.2 Lubrication and Maintenance	8-2
8.3 Other Maintenance	8-8
8.4 Service Capacity	8-12
8.5 Recommended Lubricants	8-13
8.6 Maintenance Procedures	8-19
8.6.1 Daily (10hrs) maintenance inspection form	8-19
8.6.2 Maintenance inspection form for 150hrs	8-23
8.6.3 Maintenance inspection form for 250hrs	8-25
8.6.4 Maintenance inspection form for 300hrs	8-27
8.6.5 Maintenance inspection form for 450hrs	8-29
8.6.6 Maintenance inspection form for 500hrs	8-31
8.6.7 Maintenance inspection form for 600hrs	8-33

8.6.8 Maintenance inspection form for 750hrs	8-35
8.6.9 Maintenance inspection form for 900hrs	8-37
8.6.10 Maintenance inspection form for 1000hrs	8-39
8.6.11 Maintenance inspection form for 1050hrs	8-43
8.6.12 Maintenance inspection form for 1200hrs	8-45
8.6.13 Maintenance inspection form for 1250hrs	8-47
8.6.14 Maintenance inspection form for 1350hrs	8-49
8.6.15 Maintenance inspection form for 1500hrs	8-51
8.6.16 Maintenance inspection form for 1650hrs	8-55
8.6.17 Maintenance inspection form for 1750hrs	8-57
8.6.18 Maintenance inspection form for 1800hrs	8-59
8.6.19 Maintenance inspection form for 1950hrs	8-61
8.6.20 Maintenance inspection form for 2000hrs	8-63
8.6.21 Maintenance inspection form for 2100hrs	8-67
8.6.22 Maintenance inspection form for 2250hrs	8-69
8.6.23 Maintenance inspection form for 2400hrs	8-71
8.6.24 Maintenance inspection form for 2500hrs	8-73
8.6.25 Maintenance inspection form for 2550hrs	8-75
8.6.26 Maintenance inspection form for 2700hrs	8-77
8.6.27 Maintenance inspection form for 2750hrs	8-79
8.6.28 Maintenance inspection form for 2850hrs	8-81
8.6.29 Maintenance inspection form for 3000hrs	8-83
8.6.30 Maintenance inspection form for 3150hrs	8-87
8.6.31 Maintenance inspection form for 3250hrs	8-89
8.6.32 Maintenance inspection form for 3300hrs	8-91
8.6.33 Maintenance inspection form for 3450hrs	8-93
8.6.34 Maintenance inspection form for 3500hrs	8-95
8.6.35 Maintenance inspection form for 3550hrs	8-97
8.6.36 Maintenance inspection form for 3600hrs	8-99
8.6.37 Maintenance inspection form for 3750hrs	8-101
8.6.38 Maintenance inspection form for 3900hrs	8-105
8.6.39 Maintenance inspection form for 4000hrs	8-107
8.6.40 Maintenance inspection form for 4050hrs	8-111
8.6.41 Maintenance inspection form for 4200hrs	8-113
8.6.42 Maintenance inspection form for 6000hrs	8-115
8.6.43 Maintenance inspection form for 10000hrs	8-119

9 Technical Data

BLANK PAGE

1 FOREWORD

1.1 Overview

The explanations, values, and illustrations in this manual have been prepared based on the latest information available as of the date of its publication. Continuing improvements in the design of this machine may lead to additional changes that are not reflected in this manual. Consult SANY or your SANY distributor for the latest available information concerning your machine or with questions regarding information contained in this manual.

This manual gives details of the operation and methods of inspection and maintenance for this machine that must be obeyed in order to use the machine safely. Most accidents are caused by the failure to follow fundamental safety rules for the operation and maintenance of machines.

Read, understand and follow all precautions and warnings in this manual and on the machine before performing operation and maintenance. Failure to do so may result in serious injury or death.

SANY cannot predict every circumstance that might involve a potential hazard when the machine is used. Therefore, the safety messages in this manual and on the machine may not include all possible safety precautions.

If you carry out any operation, inspection, or maintenance under conditions that are not described in this manual, understand that it is your responsibility to take the necessary precautions to ensure safety. In no event should you or others engage in the prohibited uses or actions described in this manual. If the machine is operated mistakenly when carrying out inspection and maintenance, there is danger that it may lead to serious injury or death.

If you sell the machine, be sure to give this manual to the new owner together with the machine, so that all relevant personnel can read it at any time.

If this manual is lost or damaged, contact your distributor immediately to arrange for its replacement. To ensure that the correct manual is sent, check the serial number of the machine and inform your SANY distributor.

The explanations, values, and illustrations in this manual have been prepared based on the latest information available as of the date of its publication. Continuing improvements in the design of this machine may lead to additional changes that are not reflected in this manual. Consult SANY Mining Equipment Co.,Ltd. or your SANY distributor for the latest available information concerning your machine or with questions regarding information contained in this manual.

The numbers in the illustrations correspond to the numbers in () in the text.

(For example: 1→(1))

The letters in the illustrations correspond to the letters in ○ in the text.

(For example: A→Ⓐ)

SANY delivers machines that comply with all applicable regulations and standards of the country to which it has been shipped. If this machine has been purchased in another country, it may lack certain safety devices and specifications that are necessary for use in your country. If there is any question about whether your product complies with the applicable standards and regulations of your country, consult SANY Mining Equipment Co. or your SANY distributor before operating the machine.

1.2 Safety Information

Hazard alert words are used in this manual and on some machine decals to inform the operator of imminent or potential hazards that lead to death, personal injury or property damage.

1)Alert words

The sign is used for warning you the potential danger of human injuries, when it is used together with notes such as “DANGER, WARNING, CAUTION”, it indicate the degree of hazard.

DANGER

It indicates an imminently hazardous situation which, if not avoided, will result in death or serious injury.

WARNING

It indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury.

CAUTION

It indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injury. It can also be used to alert unsafe operation as which may cause property loss.

2)An example alert wording and alert text

To prevent personal injury and property damage, be sure lifting equipment is of adequate capacity and properly secured to do the job safely.

3)Other alert words

In addition to the safety-related alert words above, the following words are used in this manual to provide additional information to which extra attention must be paid.

Note:

It is followed by information on how to avoid reduction of machine service life.

Remark:

It is followed by very useful information.

4)Safety decals

Safety decals on the machine are used to alert operator or maintenance personnel that potential hazards might be involved when the machine is being operated or serviced.

We use textual and graphical (or combined) decals to indicate a hazardous situation and how to avoid such situation.

a.Textual safety decals

Fig. 1.2-1 is an example of textual safety decals.

Fig. 1.2-1

b.Graphical safety decals

Graphical safety decals use images or symbols to indicate a hazardous situation and how to avoid it.

Fig. 1.2-2 is an example of graphical safety decals.

Fig. 1.2-2

1.3 Your Documentation Package

The documentation for this machine includes the following items:

- Safety, Operation & Maintenance Manual (SOMM) — This manual is in the operator cab seat pocket.
- Parts Book — This publication consists of parts lists and matching drawings for ordering spare parts as-needed. If it was not already shipped with your machine, the parts book for your machine is available directly from Sany.

1.3.1 Recommendations on using the documentation

- This documentation applies only to this machine and should not be used with any other machines.
- To ensure that the documentation is always complete and up to date:
- Keep all pages inside its binder (if shipped loose leaf).
- Insert Sany replacement pages immediately into the appropriate book; destroy old versions of those pages.

1.3.2 Documentation storage

- Always keep the operator manual and load charts with the machine in the operator cab.
- The parts book is best left either shelved in the workshop area or office. It should always be available to the maintenance and service personnel as required.

1.4 Page Numbers

The pages in this manual are numbered as the following:

1.5 Regulation of Use

1.5.1 Machine applications

Sany Mining Trucks are designed to be used mainly for the following work:
Traveling with a load

1.5.2 Directions of machine

In this manual, the directions of the machine (front, rear, and left, right) are determined according to the view from the operator's seat in the direction of travel (front) of the machine.

Fig. 1.5-1

1.6 Breaking in a New Machine

Your machine has been thoroughly adjusted and tested before shipment. However, initial operation of the machine under severe conditions can adversely affect the performance of the machine or shorten the machine life.

Therefore, Sany recommends that you allow a break-in period of 100 operating hours for a new machine.

During the break-in period:

- Let the machine preheat prior to any operation.
- Avoid engaging gear or operating the pedal.
- Avoid sudden starts or fast movements or

stops.

- Always let the system cool down at the end of the working day.

1.7 Visibility from Operator's Seat

The visibility standards (ISO 5006) for this machine require a view shown in the diagram below.

Visibility in immediate area

The visibility of this machine in the area 1 m from the outside surface of the machine at a height of 1.5 m is shown in the diagram below. The hatched area (A) shows the area where the view is blocked by part of the machine when mirrors or other aids to visibility are installed as standard. Please be fully aware that there are places that cannot be seen when operating the machine.

Fig. 1.7-1

24-M radius visibility

The visibility at a radius of 24 m from the machine is as shown in the diagram below. The hatched areas (B) show the areas where the view is blocked when mirrors or other aids to visibility are installed as standard. Please be fully aware that there are places that cannot be seen when operating the machine.

Fig. 1.7-2

1.8 Machine Information

The serial numbers and model numbers on the components are the only numbers that your Sany distributor will need when ordering replacement parts or requiring assistance for your equipment. It is a good idea to record this information in this manual for future use. Below are the locations of the data plates.

1.8.1 Product identification plate

It is located on the left front end of the frame.

Fig. 1.8-1

1.8.2 Engine identification plate

The engine identification plate is on the right front of engine cylinder head.

Engie No. 37256546	Displacement 30.5/1860 L:in ³	Valve Lash Cold (mm/in)	Cummins	Warranty Start Date	IMPORTANT ENGINE INFORMATION In the U.S. this engine is solely for export and is therefore exempt under 40 CFR 1065.240 from U.S. emissions standards and related requirements. Outside the U.S. this engine may be subject to other emissions regulations.
Family D57	Static Injection Timing 0.5 °BTDC	Intake 0.432/0.017			
Model QST30	Fuel Rate @ Advertised Power 270 mm ³ /stroke	Exhaust 0.813/0.032			
S.O. No. so10727		Advertised Power 783 /1050 kW:HP at 2100 RPM			
Ref. No.WZU2-SY-SRT95-Q30-1	WARNING: Injury may result and warranty is voided if fuel rate, speed or altitude exceeds published maximum values for this model and application.	Peak Torque 4629 /3414 Nm:ft-lb at 1300 RPM			
Engie No.37256546		Assembled by Cummins Engine Co.,Inc. U.S.A. 4295379			

Fig. 1.8-2

1.8.3 Display screen

The position of display screen is shown as follows:

Fig. 1.8-3

1.8.4 Table for serial number and distributor information

Machine Serial No.	
Engine Serial No.	
Distributor Name:	
Address:	
Service Personnel	
Phone/Fax	

BLANK PAGE

2 SAFETY

2.1 Safety Labels

The following warning signs and safety are used on this machine.

- Be sure that you fully understand the correct position and content of labels.
- To ensure that the content of labels can be read properly, be sure they are in the correct place and always keep them clean. When cleaning them, do not use organic solvents or gasoline. These may cause the labels to peel off.
- There are also other labels in addition to the warning signs and safety labels. Handle those labels in the same way.
- If labels are damaged, lost, or cannot be read properly, replace them with new ones.

2.1.1 Position for attaching safety labels

Fig. 2.1-1

2.1.2 Safety labels

(1)Lifting control label

- This label is located at the left hand side of the cab driver seat.
- This location of lifting handle means the carriage dip angle increases and unload.

Fig. 2.1-2

- This location of lifting handle means the carriage dip angle remain unchanged.

Fig. 2.1-3

- This location of lifting handle means the carriage is in suspension state.
- The handle must be in this location when the machine is stopped or moving.

Fig. 2.1-4

- This location of lifting handle means the carriage dip angle decreases, and the carriage will be downward to locate on the frame.

Fig. 2.1-5

(2) Carriage warning labels

- This label are located at right cab gate of cab, hydraulic oil tank and fuel tank. When the carriage dip angle decrease until located on the frame, neighboring people should be careful to prevent be hurt.

Fig. 2.1-6

(3)Hydraulic oil instruction label

- This label is located on the hydraulic oil tank.
- Check engine running and accumulator charged. Oil should be visible in sight gauge. If not, shut off engine and turn steering wheel to discharge accumulator, check it again in upper sight gauge.

Fig. 2.1-7

(4)Hydraulic oil position

- This label is located on the hydraulic oil tank.
- It means the hydraulic oil position, oil should be visible in sight gauge.

Fig. 2.1-8

(5) Cab welding warning label

- This label is located at the right cab gate side.
- Do not weld or burn CAB components unless acoustical foam is removed.

Fig. 2.1-9

(6) No standing warning label

- This label is located at the right cab gate side.
- The people is not allowed standing on the platform when the engine running, and should fall down and hold up handrail to prevent tumbling.

Fig. 2.1-10

(7) Machine moving high warning label

- This label is located at the middle side of right cab gate.
- The machine whole high is 4.92meters unloaded and 4.89 meters full loaded. Be care when the machine pass through cave or bridge.

Fig. 2.1-11

(8) Accumulator warning label

- This label is located on the barrel wall of accumulator.
- To prevent personal injury and equipment damage, be sure pressure in the accumulator is relieved completely before disassembling valves and connects.

Fig. 2.1-12

(9) Tyre warning label

- To prevent personal injury and equipment damage, please read service manual carefully before tyre aeration or maintenance.

Fig. 2.1-13

(10) Battery cable warning label

- This label is located on the top battery box.
- Weld will produce big electric current which may damage electric elements , so
- just do according with warning label and operator's handbook.

Fig. 2.1-14

(11) Alternator warning label

- This label is located on the battery box. Please do as the warning label and handbook when operating machine.

Fig. 2.1-15

(12) Grounding label

- This label is located on the top battery box.
- It means there is a negative electrode grounding system in battery assembly.

Fig. 2.1-16

(13) Cliver label

- There are four cliver position, two borrow joint hole between rear tail seat and carriage, two located below bumper.

Fig. 2.1-17

(14) Suspension warning label

- This label is located on the barrel wall of suspension cylinder.
- To prevent personal injury and equipment damage, please do as the warning label and service manual when maintenance.

Fig. 2.1-18

(15) Open water cap warning label

- This label is located on the distance water box.
- To prevent personal injury ,never remove hot radiator cap.

Fig. 2.1-19

2.2 General Precautions

2.2.1 Safety rules

- Only trained personnel are allowed to operate and service the machine.
- All safety rules, precautions and instructions must be followed when operating and servicing the machine.
- Taking alcohol or drug could seriously impair one's ability in operating or repairing the machine, and it is hazardous for you and other persons.
- When working with another operator or job site traffic signalman, be sure to make all people understand all hand signals to be used.

2.2.2 Abnormalities

In case of any abnormalities found during operation and maintenance, such as noise, vibration, odor, incorrect gauge display, smoke, or oil leakage, contact your Sany distributor and take necessary measures. Never operate the machine before the faults are corrected.

2.2.3 Personal protective equipment

Wear proper work clothes and personal protective equipment (PPE) suitable for the environment of the job site. You may need:

- Hard hat
- Safety shoes
- Safety glasses, goggles or face shield
- Reflective protective clothing
- Hearing protection
- Dust mask

Wear all necessary PPEs as well as other equipment required by your employer, local government, and local laws and regulations.

Fig. 2.2-1

Never take a risk.

NOTICE

Never wear slack clothing and jewelry, which may get caught by control levers or other machine parts.

Long hair can be caught in moving parts. Tie your hair if necessary to avoid such hazard.

Always have your hard hat and safety shoes on. Wear safety goggles, face masks, gloves, hearing protection and safety belt if necessary.

Make sure all PPEs are in good condition before use.

Never listen to radio or music with ear plugs on during operation.

Fig. 2.2-2

2.2.4 Fire extinguisher and first aid kit

To prevent injury or fire, observe the following precautions:

- First aid kit and fire extinguisher should be available nearby.
- Read and understand the instruction attached to fire extinguisher. Use fire extinguisher properly.
- Regular inspection and maintenance shall be done to ensure proper functioning of fire extinguisher at any time.
- Check the first aid kit regularly and replenish it when necessary.
- Make emergency scheme to deal with fire and accidents.

Fig. 2.2-3

2.2.5 Safety equipment

To protect you and others around you, your machine may be equipped with the following safety equipment. Make sure that they are secured in place and in good condition.

- Falling Object Protection (Body pivot pin)
- Rollover Protection
- Seat belt
- Lamps
- Horn
- Guards
- Backup alarm
- Mirrors
- **Fire extinguisher**

Fig. 2.2-4

! NOTICE

- Make sure all covers and caps are in proper place. Repair or replace any of them immediately once found damaged.
- Know how to use these facilities and use them correctly.
- Never remove the guard rail of the operator cab (unless necessary) .

2.2.6 Cleaning your machine

- Clean the windshields, mirrors and lights. Make sure that the operating area, steps and handholds are free from oil, grass, snow, ice or mud, which can cause you to slip and fall. Remove the mud on your soles before getting on the machine.
- If water has penetrated into the electrical system, never rush to power on your machine and start the engine, which can cause machine failure or PC board damage. Never flush the electrical system (including sensors, connectors, etc.) with water or steam.

Fig. 2.2-5

2.2.7 Keeping the cab clean

- Clean the mud and oil on your soles when getting into the cab. Mud or oil under your shoes can cause your foot to slip on the pedal during operation, and serious accident could result.
- Remove all loose personal items or other objects from the operator's area. Secure these items in the tool box or remove them from the machine.
- Never use cellular phone when operating or driving the machine.
- Never bring Hazardous articles, such as flammable or explosive products, into the cab.

2.2.8 Precautions when leaving the machine

- If the correct procedures are not followed when stopping the machine, the machine may suddenly move off with no operator on it. This may lead to serious personal injury. Always observe the following precautions strictly.
- When leaving the operator's cab, place gear shift lever (1) at Neutral, set parking brake switch to PARKING, set the dump control lever to HOLD, then stop the engine.
- Remove the key from the starting switch.
- Lock all the doors of the operator's compartment. Take the key with you and leave it in the specified place.

Fig. 2.2-6

2.2.9 Handholds and steps

To avoid risk of injury when getting on or off the machine.

- Always face the machine and maintain at least three-point contact (both feet and one hand, or both hands and one foot) with the handrail and steps to ensure that you support yourself.
- Always check the handrails and steps for oil, grease, or mud. Wipe them clean before using.
- Repair any damage and tighten any loose bolts.
- Never get on or off the machine while holding tools in your hand.
- Never climb onto the engine hood, covers, or other places where there are no anti-slip pads.
- When entering the operator's compartment, never hold the dump control lever. If the dump control lever is gripped, it may move.
- Never jump onto the machine. There is danger that your feet will slip, and you will fall and be seriously injured.
- Never jump off the machine. There is danger that you will break a bone or suffer other serious injury when landing.
- Never get on or off a moving machine. You may be unable to support yourself with the handrail or steps, and fall from the machine, suffering injury. Even if the machine starts off with no operator on it, do not jump on the machine and try to stop it.

Fig. 2.2-7

Fig. 2.2-8

2.2.10 Preventing burns

2.2.10.1 Hot coolant

- To prevent burns caused by hot coolant or steam when checking or discharging the coolant, wait until the engine coolant is cool enough before proceeding.
- Never open the cap of radiator before the engine cools down. Loosen the cap of the radiator slowly before removing it. Internal pressure of radiator must be relieved to avoid serious burns.

Fig. 2.2-9

2.2.10.2 Hot oil

- To prevent scalds caused by hot oil when checking or discharging the oil, always wait for the engine oil to cool down before you proceed.
- When the engine has cooled down, loosen the cover or screw plug slowly to relieve internal pressure.

Fig. 2.2-10

Fig. 2.2-11

2.2.11 Preventing fire and explosion

2.2.11.1 Fire caused by fuel or oils

- Engine oil and fuel must be stored in designated place, where unauthorized persons cannot enter.
- Never smoke or use fire near fuel or engine oil.
- Check for missing or loose pipe clamps, twisted hoses, hoses rubbing against pipeline, damaged oil cooler, and loose bolts in flange of oil cooler, so as to avoid oil leakage.
- Tighten, repair or replace any missing, loose or damaged pipe clamps, pipelines, hoses, oil coolers or other flange bolts.
- Refuel or store oils in a place with good ventilation.

Fig. 2.2-12

Fig. 2.2-13

Fig. 2.2-14

2.2.11.2 Fire caused by flammable materials

- Remove at any time dry leaves, wood chips, paper pieces, dirt and other flammable materials built up or stuck on engine, exhaust manifold, battery or interior of engine hood to prevent fire.

2.2.11.3 Fire caused by electric lines

- Short circuit of electrical system can cause fire.
- Keep electric terminals clean and fastened.
- Check power cables and electric lines for looseness, entanglement, hardening or break each day after operating for 8-10 hours. Check the presence or damage of wiring terminal cover.
- In case of slack or entangled power cables or electric wires, tighten the connections or wire clips, and repair or replace broken wires.

2.2.11.4 Fire caused by hydraulic lines

- Check the clamps, guards and gaskets of all hoses and pipes to see whether they are tightened in position.
- In case of loosening, their vibration in operation may lead to friction against other components, resulting damage of hose, ejection of high-pressure oil, disastrous fire or serious injury.

2.2.11.5 Fire caused by illumination equipment

- Anti-blast illumination equipment shall be used to avoid explosion when fuel, oil, electrolyte, window cleaning detergent or cooling fluid is being checked.
- Instructions in this manual must be followed when power outlet on the machine is used for illumination.

2.2.12 In the event of fire

When a fire breaks out, leave the machine immediately by the following steps.

- Turn start switch to the OFF position to shut down the engine.
- Leave the machine with the help of hand-holds and steps.

2.2.13 Windshield cleaning detergent

- Use alcohol based detergent. Never use methanol based detergent as it irritates eyes.

2.2.14 Precautions when using ROPS(Roll over protective structure)

- The operator's cab has a ROPS structure. In addition to supporting of the load if the machine tips over, it also absorbs the impact energy and protects the operator. If the function of ROPS is reduced, it cannot protect the operator and he may be injured.
- Always do the following. Do not weld, drill holes, or make any other modification to the operator's cab structure.
- Repair or replace the operator's cab if it is deformed by falling objects or when the machine tips over. For details of repair, please consult your SANY distributor.

Fig. 2.2-15

Fig. 2.2-16

2.2.15 Attachment installation

- Installation of optional parts or attachments may involve safety issues or be limited by the law. In this case, contact your Sany distributor in advance.
- Sany assumes no responsibility for the injury, accidents and product failure caused by the use of unauthorized attachments and parts.
- Before installing and using machine attachments, read related instructions regarding the attachment and general precautions on attachment in this manual.

2.2.16 Cab windows glasses

- Broken cab windows at the side of the work equipment may expose the operator in direct contact with the work equipment. In this case, stop operation immediately and replace the glasses.
- Broken or damaged window provides no protection to the operator. When the roof window is damaged, replace it immediately with a new one.

2.2.17 Unauthorized modification

Any modification unauthorized by Sany may lead to safety problems, personal injury or death. Improper modification can affect machine's strength and operator's view. Contact your Sany distributor before making any modification.

Sany assumes no responsibility for the accidents, failure or damage caused by unauthorized modification.

2.2.18 Examination and confirmation of worksite

Before starting operations, check first if there is any danger on the jobsite. If you do not understand the dangers of the jobsite before starting operations, the machine may tip over, or the ground may collapse, or rocks may fall, causing injury to the operator. Always:

- Check the terrain and condition of the ground at the worksite, and determine the safest method of operation. Do not operate where there is a hazard of landslides or falling rocks.
- Prevent any unauthorized person from entering the operating area.
- Before operating in shallow water or on

Fig. 2.2-17

soft ground, check the depth of the water, speed of the current, and the firmness and shape of the ground. Avoid any area where there is any obstruction to travel operations.

- Maintain the travel path on the jobsite so that there is no obstruction to travel operations.

Fig. 2.2-18

2.2.19 Operation on soft ground

- Avoid traveling or operating your machine near cliffs, road shoulders or trenches. The soft ground plus machine weight and vibration can cause your machine to sink or tip over. The ground may become even softer after heavy rain, explosion or earthquake.
- When operating on a dam or near an excavated ditch, vibration and machine weight may trigger a landslide. Before operation, take protective measures to prevent your machine from tipping over or falling.

2.2.20 Overhead power cables

Never drive or operate your machine near power cables, which may bring electrocution hazard and cause machine damage, personal injury or death. The following steps are to be followed while working at where power cables could be nearby.

- Before operation in the vicinity of power cables, inform local power company of the coming operation and ask them to take necessary measures.
- If your machine is too close to power cable, electrocution is most likely to occur and cause burns or death. A safe distance must be kept between machine and power cable (See Table 1-1). Before operation, communicate with local power company regarding safety measures.
- A signalman is to be designated to give signals if your machine is too close to power cables.
- Nobody is allowed to approach the machine when it is operated near high-voltage cables.
- If your machine is too close to the cable or touches the cable, to prevent electrocution, operator shall not leave the cab until machine power is surely cut off. In addition, Nobody is allowed to approach the machine.
- To prevent accidents, wear rubber shoes and rubber gloves during operation. Cover the operator’s seat with rubber sheet and pay attention to exposed part of body that should not touch the lower part of machine.

Fig. 2.2-19

Cable Voltage	Safe Distance
100V - 200V	2 m (7 ft) or above
6, 600V	2 m (7 ft) or above
22, 000V	3m (10 ft) or above
66, 000V	4m (14 ft) or above
154, 000V	5m (17 ft) or above
187, 000V	6m (20 ft) or above
275, 000V	7m (23 ft) or above
500, 000V	11m (36 ft) or above

Table 1-1

2.2.21 Alternate exit

- If you are unable to open the cab door in case of emergency, use the safety hammer to break the rear window to escape.
- Remove the pieces of glass from the window frame before escaping. Be careful not to be cut by broken glass. Pay attention to the broken glass on the ground, which may cause you to slip and fall.

Fig. 2.2-20

2.2.22 Ensure good visibility

This machine is equipped with mirrors to improve the visibility, but even with mirrors, there are places, which cannot be seen from the operator's seat, so always be careful when operating.

When operating or traveling in places with poor visibility, if it is impossible to confirm the condition of the job side or obstacle is in the area around the machine, there is danger that the machine may suffer damage or the operator may suffer serious personal injury. When operating or traveling in places with poor visibility, always observe the following items strictly.

- If the visibility cannot be sufficiently assured, position a flagman if necessary. The operator should pay careful attention to the signs and follow the instructions of the flagman.
- The signals should be given only by one flagman.
- When working in dark places, turn on the working lamps and front lamps of the machine, and if necessary, set up additional lighting in the area.
- Stop operations if there is poor visibility,

Fig. 2.2-21

such as in fog, snow, rain, or sand storms.

- Check the mirrors on the machine before starting operations every day. Clean off any dirt and adjust the view to ensure good visibility.
- In areas where it is impossible to confirm the area behind the machine and observation cameras have been set up, clean off any dirt from the lens and make sure that the camera gives a clear view of the rear.

2.2.23 Asbestos hazard

Inhalation of asbestos dust can cause lung cancer. It is possible to inhale asbestos dust when performing tear-down operation or handling industrial wastes at job site. The following rules must be followed.

- Use water, instead of compressed air, to remove the dust.
- If the air contains asbestos dust, operate the machine following the wind. All persons shall wear acceptable filter mask.
- Nobody is allowed to approach the machine during operation.
- The regulations, rules and environment criterion at job site shall be observed.

WARNING

No asbestos is used in this machine. But aftermarket parts could contain asbestos. Therefore, use only the parts and components supplied by Sany.

2.3 Safe Operation Precautions

2.3.1 Safe starting

2.3.1.1 Safe mounting

When you mount or dismount the machine:

- Always face the machine and maintain a three-point contact (one hand and two feet or two hands and one foot).
- Never jump on/off the machine. Never mount a moving machine.
- Never use any control lever as handhold. Remove the mud, oil dirt and water from the pedals, handholds and your soles at all times.
- The cab must be aligned with the undercarriage centerline before you enter or exit the cab.

Fig. 2.3-1

2.3.1.2 Seat adjustment

- Uncomfortable seat position can easily lead to operator fatigue and mistakes. The seat position should be adjusted upon change of operator. Leaning against the back of seat, operator shall be able to push the pedal to its limit with his foot, and operate the control lever properly. Otherwise, the seat should be readjusted by moving it forward or backward.

Fig. 2.3-2

2.3.1.3 Seat belt

- The operator may get seriously injured or killed when the machine tips over. Before operating the machine, check carefully your seat belt, the buckles and the anchor point. Replace the seat belt if damage or excessive wear is observed. When the machine is being operated, keep your seat belt buckled up.
- The seat belt must be replaced every three years regardless of its condition.

Fig. 2.3-3

2.3.1.4 Before starting the engine

Before starting your daily work, the following items must be observed before starting the engine.

- Clean the windows to ensure a good visibility.
- Clean the head lamps and work lamps, and check if they are in good condition.
- Check coolant level, fuel level and engine oil level.
- Check for blocked air filter and damaged electrical wires.
- Check that there is no mud or dust accumulated around the movable parts of the accelerator pedal or brake pedal, and check that the pedals work properly.
- Adjust the operator's seat so that it is easy to see to the front, and check that there is no damage or wear to the seatbelt or seatbelt mounts.
- Check that the instruments and gauges are working properly, that the gear shift lever is at the Neutral position, and that the dump control lever is at the FLOAT position.

Fig. 2.3-4

- Adjust the mirrors so that the rear of the machine can be seen clearly from the operator's seat.
- Check that there are no persons or obstacles above, below, or in the area around the machine.
- Check that the parking brake switch is in the PARKING position.

2.3.1.5 Engine starting rules

- Before starting the machine, make sure nobody is on, under or around the machine. Sound the horn to warn people around.
- Always start and operate the machine from the operator seat.
- No one is allowed to stay on the machine except the operator.
- Never start the engine by shorting the start motor circuit, which is dangerous and may cause machine damage.

Fig. 2.3-5

2.3.1.6 Starting engine in cold season

- Sufficient warm-up operation is necessary. Incomplete warming up may result in slow reaction and accidents.
- Before starting, check the battery electrolyte. In case of frozen electrolyte, never charge the battery or use alternative power source to start the engine; instead, melt the electrolyte first. Otherwise, fire may break out on the battery.

2.3.1.7 Engine starting aid

Follow procedures in the Operation section when using jumper cables to start the engine. Improper handling may cause battery explosion or loss of machine control, resulting in personal injury and death. Never use jumper cables to start the engine unless necessary. Contact your Sany distributor before such an attempt.

- Using jumper cables to start the engine needs two persons working together with one seated in the operator seat and the other handling the battery.
- Wear goggles and rubber gloves before starting the engine with jumper cables.
- When connecting a normal machine with a faulty machine with jumper cables, battery voltage of the two machines shall be the same. Be careful not to allow the two machines to contact with each other.
- Turn both start switches to OFF position when connecting the two machines. Otherwise, the machine may move and cause danger when it is powered on.
- Start with the positive terminal when connecting the jumper cable. Start with the ground or negative terminal when disconnecting the jump cable.
- When disconnecting the jumper cable, take care not to allow the clips of jumper cable to contact with each other or with the machine.
- Ether is a liquid used for cold start, which is extremely flammable and explosive. Read the instructions on the ether container before application.
- Never use ether if the engine is equipped with spark-plug preheater or other forms of preheater.

Fig. 2.3-6

Fig. 2.3-7

2.3.1.8 After starting the engine

- Run the engine at low idle for 3 to 5 minutes after engine startup, and check the running parameters and make sure they are normal and all readings are within normal working range.

2.3.2 Operation

2.3.2.1 Inspection before operation

- When conducting inspection, move the machine to a spacious area without barriers and operate slowly. Any other person is not allowed to approach the machine.
- Be sure to buckle the seat belt. Check the gauges and machine operation for abnormality; check the swivel system and steering system for abnormal operation.
- Check for abnormal noise, vibration, heating, odor or gauge reading; check oil or fuel for leakage.
- In case of any abnormality, stop operation and take corrective measures immediately.

2.3.2.2 Prior-operation precautions

To prevent serious injury or death, follow the items below before moving the machine.

- It is dangerous to stay in the working range during machine operation. Sound the horn to warn people within the working range before operating your machine.
- Nobody is allowed to stay on and near the machine, or within the working range.
- To improve the visibility in the travel direction, you may turn the cab if necessary.

Fig. 2.3-8

- Assign a signalman at where visibility is poor.

2.3.2.3 Precautions when traveling

- Do not load the dump body above the maximum payload. The brakes will lose their effect.
- Never turn the starting switch key to the OFF position when the machine is traveling. If the engine stops when the machine is traveling, the steering will become heavy. There is danger that this may cause mistaken operation of the steering wheel and lead to serious personal injury. If the engine stops, depress the brake pedal immediately and stop the machine.
- Lower the dump body, setting the dump lever at FLOAT position, then travel.
- Never transport anyone riding on the body or carry out any other operation besides the main use for the machine. This is dangerous.

Fig. 2.3-9

- To avoid accidents caused by coming in contact with people, structures, and other machines, always maintain the proper distance when traveling.
- When traveling on rough ground, travel at low speed and avoid sudden changes in direction to prevent the machine from turning over.
- When operating in tunnels, inside buildings, or under bridges or electric wires, or other places where the height is

Fig. 2.3-10

limited, operate slowly and be extremely careful not to let the machine or dump body contact anything.

- Continuous long time traveling at high speed may cause tires to heat up, abnormally increasing the inflation pressure inside the tires, and to blow up. The explosion of the tire is very destructive, and it can lead to serious injury or death.
- Contact with SANY before doing long continuous traveling.
- Do not move the gear shift lever to the N position when the machine is traveling or when it is traveling down a slope. Always place the transmission in gear before traveling.
- If the transmission is in Neutral, the engine cannot provide any braking effect and the steering wheel will become heavier. In addition, there will be lack of cooling oil for the retarder, so there is danger that it will overheat or that the actuation of the brake will be poor.
- There may also be damage to the transmission or other parts of the power train, and there is danger of unexpected accidents.

Fig. 2.3-11

2.3.2.4 Precautions when traveling on slopes

To prevent the machine from tipping over or slipping to the side, always do as follows.

- When traveling downhill, use the retarder brake to reduce speed. Do not turn the steering wheel suddenly.
- Travel on grass, fallen leaves, or wet steel plates with low speed. Even with slight slopes there is a hazard that the machine may slip.
- If the engine should stop on a slope, apply the brakes fully and apply the parking brake also to stop the machine.

2.3.2.5 Precautions when operating

- Before starting the dumping operation, check to be sure there is no person or object behind the machine.
- Stop the machine in the correct position, and check again that there is no person or object behind the machine. Give the determined signal, then slowly operate the dump body. If necessary, use blocks for the wheels or position a flagman.
- Do not carry out dumping operations on slopes. The machine stability will become poor and there is the danger that it could tip over.
- Do not travel with the body raised.
- Do not leave or return to the operator's seat during loading work.

Fig. 2.3-12

2.3.2.6 Precautions for accumulated snow, and ice

- When traveling on snow-covered or icy roads, there is danger that the machine may slip when traveling and tip over or

fall off the road. This may lead to serious personal injury and damage. Always do as follows.

- Fit tire chains.
- Do not apply the brake suddenly on slopes. Reduce the speed and use the braking force of the engine together with the foot brake (depress the foot brake repeatedly; do not keep it depressed) to stop the machine.
- Do not enter areas where the snow is deep. There is danger of driving off the road.

Fig. 2.3-13

2.3.2.7 Parking the machine

Select a parking place

- Park your machine on a solid and flat surface.
- Park the machine in an area free of such hazards as falling stones or landslide. If the terrain is low, park it in a relatively higher place.
- Never park your machine on a road undergoing construction. If you have to park your machine in such a place, flags are to be used on daytime and signal lamps at night to warn other people or vehicles according to local regulations.
- Chock the wheels to prevent unexpected movement.

Fig. 2.3-14

Fig. 2.3-15

2.3.2.8 Preparing the machine

Before maintaining the machine:

- Place the parking switch to "Park" position.
- Move the transmission to Neutral position.
- Raise the hand lever to "Float" position.
- Run the engine at idle speed for 3 to 5 minutes to cool the engine.
- Move the steering wheel back and forth to release the residual pressure in the accumulator.
- Turn the start switch to OFF position and stop the engine.
- Close the windows and the cab door.
- Lock all access doors, boxes and chambers.
- When leaving your machine, face the machine and maintain a three-point contact with it. Never jump off the machine.
- Be careful with slippery aisle and ladder when dismantling the machine.

2.3.3 Transportation

This machine must be disassembled for transportation. When transporting the machine, please consult your Sany distributor.

2.3.3.1 Loading and unloading the machine

Improper loading and unloading of the machine may cause it to fall or tip over. Follow the procedures below:

- Load or unload the machine only on a solid and flat surface. Keep it a safe distance away from road sides or a cliff.
- Keep on-lookers away.
- Use an access ramp with enough strength. Make sure that the width, length and thickness of the access ramp is capable of providing a safe loading/unloading operation (at an angle $\leq 15^\circ$).
- Make sure the access ramp is free from grease, oil, water and debris. Clean the track if necessary. Be extremely careful when loading or unloading the machine in rainy or snowy weather.
- Run the engine at low speed and operate slowly.
- Gravity center of the machine may alter when it passes the jointing area between the ramp and the trailer. The machine may tilt at this moment. Travel slowly when the machine is on the joint area.
- Never reposition the machine on the access ramp. If necessary, drive it off the ramp, reposition, and get on the ramp again.
- When loading or unloading the machine on a platform, make sure the platform has adequate width, strength and a proper grade.
- Once the machine is loaded, lock the cab door. Otherwise, it may swing open during transportation.

Fig. 2.3-16

- Secure the machine with chains and chocks.

2.3.3.2 Transporting the machine

Observe the following items when transporting

the machine:

- Note the dimension of the trailer and the machine, especially the height. Watch out for barriers overhead and in narrow passages
- Check the structure and strength of a bridge before crossing it. Obey local traffic regulations and traffic police directions when transporting the machine on highways.

2.3.4 Battery

Electrolyte contains sulfuric acid, which gives off flammable and explosive gases. Improper handling may cause personal injury or fire. Observe the instructions below when handling battery:

- Never smoke or use fire near a battery.
- Turn the engine ignition key to the OFF position before working on the battery.
- Wear safety glasses and rubber gloves when handling battery.
- Electrolyte is a strong acid. If electrolyte contacts your clothing or skin, flush immediately with plenty of water. Electrolyte may cause blindness if it contacts your eyes. Flush immediately with plenty of clean water under such circumstances and seek medical treatment.

To avoid battery-induced explosion, observe the following precautions:

- Never allow tools and other metal parts to contact with battery terminals. Keep tools or metal parts away from batteries.
- Stop the engine and wait for one minute before you proceed. Always disconnect the grounding terminal (negative(-)) first. To connect battery cables, always begin with the positive (+) terminal, and then connect the negative (-) terminal. Ensure all terminals are securely connected.
- Battery temperature rises when it is being charged. When battery temperature exceeds 45°C, stop charging and wait till it is at ambient temperature. Reduce the charging current by half and continue the charging process.
- A battery being charged may give off flammable gases. Before charging a battery, remove it from the undercarriage, put it in well-ventilated area and remove the cap.

Fig. 2.3-17

- A battery being charged may give off flammable gases. Before charging a battery, remove it from the undercarriage, put it in well-ventilated area and remove the cap.
- If acid squirts out of battery vent during charging, stop charging immediately.
- Never smoke and keep flames or sparks out when charging.
- When the battery has been fully charged, a green indicator will be on. Stop the charging process at this time.
- Restore the battery cover after charging.
- Put the battery back to its original position.

2.3.5 Towing

- When towing a damaged machine, improper operation or use of unacceptable wire cable could lead to serious accident:
- Never tow the machine on a slope.
- Wear protective gloves and a had hat when using wire ropes.
- Check the strength of wire cable and make sure it could bear the weight of machine.
- Never use ropes with broken wires (A), reduced diameter (B) and twisting (C). Such ropes may break when towing.
- Never stand between the towing machine and the towed machine during towing operation.
- Operate the machine slowly. Never add load to the wire cable suddenly.

Fig. 2.3-18

2.4 Precautions for Maintenance

2.4.1 Lock-out and tag-out

- Before maintenance, attach a Never OPERATE tag or similar sign to the cab's retarder lever to warn others that this machine is under maintenance.
- Attach other warning tags around the machine if necessary.
- When maintenance is underway, starting the engine or moving the control levers or pedals could lead to serious accident.

Fig. 2.4-1

DANGER

Never OPERATE !

When this tag is not being used keep it in the storage compartment. Still more, when there is no storage compartment, keep it in the operation manual case.

2.4.2 Select a working area

- For maintenance work, select a clean flat area with plenty of space, ample sunlight and good ventilation.
- Clean the working area by removing fuel, lubricant and water, and covering slippery ground with sand or other absorptive materials.
- Never leave your hammer or other tools at the working area.
- If a clean, tidy working area cannot be guaranteed, there would be danger of tipping, thus resulting in personal injury.

2.4.3 Prior-maintenance precautions

To prevent accidents:

- Understand maintenance procedure before operation.
- Keep a clean and dry working area.
- Never spray water or steam in the cab.
- Never add lubricant and carry out other maintenance work when your machine is

moving.

- Keep your hands, feet and clothing away from rotating parts.

2.4.4 Preparing yourself

Only approved personnel can maintain or repair the machine. An observer may be assigned if necessary.

- Wear protective clothing and shoes necessary for the job.
- Wear rubber apron and rubber gloves when handling corrosive materials. Wear heavy gloves when handling wooden materials, wire ropes or sharp-edged metals.
- Wear a face shield when removing spring or elastic parts, or adding acid to battery. Wear safety hat and goggles when you weld or cut with a torch.
- Never carry out grinding, flame cutting or welding without an aspirator and ventilation equipment.

Fig. 2.4-2

Fig. 2.4-3

Fig. 2.4-4

2.4.5 Stop engine before carrying out maintenance

- Park the machine on solid and flat ground.
- Lower the bucket to the ground.
- Lower the dump body, set dump control lever (1) to the HOLD position, lock the dump control lever , then stop the engine.

Fig. 2.4-5

- Set parking brake switch (2) to the PARKING position and put blocks under the tires to prevent the machine from moving.

Fig. 2.4-6

2.4.6 Maintenance with engine running

To prevent injury, no maintenance shall be carried out when the engine is running. However, if maintenance has to be done on a running engine, at least two workers are needed to carry out the maintenance.

- One of the workers shall stay in the operator seat ready to shut down the engine at any time. All the workers involved shall keep in touch.
- set dump control lever (1) to the HOLD position, then set parking brake switch (2) to the PARKING position.

Fig. 2.4-7

Fig. 2.4-8

2.4.7 Using proper tools

Use proper tools and use them correctly. Using damaged, inferior, defective, temporary tools or using the tools incorrectly could lead to serious accidents.

Fig. 2.4-9

2.4.8 Handling suspension cylinder

The suspension cylinder and accumulator are charged with high-pressure nitrogen gas. If any mistake is made in handling, there is danger that it may cause an explosion or serious personal injury.

- Do not remove or disassemble unless necessary.
- Do not bring it near flame or dispose of it in fire.
- Do not make holes in it, weld it, or use a cutting torch.
- Do not bear any shock by hammering, rolling or similar activity.
- Ask your Sany distributor when sealing gas into the cylinder or replacing gas from it.

2.4.9 Working under the machine

- If the machine or work equipment has to be lifted for maintenance, blocks or supports that are strong enough to support the machine or work equipment should be used.
- When carrying out inspection with the dump body raised, always set the dump control lever to the HOLD position, then insert the body pivot pin.

Fig. 2.4-10

2.4.10 Work in loud noise

- Wearing ear covers or ear plugs if you have to work in loud noise for a long time.
- Loud noise may impair your hearing permanent or temporary.

2.4.11 Use compressed air

- When compressed air is used for cleaning, flying particles may cause personal injury. In this case, wear goggles, dust-preventive mask, gloves and other protective gear.

2.4.12 Use a hammer

- When using a hammer to strike hard metal parts such as pin, bucket teeth, cutting edge or shaft, the flying of parts and metal pieces may cause bodily injury. Therefore, wear goggles and gloves and ensure the surrounding area is clear of any other people.

Fig. 2.4-11

2.4.13 Welding operation

- Welding operation may lead to fire or electrocution. Only qualified welders are allowed to conduct welding operation using proper equipment.

2.4.14 Precautions with high-pressure oil

The hydraulic system is always under pressure. Make sure pressure in hydraulic circuits has been relieved before checking or replacing the lines. Residual pressure in the circuit may cause serious accidents.

Release system pressure before maintaining the hydraulic system:

1) Remove the butterfly nut of the vent valve and press the venting button to release the internal pressure of the hydraulic tank;

2) Shut down engine. Rotate steering wheel to the two directions for several turns and release steering system pressure. Press foot valve continuously to release pressure of brake accumulator.

- Open fire is not allowed around the hydraulic system. Remove splashed hydraulic oil as quickly as possible.
- Diesel oil or pressurized hydraulic oil can penetrate skin or eyes, causing serious injury, blindness or death. It is hard to find the leaking of hydraulic oil with naked eyes. A cardboard or wooden board is necessary for checking for leaks. Never touch leaking liquid with bare hand. Wear face shield or safety goggles to protect your eyes. If any liquid penetrates your skin, flush with clean water immediately and get medical attention as soon as possible.
- The fuel lines are under high pressure when the engine is running. When checking or servicing the fuel system, shut down the engine and wait for 30 seconds till internal pressure drops before operation.

Fig. 2.4-12

2.4.15 High-pressure hoses

If oil leaks from high-pressure hose, fault or even fire may occur. If any bolt on hose is loose, stop operation and tighten it to specified torque. In case of hose damage, stop operation immediately and contact Sany HM authorized dealer.

Replace the hose immediately in case of the following problems:

- Damage or leak of hydraulic hose fitting.
- Damage or break of outer cover, or exposed steel wires of reinforcement layer.
- Ballooning outer cover in some places.
- Distortion or crushing of movable parts.
- Impurities in outer cover.

2.4.16 Hot cooling system

- When engine temperature rises, pressure of the cooling system increases. Before removing the radiator cover, stop the engine and let the system cool down. The radiator cover could only be removed after the coolant in it has cooled down.

WARNING

Touching hot high-pressure coolant may cause serious injury.

Fig. 2.4-13

2.4.17 Air-conditioning system

Keep fire source away when servicing airconditioning system.

- In maintenance of air-conditioning system, observe the instruction on the refrigerant cylinder and use it correctly. The type of refrigerant is R134a. Use of other refrigerants may damage the air-conditioning system.
- Refrigerant getting into eyes may cause blindness. It may cause frostbite if splashed on your skin.
- Obey local material disposal regulations. Never discharge refrigerant directly into the air.

Fig. 2.4-14

⚠ WARNING

Refrigerant R134 a is a harmless gas under room temperature. It will change into highly toxic gas when burning.

2.4.18 High voltage precautions

- When the engine is running or has just been shut down, high voltage can occur in fuel injector terminal and engine controller. Since there is danger of electrocution, never touch fuel injector or interior of engine controller.
- Please contact Sany distributor if you have to access fuel injector terminal or interior of engine controller.

Fig. 2.4-15

2.4.19 Accumulator

Accumulator contains highly pressurized nitrogen. Improper operation of accumulator can cause explosion and serious accidents. Therefore, the following precautions must be observed:

- Never disassemble the accumulator.
- Never let the accumulator be near a fire source or exposed in flame.
- Never punch, weld or flame-cut on accumulator.
- Never strike or roll the accumulator, or let it bear any impact.
- The gas must be released when disposing of the accumulator. Contact Sany distributor for this disposal.

Fig. 2.4-16

2.4.20 Avoiding fire and explosion

DANGER

Never smoke when handling the fuel or maintaining the fuel system. The gases in empty fuel tank can cause explosion easily. Never carry out flame-cutting or welding operation on fuel pipe, fuel tank or fuel vessels, which can lead to fire, explosion, injury or death.

- Then engine must be shut down and electrical equipment must be switched off when refueling the tank. Be extremely careful when adding fuel to a hot engine. No sparks shall occur around the grounding nozzle.
- Handle all solvents and dry chemicals in a place with good ventilation according to the steps indicated on vessel.

- Clean the machine of all dust and residuals. Never place greasy rag or other flammable materials on machine.
- When cleaning the parts and components, use nonflammable solvents instead of gasoline, diesel oil or other flammable fluids.
- Store flammable liquids and materials in suitable vessels as required by safety laws and regulations.
- Check fire extinguishers, fire-fighting system and fire detectors (if equipment) and make sure they are ready for use.

2.4.21 Regular replacement of safetyrelated parts

Safety-related parts such as hoses and seat belt must be replaced regularly for the consideration of operating the machine safely in a long term.

- Materials of some parts may deteriorate naturally when exceeding specific time limit. Repeated use may lead to deterioration, wear and damage, hence the accidents and serious injury. Through merely visual inspection or feel it is hard to find out how long the parts could serve. Therefore, regular replacement is necessary.
- Repair or replace any safety parts once found defective regardless of its service time.

2.4.22 Maintenance operation

- Check all parts and replace the worn, broken and damaged parts during repairing operation. Over-worn and over-damaged parts may fail in operation and cause injury and death. Replace damaged

- or illegible signs and marks.
- Tighten all fasteners and connectors to specified torque.
 - Install all guards, covers and hoods after repair and service. Replace or repair damaged guards. Only the type of hydraulic oil approved or recommended by Sany should be used to make up the hydraulic system.
 - Start the engine and check for any leaks (check the hydraulic system), and operate all control devices to be sure of their proper functioning. Make road test if necessary. Shut down the engine and check the work you have done (see if there are missing pins, gaskets and nuts). Check again all hydraulic oil levels before operation.

2.4.23 Proper disposal of wastes

Improper disposal of wastes harms the environment and ecology. Consult local environmental protection department or Sany distributors for methods of recycling and waste disposal.

- Potential harmful substances used in Sany products include hydraulic oil, fuel, cooling liquid, refrigerant, filter and batteries etc.
- Use leak-proof vessels to hold discharged fluids. Never use food or beverage containers.
- Never dump waste fluids directly to the ground, sewage or water source.
- Leaking of refrigerant from air conditioner can spoil the atmosphere of the globe. Related laws and regulations must be followed to recover or regenerate the refrigerant.

Fig. 2.4-17

Fig. 2.4-18

2.5 Precautions With Tires

2.5.1 Handling tires

Explosive separation of a tire and/or rim parts can cause serious injury or death. To ensure safety, always do as follows.

- When carrying out maintenance, disassembly, repair, or assembly of the tire or rim, special tools and procedures must be used. Always ask your Komatsu distributor to do the work.
- Use only specified tires and inflate them to the specified pressure.
- When pumping up the tires, check that no other person is standing near the tire, and install an air chuck with a clip that can be secured to the air valve. To prevent the tire inflation pressure from becoming too high, measure the pressure from time to time with an air gauge while pumping up the tire.
- If the pressure goes down abnormally or the rim parts go not fit the tire, there is a problem with the tires or rim parts. Always contact your Komatsu distributor for repairs.
- If the rim parts are not fitted properly when the tire is being pumped up, there is danger that the rim parts may fly off, so set up a protective fence around the tire, and do not stand directly in front of the rim. Stand beside the tread when pumping up the
- Do not adjust the tire inflation pressure immediately after traveling at high speed or carrying out operations under heavy load.
- Never carry out welding or light a fire near the tire.
- Always release all pressure from a single tire, or from both tires of a dual assembly, prior to removing any rim components.

Fig. 2.5-1

Fig. 2.5-2

2.5.2 Precautions when storing tire

- Store the tires in a warehouse where unauthorized persons cannot enter. Always erect a fence and put up "No Entry" signs if the tires must be stored outside. Stand the tire on level ground, and block it securely so that it cannot roll or fall over if any person should touch it.
- Do not lay the tire on its side. This will deform the tire and cause it to deteriorate.
- If the tire should fall over, do not attempt to stop it. Get out of the way quickly.

Fig. 2.5-3

BLANK PAGE

3 CONTROLS AND OPERATING

3.1 Controls and Instruments

Fig 3-1

- | | |
|---------------------------|---|
| 1. Air Outlet | 11. Transmission Gear Shift Selector |
| 2. Combination instrument | 12. Retarder Control |
| 3. Reversing Monitor | 13. Hydraulic Retarder Lever |
| 4. Air Outlet | 14. Service brake pedal |
| 5. Air Outlet | 15. Ignition and Starter Key Switch |
| 6. Switch | 16. Steering Wheel |
| 7. Radio / MP3 | 17. Horn control |
| 8. Emergency brake button | 18. Headlight Dipper, Direction Indicator, Wind-
screen Wiper/Washer |
| 9. Cigar lighter | 19. Air Conditioner Control |
| 10. Accelerator Control | 20. Body Control Lever |

Fig 3-2

3.2 Indicator

1. Left steering Indicator (Green) - Flashes when the left indicator lights are operating.
2. Parking Brake (Red)-Illuminates when the parking brake is applied.
3. Body up (Yellow) - Illuminates to indicate that the body is NOT resting on the chassis. Never move the machine until this light goes OUT.
4. Retarder Indicator (Yellow) - Illuminates when the retarder is applied.
5. Side marker lamp (Yellow) - Such lamp will be on when side marker lamp starts to work.
6. Dipped beam Indicator (Green)-Illuminates when dipped beam head lamps start to work.
- 7 High beam Indicator (Blue)-Illuminates when high beam head lamps start to work.
8. Fog Indicator (Yellow) - Such lamp will be on when fog lamps start to work.
- 9.Rear Indicator (white)
10. Engine Stop Indicator Red) - When the 'Stop' light comes on, the computer has

detected a major malfunction in the engine that requires immediate attention.

Stop the machine when this light illuminates and do not operate until the fault is corrected.

11. Engine Maintenance Indicator (White) - Indicates that the engine needs to be maintained. See Cummins Manual for details about specific maintenance items.

12. Engine Warning Indicator (Yellow) - When the 'Warning' light comes on, the computer has detected a fault in the engine which may result in a power loss. The fault should be diagnosed and corrected at the earliest opportunity.

13. Right steering Indicator(Green) - Flashes when the right indicator lights are operating.

14. Alternator Charging (Red) - Illuminates to indicate when the alternator is not charging.

15. Transmission Over speed Indicator (red) - Illuminates when the transmission ECU senses transmission speed above 2350 rev/ min.

16. In-converter Indicator (Green)- Illuminates when the transmission is in Torque Converter drive. It goes OUT when Lockup is engaged.

17. Check Trans Indicator (Red) - Illuminates to alert of a fault in the transmission shift system or abnormal transmission temperature. The light will illuminate when the ignition key switch is turned to position '1' to provide a bulb and system check and should go off a few seconds after the engine is started.

Fig 3-3

3.3 Instruments

1. Tachometer

Driven by CAN bus; it indicates engine speed in revolutions per minute. When the pointer is located in white area said speed is normal, and once the pointer is located in red area that speed is too high, should reduce speed immediately.

2. Speedometer

Driven by CAN bus; it indicates vehicle running speed. When the pointer is located in white area said speed is normal, and once the pointer is located in red area that speed is too high, should reduce speed immediately.

3. Transmission Oil Temperature Gauge

The pointer indicates transmission oil temperature value. Such meter is directly connected to transmission temperature sensor. When the pointer is located in white area said transmission oil temperature is normal, and once the pointer is located in red area that transmission oil temperature is too high, movement, the buzzer for 10 seconds, then shut down automatically. In the electric power the same fault buzzer action only once.

4. Fuel level gauge

The pointer indicates percent of full tank a actual fuel level. Such meter is directly connected to fuel level sensor. When the pointer is located in white area said fuel level is normal, and once the pointer is located in red area that fuel level is too low, movement, the buzzer for 10 seconds, then shut down automatically. In the electric power the same fault buzzer action only once.

5. Display

1. Turn on power supply, start the key switch to I, the display shows "sany " boot screen(see fig3-3.1), and all of the signal indicators are applied, 3 seconds after the display shows work interface, the lights go out at the same time.

2. Click F2 key to change from work interface to system function interface, and the work interface is default(see fig3-3.2).

3. Enter the system function interface, F1 key to return, F2 key for confirmation key, the F3 key to move up, and F4 for down key(see fig3-3.3).

4. Under the system function interface, click the F3 key or F4 key to choose the function and click F2 key to confirm.

Take the case of setting system time to demonstrate operation method:

Under the system function interface:

a. click F3 key or F4 key to choose the number of the time;

Fig 3-3.1

Fig 3-3.2

Fig 3-3.3

b. click F2 key to confirm, then the cursor will automatically move to the next number(see fig3-3.4);

c. When the cursor to the last digit (the second single digits) , click F2 key to confirm the current changes, and then click F2 key again to end the modify Settings until appear a square green claim(see fig3-3.5),

d. Click F1 key to return to the system function interface.

6. Engine Water Temperature Gauge

Driven by CAN bus; it indicates engine coolant temperature value. When the pointer is located in white area said engine coolant temperature is normal, and once the pointer is located in red area that engine coolant temperature is too high, movement, the buzzer for 10 seconds, then shut down automatically. In the electric power the same fault buzzer action only once.

7. Engine Oil Pressure Gauge

Driven by CAN bus; it indicates engine oil pressure value. When the pointer is located in white area said engine oil pressure is normal, and once the pointer is located in red area that engine oil pressure is too high, movement, the buzzer for 10 seconds, then shut down automatically. In the electric power the same fault buzzer action only once.

Fig 3-3.4

Fig 3-3.5

3.4 Reversing Monitoring System

The monitor (see Fig 3-4) on instrument panel is mainly used for monitoring the reversing truck as well as watching the situation behind truck. The matching camera is at the rear part of truck.

Operation instructions:

1.Power Supply Switch

There are two methods available for turning on the monitor: The monitor will be turned on automatically when the transmission gear shift selector is placed at REVERSE position; press down the power supply key on monitor to turn

Fig 3-4

on the monitor, and press again to turn off the monitor.

The Power Supply Indicator (Red) will be on when the monitor is turned on and it will be off when the monitor is turned off.

2. Contrast Control

Press the MENU key until Contrast appears on the screen, then press “+” or “-” key to increase or decrease image contrast.

3. Brightness Control

Press the MENU key until Brightness appears on the screen, then press “+” or “-” key to increase or decrease image brightness.

4. Volume Control

Press the MENU key until Volume appears on the screen, then press “+” or “-” key to increase or decrease volume.

5. Mirror/ Normal Selection

Press such button to set reversal effect of image.

Reversal image can be displayed when switch is placed at MIR position.

Normal image can be displayed when switch is placed at the NOR position.

3.5 Switches

Fig 3-5

1. Economical/Powerful Mode Switch

Allows the operator to select between the transmission 'POWER' and 'ECONOMY' shift schedules.

Caution: Move the transmission shift lever to Neutral before selecting schedule.

2. Parking Brake Switch

The driver can perform rear braking independently. Such brake can be used for load parking or stopping.

3. Front Brake Pressure Reduction

Press bottom of switch to give a 50% reduction in front brake pressure. The lower front pressure reduces the risk of wheel lockup in slippery conditions. To return to full front brake pressure; press the top of the switch.

4. Hazard Warning Lights

Press bottom of switch to make four Direction Indicators flash simultaneously; press the top of the switch to turn them off.

5. Headlight

Press the bottom of the switch to electrify the Headlight (Dipped Beam/Main Beam); the Dipped Beam/Main Beam of the combined switch will be effective; otherwise, they will be ineffective.

6. Fog Lamp Switch

Press switch bottom to turn on the rear fog lamp. Press the upper part of switch to turn off the rear fog lamp.

7. Clearance Lamp Switch

Press switch bottom to turn on the front and rear clearance lamp. Press down the upper part of switch to turn off the lamp.

8. Rear lamp switch

Press switch bottom to turn on rear lamp, Press down the upper part of switch to turn off rear lamp.

9. Small Lamp Switch

Press switch bottom to turn on rocker switch indicator. Press down the upper part of switch to turn off indicator.

10. Backup Switch

3.6 Combined Switch

- 1. Horn
Button pushed in = Horn Sounds.
- 2. Washer
Ring Pushed = Windscreen wash
- 3. Windscreen Wiper
Position J = Not used
Position 0 = Stop, reset wiper
Position I = Wiper Slow Speed
Position II = Wiper Fast Speed
- 4. Headlight Dipper and Flasher
Control downwards = Main Beam
Neutral Position = Dipped Beam
Control Upwards = Headlight Flash

Fig 3-6

3.7 Air Conditioner Control Panel

3.7.1 Air conditioner control panel

图 3-7

Panel display picture

Operation instructions

a. Open

Press power supply key to turn on the machine; the controller will automatically select the working mode according to the air conditioning system inside truck; then press power supply key to turn off power supply and all the outputs.

b. Blower mode

Press mode key to set air conditioner working mode (automatic, refrigerating, heating, ventilating).

c. Refrigeration

Forced refrigerating function:

1. On blower mode, press Refrigeration/ Heat key-press, air conditioner is on refrigeration status, LO will be displayed to activate forced refrigerating mode when the temperature is set smaller than 15°C (larger than 30°C) under refrigerating mode. On refrigeration status, press wind speed key-press can adjust wind speed (low, middle and high).

2. On refrigeration status, wind speed is on high (wind speed and night mode can adjust but temperature can not).

d. Heating mode

Forced heating function: HI will be displayed to activate forced heating mode when the temperature is set larger than 30°C(smaller than 15°C) under heating mode. On heating statues, press wind speed key-press can adjust wind speed(low,middle and high).

图3-7.4

e. Defrosting mode

1. Press defrosting key-press, it is on defrosting statues, press wind speed key-press can adjust wind speed(low,middle and high).

2. Automatic defrosting function: During refrigerating, the temperature of defrosting sensor is smaller than 1.5°C, the compressor will turn off; it will turn on if the temperature of defrosting sensor is smaller than 4°C.On other status it will enter core defrosting.

图3-7.15

f. Fresh air function

The external circulation is used for blowing fresh air and the internal circulation for stopping fresh air intake.

图3-7.13

3.8 Driver Seat

1. Forward and backward adjustment

Pull the lever (2) upward, slide the seat to desired position, and release the lever.

Adjustment space: 210mm (10mm for each adjustment)

2. Backrest adjustment

Lift handle (3), move the backrest to an optimum position at where operation can be easily conducted, and release the handle.

3. Height adjustment

The seat can be raised by 30 mm when you hear a "click" sound, and another 30 mm at the second "click". The seat can be lowered to the minimum height if you continue to raise it.

4. Suspension adjustment (if equipped)

Fig 3.8

Turning the adjusting handle (1) clockwise will bring you a hard suspension which is suitable for heavy operator; turning the adjusting handle (1) counterclockwise will bring you a soft suspension which is suitable for light operator.

Remark: To achieve the best adjustment, adjust the reading (kg) on the green indication belt to weight of operator, which is on the left side of the adjusting handle.

Adjustment scope: 50Kg-130Kg

5. Headrest height adjustment

Adjust headrest up and down.

Adjustment scope: 105mm (see Fig 3-8)..

warning

Do not attempt to adjust the seat or seat belt while the machine is moving. Loss of control may result. Stop the machine; apply the brakes; then adjust.

3.9 Seat Belt

Adjust the seat to the best height which does not affect the driving. Completely release the seat belt (1), sit down on the seat, pull out seat belt (1), and buckle up lock catch (2). In order to remove the seat belt, press the button on lock catch (2) to pop up seat belt (1) (see Fig 3-9).

Fig 3-9

3.10 Truck Controls

Fig 3.10

3.10.1 Braking

The truck is provided with following brake methods: Service brake, parking brake, emergency brake, retarder, which can be selected according to the actual condition.

Use service brake during normal operation; Use parking brake during stopping; Use emergency brake in an emergency. A continuous braking force to hold the truck to a safe steady speed.

3.10.2 Service Brake

This is a floor mounted pedal operated by the right foot. Depress the pedal as required by speed, load and road conditions to slow or stop the machine. Release the pedal as the machine slows until, when stopped, the pedal is depressed just enough to hold it stationary. (see Figure 3-10).

3.10.3 Parking Brake

Pushing the control in will apply the spring operated parking brakes within the rear brake assemblies and the rear service brakes. The front service brakes will not apply when the parking brake control is operated.

warning

Always apply the parking brake before leaving the operator's seat.

3.10.4 Emergency brake

Pushing the control switch in an emergency. To release the brakes, turn the control clockwise.

Note: Try to avoid using the control switch. For normal braking the service brake pedal should be employed.

3.10.5 Retarder

Refer to Fig3-11, this truck is equipped with two retarders: the transmission retarder and the rear disk brake retarder. The handle (2) is used to control the rear disk brake retarder. The transmission retarder switch (1) is used to control the transmission retarder.

Retardation is the term used for applying a continuous braking force to hold the truck to a safe steady speed when descending grades. The retarder may be used anytime to slow down. If additional braking is required apply the service brakes. The retarder is not meant for bringing the machine to a halt, or for sudden deceleration - the service brakes should be employed for this purpose.

When the retarder is applied, the ' Retarder Indicator Light ' on the instrument panel will illuminate and an orange coloured warning light at the rear of the truck will illuminate to warn following trucks.

Fig.3-11

The retarder is off when the lever is fully forward and is applied as the lever is pulled back. Rear disc brake retarder can obtain different retardation by shifting handle from front to rear. Maximum retardation is obtained when the lever is in the fully back position.

(1) Retarder Operation

Before the machine crests the top of a grade and starts down, the operator should slow the machine with the service brakes and downshift to the gear range which would be used to ascend the grade. The retarder should be applied before starting the descent. Machine downgrade speed (with the retarder applied as required) in the gear range selected should be high enough to keep the engine operating at governed speed with the throttle closed (operator's foot off the accelerator pedal). This will ensure maximum oil circulation and cooling. If the rate of descent is too slow, the transmission should be upshifted to the next highest gear range. If the rate of descent is too fast, the gear range selected is too high and the operator must slow the machine by using the service brakes, then downshift into a lower gear range which will allow a safe descent and efficient retarder operation.

The two retarders can be used at the same time, it is strongly recommended that just one of them is used and the transmission retarder is prior. Only when maximum transmission retardation is obtained and additional retardation is required, the rear disk brake retarder be used.

Note: In order to obtain the maximum retardation and cooling effect during retardation, the engine speed should be maintained as high as possible without exceeding the maximum recommendation.

(2) Oil Temperature - Rear Disc Brake

The disc brake hydraulic temperature warning light on the instrument panel will illuminate and an electric horn will sound if the oil flowing

through the disc brake assemblies overheats. If alarm is activated, reduce downgrade travel speed. If the trouble persists, stop the machine and have the fault corrected.

(3) Oil Temperature - Transmission

During normal operation the transmission oil temperature gauge should read in the green zone. However, during transmission retarder operation oil temperature can enter the yellow 'RETARDER ON' zone but should not enter the red zone. Do not allow the temperature to stay at or near the top of the yellow zone for more than 3 minutes. Reduce downgrade travel speed to avoid the oil overheating and possible damage to the transmission.

⚠ warning

Great care should be used if applying the retarder when road surfaces are slippery. Retarder braking effect will occur only at the driving axle and could make truck control difficult.

3.11 Engine

3.11.1 Electronic Foot Pedal

The electronic foot pedal provides an electrical signal to the engine's fuel control system in proportion to the degree of pedal actuation. (see Fig3-12).

Note: The electronically controlled engine will override the electronic foot pedal position until the engine is warmed up to the correct operating temperature. The engine **MUST** be started with foot 'OFF' the electronic foot pedal.

Fig.3-12

3.11.2 Quantum electronic fuel system

This machine is equipped with the Quantum Electronic Fuel System, an electronic engine control system, which continually monitors the engine and warns the operator when a problem develops. The system also takes action to prevent damage to the engine and, provides the serviceman with diagnostic capabilities so that problems can be corrected quickly and easily.

Fig.3-13

- 1. Electronic Control Module (ECM)
- 2&3. Harness connector (31 and 21pin RHS)
- 4 Electronic Foot Pedal

- 5. Stop light
- 6. Maintenance indicator
- 7. Warning light

warning

Before any welding is done on a machine equipped with the Quantum Electronic Fuel System, disconnect the following in this order:

Battery earth cable, battery supply cable, alternator earth cables, alternator supply cables, transmission black box connector, ECM interface harness connector (30 pin RHS), ECM power harness connector (5 pin RHS) and ECM sensor harness connector

(30 pin LHS). Turn off ignition key switch to isolate the batteries before disconnecting any components.

After welding connect all of the above in the reverse order.

3.11.3 Quantum electronic fuel system - description

1. Electronic Control Module (ECM)

Receives electronic inputs from the driver as well as from mounted sensors that provide information electronically, such as oil pressure and temperature and intake manifold pressure. This information is used to control both the quantity of fuel injected and injection timing.

2. Programmable Read Only Memory

Located in the ECM and encoded with the operating software. Additional information is programmed into the EEPROM. This information controls the horsepower rating, torque curve, maximum engine speed and engine protection devices. The ECM processes this information and sends electronic signals to the Electronic Fuel System Injectors where the precise amount of fuel is injected into the engine.

3. Electronic Fuel System Injectors

The injector is a lightweight, compact unit that injects diesel fuel directly into the combustion chamber. The amount of fuel injected and the beginning of injection timing is determined by the ECM. The ECM sends a command pulse which activates the injector solenoid.

The injector performs four functions:

- a - Creates the high fuel pressure required for efficient injection.
- b - Meters and injects the exact amount of fuel required to handle the load.
- c - Atomizes the fuel for mixing with the air in the combustion chamber.
- d - Permits continuous fuel flow for component cooling.

Electronic fuel system injectors are self compensating and virtually eliminate engine tune-ups.

Note: Never apply 12V or 24V directly to terminals on the injector as it will burn out. Before removing injectors.

3.11.4 Quantum electronic fuel system - operation

When the 'Stop' light on the dash panel illuminates, the computer has detected a major malfunction in the engine that requires immediate attention. It is the operators responsibility to shut down the engine to avoid serious damage.

The machine is equipped with an engine protection derate system, which records fault codes when an out-of-range conditions is found. The Maintenance indicator illuminates when the engine protection derate system is initiated. The engine power and speed will be gradually reduced depending on the level of severity of the out-of-range condition. The Maintenance indicator will start to flash if the out-of-range condition continues to get worse. The operator **MUST** shut down the engine to avoid serious damage' The engine should not be restarted after it has been shut down after activation of the engine protection derate system unless the problem has been diagnosed and corrected..

Conditions that will cause the amber Maintenance indicator to come on are; Low coolant level, High coolant temperature, Idle validation/throttle pedal switch mismatch, High intake manifold temperature, Low oil pressure and High fuel rail pressure.

Whenever the 'Stop', 'Warning' or Maintenance indicator comes on, the Electronic Fuel System computer will determine where the problem is and will store this information in its memory. If the malfunction is intermittent, the lights will come on and go off as the computer

senses the changing engine condition.

A special diagnostic data reader (INSITE) is available that can be plugged into the engine computer memory to extract information related to the cause of the problem. Once the malfunction has been corrected, the Electronic Fuel System will return the engine to normal operation. The data reader can now distinguish between active codes and those stored in the historic code memory (inactive codes). Inactive codes can only be viewed using the data reader. The fault code recorded in the ECM memory will remain until it is erased by a technician.

The operator can check for active faults by turning the ignition key switch to the 'OFF' position, switching the diagnostic switch 'ON' and then turning the ignition key switch to position '1'. If no active fault codes are recorded, all three ('Stop', 'Warning' & Maintenance) lights will come on and stay on. If active codes are recorded, all three lights will come on momentarily. The yellow ('Warning') and red ('Stop') lights will begin to flash the code of the recorded fault. The fault codes flash in the following sequence: the yellow light flashes once, then there is a pause where both lights are off. Then the numbers of the recorded fault code flash in red. There is a pause between each number. When the number is done, the yellow light flashes again. e.g. yellow flashes once - pause - red flashes twice - pause - red flashes three times - pause - red flashes five times - pause - yellow flashes once, indicates fault code 235. The number will repeat in the same sequence until the system is advanced to the next active fault code or the diagnostic switch is switched to the 'OFF' position.

Refer to 'Electronic Fuel System Diagnostic Codes' table for fault code descriptions.

3.11.5 Electronic fuel system diagnostic

codes

Detection Codes of Electronically Controlled Fuel System		
Error Code	Description	Fault lamp
111	ECM Hardware Internal Failure - Mission disabling	Red
112	Timing Actuator - Mechanically stuck	Red
113	Timing Actuator - Component shorted high	Yellow
114	Timing Actuator - Component shorted low	Yellow
115	Engine Speed Sensor - Both signals lost	Red
116	Fuel Timing Pressure Sensor - Component shorted high	Red
117	Fuel Timing Pressure Sensor - Component shorted low	Red
118	Fuel Pump Pressure Sensor - Component shorted high	Yellow
119	Fuel Pump Pressure Sensor - Component shorted low	Yellow
121	Engine Speed Sensor - One signal lost	Yellow
122	Boost Pressure Sensor - Component shorted high	Yellow
123	Boost Pressure Sensor - Component shorted low	Yellow
131	Throttle Position Sensor - Component shorted high	Red
132	Throttle Position Sensor - Component shorted low	Red
135	Oil Pressure Sensor - Component shorted high	Yellow
141	Oil Pressure Sensor - Component shorted low	Yellow
143	Oil Pressure Sensor - Data below normal range	Yellow
144	Engine Coolant Temperature Sensor - Component shorted high	Yellow
145	Engine Coolant Temperature Sensor - Component shorted low	Yellow
151	Engine Coolant Temperature Sensor - Data above normal range	Yellow
153	Intake Manifold Temperature Sensor - Component shorted high	Yellow
154	Intake Manifold Temperature Sensor - Component shorted low	Yellow
155	Intake Manifold Temperature Sensor - Data above normal range	Yellow
221	Ambient Air Pressure Sensor - Component shorted high	Yellow
222	Ambient Air Pressure Sensor - Component shorted low	Yellow
231	Coolant Pressure Sensor - Component shorted high	Yellow
232	Coolant Pressure Sensor - Component shorted low	Yellow
233	Coolant Pressure, Engine Protection - Low coolant pressure	Yellow
234	Engine Speed - Data above normal range	Red
235	Engine Coolant Level - Data below normal range	Yellow
254	Fuel Shutoff Valve - Component shorted low	Red
259	Fuel Shutoff Solenoid - Fuel shutoff valve stuck open	Red
261	Fuel Temperature, Engine Protection - Fuel temperature high	Yellow
263	Fuel Temperature Sensor - Component shorted high	Yellow

265	Fuel Temperature Sensor - Component shorted low	Yellow
316	Fuel Pump Actuator - Component shorted high or low	Yellow
318	Fuel Pump Flow - Mismatch between estimated and desired pressures	Yellow
342	ECM Not Calibrated - ECM software mission disabling failure	Red
343	ECM Hardware Failure - Warning non mission disabling	Yellow
346	ECM Software - Read/write, checksum error - Non mission disabling	Yellow
415	Oil Pressure Sensor - Data indicates very low oil pressure	Yellow
422	Engine Coolant Level Sensor Signals - Data invalid	Yellow
423	Fuel Timing Pressure Sensor - In-range failure	Yellow
431	Throttle Position Idle Validation Switch - Invalid	Yellow
432	Throttle Position Idle Validation Switch - Switch position & throttle percent mismatch failure	Yellow
441	Battery Voltage, Unswitched - Data below normal engine range	Yellow
442	Battery Voltage, Unswitched - Data above normal engine range	Yellow
451	Fuel Pressure Sensor - Component shorted high	Red
452	Fuel Pressure Sensor - Component shorted low	Red
455	Fuel Control Valve - Component shorted high or open	Red
467	Timing Fueling Flow - Mismatch between estimated and desired timing	Yellow
468	Fueling Rail Flow - Mismatch between estimated and desired rail pressure	Yellow
511	Fuel Control Valve - Component shorted low	Red
514	Fuel Control Valve - Actuator mechanically stuck open	Red
524	Alternate Droop Switch Fault	Red
551	Idle Validation Circuit - No voltage detected on both off-idle and idle pins	Red
553	Engine Fueling Pressure Exceeded - Data above normal range	Yellow
554	Fuel Pressure Sensor - In-range failure	Yellow
555	Blowby Pressure, Engine Protection - Blowby pressure high	Yellow
719	Blowby Pressure Sensor - Component shorted high	Yellow
729	Blowby Pressure Sensor - Component shorted low	Yellow
753	Engine Speed Sensor - Engine speed signals do not match	Shutoff

3.12 Steering

The steering wheel position can be adjusted as required for the most convenient operating position. To adjust, pull out adjustment lock and tilt steering wheel up or down as desired; release lever to lock adjustment.

The steering system provides full-time hydraulic power with a continuous-running pump and a pressurized accumulator. The accumulator helps maintain a constant flow of hydraulic power to operate the steering cylinders (Fig.3-14, 3-15).

To steer the front wheels, rotate the steering wheel in the desired direction to the required radius of turn. The front wheels will turn only as the steering wheel is turned and at a rate of turning directly proportional to steering wheel speed. The front wheels will stop and hold position when the steering wheel is stopped. To return the front wheels to the straight ahead position or to the opposite direction, turn the steering wheel in the opposite direction.

warning

In the event of loss of steering pump output pressure, a fully-pressurize accumulator provides a maximum of two lock to lock turns of the front wheels. A red warning light on the instrument panel illuminates and a buzzer sounds when steering pressure falls below 11.5MPa (1660 pound/in²). If this warning light illuminates, indicating a loss of steering power, the machine must be stopped immediately and no further operation attempted until the fault is corrected. The accumulator slowly bleeds down after engine shut-off to prevent accidental steering. However, accumulator

Fig.3-14

Fig.3-15

pressure should be dissipate after engine shut-off by turning the steering wheel in both directions to avoid accidental steering during bleed down. Improper steering control unit repair or hose connections can cause sudden and forceful steering wheel movement when engine is started.Keep hands off steering wheel when starting engine.

3.13 Transmission

3.13.1 CEC2 shift system

The transmission of the truck adopts the CEC2 (2nd generation commercial electronic control) shift system. CEC2 is a well designed computer-controlled automatic shift system, which integrates functions including automatic gear-shift, misoperation screening, diagnostic capabilities, etc., so as to effectively reduce the fatigue of the driver and make the driver work safely, easily and simply by focusing on the road conditions.

Automatic Gear-shift: CEC2 can automatically select appropriate gear position according to throttle position, engine speed and truck speed. Do not move the gear shift handle frequently during driving. The truck speed can be controlled through controlling oil supplied to throttle position by foot pedal. CEC2 can select economy mode and power mode. So as to meet the different requirements of customers.

Reverse Inhibit: Prevents gear selection if engine is operating at more than 20% throttle.

Hoist interlock pressure switch - The ECU will shift the transmission from Reverse to Neutral if the body control lever is moved to the 'Raise' position. When the body is held in the 'Raise' position, will prevent to engage Reverse gear.

Body Up Interlock: When the body is raised, the CEC system will only allow the transmission

to operate in First gear. This feature is only operational in the normal automatic driving mode, either power or economy. It is not activated during the manual mode.

Parking Brake Interlock: If the parking brake is applied while the transmission is in Neutral, the CEC2 system will prevent a shift out of Neutral to protect the brake components. If the parking brake is applied while the transmission is in gear, the parking brake interlock will not function and normal shifts will occur.

Lock-in-gear: The lock-in-gear feature is designed to protect the transmission from damage should wheel spinning or lockup occur due to poor traction or panic braking. The ECU will delay making a shift for several seconds and then, if the condition fails to correct itself, locks in gear and prevents any further shifting. The Check Trans warning light will come on. If this occurs, the ECU must be reset before normal operation may be resumed.

Reset the ECU: if the transmission has locked in gear because of wheel spinning or emergency brake, stop the truck, select neutral, apply the parking brake, and shut down the engine. Turn off battery main switch, wait ten seconds, then reconnect the main switch and restart the engine. Select reverse, then neutral. The "check transmission" and "inhibit gear shift" warning light should go off.

Cold Weather Starts: During cold weather starts, if the transmission temperature is below $-24\text{ }^{\circ}\text{C}$ (-10°F), The "check transmission" and "forbid gear shifting" warning light will come on, and the ECU will keep the transmission at neutral gear. Between -24°C (-10°F) and $-7\text{ }^{\circ}\text{C}$ (19°F), the warning light will go out and the ECU will only permit operation in First or Reverse gears. Above $-7\text{ }^{\circ}\text{C}$ (19°F), normal operation will be permitted.

⚠ warning

Before any welding is done on a machine equipped with a CEC shift system, disconnect battery equalizer ground cables, battery cables from terminal posts (ground cable first), battery equalizer positive cables and electrical connections at the ECU to avoid damage to electrical components. Turn off ignition key switch to isolate the batteries before disconnecting any components. The standard procedure for raising the body must still be adhered to.

Fig.3-16

- 1. Electronic Control Unit (ECU)
- 2. Control Box
- 3. Gear Shift Selector
- 4. Mode Selection Switch
- 5. Diagnosis switch
- 6. Stalling Detection Switch
- 7. Idling Adjustment Switch
- 8. Transmission overspeed indicator
- 9. Transmission fault indicator

3.13.2 Introduction and operation

(1) Electronic Control Unit (ECU) – The ECU contains an electronic microcomputer. It receives information in the form of electronic signals from switches and sensors, processes the information, and sends electronic signals to the appropriate solenoids which control the transmission.

(2) Control Box -- Contains fuses \ relays and ECU.

(3) Gear Shift Selector -- The shift selector is a remote mounted lever type. The gear shift selector is connected to the ECU by a wiring harness. The shift lever has 5 forward ranges and 2 reverse ranges, as well as a neutral position.

The shift selector has a single digit LED display, that during normal operation will display the gear selected. Diagnostic information can be displayed on the single digit LED display by pressing the diagnostic display button. There is a hold override button that must be pressed when shifting between R, N and D. The hold override button is released when desired selector position is reached. The selector lever can move freely between D and the number ranges without pressing the hold override button. (Refer to fig.3-17)

Fig.3-17

warning

Do not allow the vehicle to coast in Neutral. This practice can result in severe transmission damage.

The transmission upshifts and downshifts automatically between first range and the highest range selected on the range selector in direct response to throttle position, engine speed and transmission output speed.

When Reverse is selected the reverse alarm sounds and the reverse light illuminates at

the rear of the vehicle. This feature warns personnel to the immediate rear of the vehicle that the operator has shifted to reverse.

When drive 'D' is selected, the transmission automatically upshifts and downshifts through all six forward ranges as required by loads and travel speeds. Selecting a lower range (4th, 3rd etc.) limits the highest range to which the transmission will automatically upshift.

If a lower range is selected while moving forward, the transmission automatically downshifts sequential to the selected lower range at maximum controlled engine speeds. Downshifts will not occur until vehicle is slowed by use of the service brakes and/or retarder.

When shifting from neutral to start from a standstill, or to reverse direction, decelerate the engine to idle speed. To move forward, select drive 'D' and accelerate the engine to the vehicle load and speed requirements. The transmission will automatically upshift from 1st through 5th ranges as travel speed increases.

With the throttle fully depressed, and the mode selection switch in the Power position, the transmission upshifts to the next higher range when the engine attains maximum rated speed, since maximum power train output is needed under this condition. At lower throttle settings where minimum power train performance is required, the transmission will upshift to the next higher range at less than maximum rated engine speed.

Upgrades or soft spots might slow travel speed, even at full throttle, requiring transmission downshifts to maintain maximum powertrain performance. When this occurs, the transmission downshifts automatically.

Shift the transmission to the next lowest range if transmission 'Hunting' or 'Shift Cycling' occurs.

When temporarily stopped, such as for yielding the right-of-way to a loaded vehicle,

the transmission can be left in the selected range and the vehicle held stationary with the service brakes.

However, when stopped for a more extended period with the engine left running, shift the transmission to neutral to avoid unnecessary heat buildup and apply the parking brake.

warning

Always select Neutral and apply the parking brake before leaving the operator's seat.

(4) Mode selection switch - Gives the option to select between transmission 'POWER' and 'ECONOMY' shift schedules.

Note:The transmission must be in Neutral before the switch will function; otherwise, this practice can result in transmission damage.

The transmission torque converter is equipped with a lockup clutch which, when engaged by the ECU, locks the converter pump and turbine together as a single unit and allows power to be transmitted mechanically from the engine directly to the transmission gearing on a 1 to 1 ratio. When the lockup clutch is disengaged, the torque converter acts as a fluid coupling, multiplying torque when engine speed is significantly higher than transmission output shaft speed.

When the Mode Selection Switch is in the 'POWER' position, the ECU controls operation of the lockup clutch according to signals received by the throttle position sensor (giving engine speed as a percent of throttle), the transmission output shaft speed sensor, and range selector. The ECU may delay application of the lockup clutch and allow torque multiplication by the torque converter to take place until a balance is achieved between engine speed and transmission output shaft

speed before activating the lockup clutch.

Power versus Economy Mode

The POWER mode is designed for applications involving heavy loads and hilly duty cycles where performance rather than fuel economy is of prime importance.

The ECONOMY mode is designed for applications involving lighter loads and level duty cycles or where fuel economy is more important than performance.

In the ECONOMY mode, the ECU controls operation of the lockup clutch with a timed, preprogrammed schedule where in Second through Sixth gears the lockup clutch is disengaged only long enough to allow the torque converter's fluid coupling to absorb shift shock. Otherwise, the lockup clutch is engaged and no torque multiplication takes place in Second through Sixth gears.

(5) Diagnosis switch -- This switch is provided for the professional service technician of the engine, and is used to retrieve fault codes of the engine. By default, this switch is opened by pressing its bottom (lower) part.

(6) Output stalled switch -- This switch is provided for the professional service technician of the transmission, and is used to test the matching between the transmission and the engine output torque. By default, this switch is opened by pressing its top (upper) part.

(7) Idling Adjustment Switch-This switch is provided for idling adjustment function, operator can use to increase or decrease idling.

(8) Engine Overspeed Light (Red) -- Illuminates when the transmission ECU senses engine speed above 2350 r/min.

(9) Check Trans Warning Light(Red) -- Illuminates to alert of a minor fault in the transmission shift system or abnormal transmission temperature. The warning light will come 'On' when the ignition keyswitch

is turned to position '1' to provide a bulb and system check and should go 'Off' a few seconds after the engine is started and the transmission oil pressure rises.

The check trans warning light will come 'On' during operation if the ECU has detected a minor fault in an electrical component or abnormal transmission oil temperature. If transmission oil temperature is too high, stop the machine, select Neutral (N), and increase engine speed to allow a greater flow of oil to the oil cooler until oil temperature drops to normal operating range. In most cases, a minor fault triggering the check trans warning light will not prevent normal operation from continuing but, depending on the nature of the problem, the ECU could take action to protect the transmission from damage, such as preventing operation in high gear ranges. If the ' check trans ' warning light comes on, have the problem diagnosed and corrected at the earliest opportunity.

warning

Do not operate engine for more than 30 seconds at full throttle with transmission in gear and output stalled as this will result in severe overheat damage to the transmission.

3.13.3 General transmission operation

Watch for wide deviations from normal readings on the transmission oil temperature gauge during truck operation. If the transmission oil temperature gauge, on vehicles which do not have a transmission retarder fitted, shows oil temperature consistently rising above the green zone (65 - 135°C; 149 - 275°F) under normal operating conditions; check for external causes. If none are evident

shift to Neutral (N) and operate the engine at 1200 - 1500 r/min. If the transmission oil temperature does not decrease into the green zone within 2 or 3 minutes, the cause of the overheating should be corrected before the machine is operated further. Watch the oil temperature gauge when operating on upgrades, also. If the oil temperature goes into the red zone (165 -176°C; 329 - 350°F), select the range which will limit upshifts to the highest range in which the transmission will operate within the normal temperature range. If upshifting must be consistently limited to ranges lower than normal for the loads and the grades encountered to prevent overheating the transmission oil, the causes should be determined and corrected. On trucks fitted with a transmission retarder, it is permissible to operate with the gauge showing in the yellow zone, during operation of the transmission retarder, but the operation can not last for more 3 minutes, or damage to the transmission may result.

3.13.4 Retrieving diagnostic codes

Diagnostic fault codes can be retrieved from the CEC2 system using the gear shift selector or by plugging in the diagnostic data reader (DDR). To obtain diagnostic codes using the gear shift selector::

- ※Check transmission warning light on dash will illuminate when ECU detects a fault.
- ※Stop truck and select 'Neutral'.
- ※Press diagnostic button (1) on gear shift selector. Display (2) on gear shift selector will flash one digit at a time.
- ※Display starts with code position D1, D2, etc, followed by the two digit main code, then the two digit subcode.
- ※To advance to the next code, press the mode button (3). Up to five codes can be stored.
- ※Active codes are indicated by illumination of

the mode light (4).

3.13.5 Clearing diagnostic codes

To clear active codes, press and hold mode button (3) for 3 to 5 seconds.

To clear inactive codes, press and hold mode button (3) for 8 to 10 seconds.

To exit diagnostic mode, press diagnostic button (1). Refer to table for diagnostic code description.

Fig.3-18

3.13.6 Diagnostic codes

Main code	Sub Code	Description	Check Trans Light	Inhibited Operation Description
13	12	ECU input voltage, low	Yes	DNS
	23	ECU input voltage, high	Yes	DNS
21	12	Throttle position sensor, failed low	Yes	Use throttle default values
	23	Throttle position sensor, failed high	Yes	Use throttle default values
22	14	Engine speed sensor reasonableness test	Yes	Use default engine speed
	15	Turbine speed sensor reasonableness test	Yes	DNS, lock in current range
	16	Output speed sensor reasonableness test	Yes	DNS, lock in current range
23	12	Primary shift selector or RSI link fault	Yes	Hold in last valid direction. May cause "cateye" display
	13	Primary shift selector mode function fault	No	Mode change not permitted
	14	Secondary shift selector or RSI link fault	Yes	Hold in last valid direction. May cause "cateye" display
	15	Secondary shift selector mode function fault	No	Mode change not permitted
	16	Shift Selector display line fault	Yes	None. May cause "cateye" display

24	12	Sump fluid temperature, cold	Yes	DNS, lock-to-range
	23	Sump fluid temperature, hot	Yes	No upshifts above a calibration range
25	11	Output speed sensor, detected at 0 output rpm, 1st	Yes	DNS, lock in current range (1st)
	22	Output speed sensor, detected at 0 output rpm, 2nd	Yes	DNS, lock in current range (2nd)
	33	Output speed sensor, detected at 0 output rpm, 3rd	Yes	DNS, lock in current range (3rd)
	44	Output speed sensor, detected at 0 output rpm, 4th	Yes	DNS, lock in current range (4th)
	55	Output speed sensor, detected at 0 output rpm, 5th	Yes	DNS, lock in current range (5th)
	66	Output speed sensor, detected at 0 output rpm, 6th	Yes	DNS, lock in current range (6th)
	77	Output speed sensor, detected at 0 output rpm, 7th	Yes	DNS, lock in current range (7th)
26	00	Throttle source not detected	No	Use throttle default values
	00	Throttle source not detected	No	Use throttle default values
33	12	Sump fluid temperature sensor failed low	Yes	Use default value of 93°C (200°F)
	23	Sump fluid temperature sensor failed high	Yes	Use default value of 93°C (200°F)
34	12	Factory calibration compatibility number wrong	Yes	DNS, SOL OFF
	13	Factory calibration fault	Yes	DNS, SOL OFF
	14	Power off fault	Yes	Use previous location, or factory calibration
	15	Diagnostic queue fault	Yes	Use previous location, or clear diagnostic queue
	16	Real time fault	Yes	DNS, SOL OFF
	17	Customer modifiable constants fault	Yes	DNS, SOL OFF
35	00	Power interruption (code set after power restored)	No	None (hydraulic default during interruption)
	16	Real time write interruption	Yes	DNS, SOL OFF
36	00	Hardware/software not compatible	Yes	DNS, SOL OFF

45	12	General solenoid failure - F	Yes	DNS
	13	General solenoid failure - K	Yes	DNS, Inhibit lockup
	14	General solenoid failure - B	Yes	DNS, Inhibit Reverse
	15	General solenoid failure - G	Yes	DNS
	16	General solenoid failure - E	Yes	DNS
	21	General solenoid failure - H/J	Yes	Turn off trim boost J, DNS H
	22	General solenoid failure - A	Yes	No action taken
	23	General solenoid failure - D	Yes	DNS
	24	General solenoid failure - I	Yes	No action taken
	26	General solenoid failure - C	Yes	DNS
46	21	Hi side overcurrent, H/J solenoid	Yes	Turn off H/J solenoid, DNS
	26	Hi side overcurrent, C, D, E solenoid circuit	Yes	Turn off C, D, E solenoids
	27	Hi side overcurrent, A, B, F, G, I, K	Yes	DNS. Turn off A, B, F, G, I, K solenoids
56	11	Range verification ratio test, 1st	Yes	DNS
	22	Range verification ratio test, 2nd	Yes	DNS
	33	Range verification ratio test, 3rd	Yes	DNS
	44	Range verification ratio test, 4th	Yes	DNS
	55	Range verification ratio test, 5th	Yes	DNS
	66	Range verification ratio test, 6th	On	DNS
	77	Range verification ratio test, 7th or R1	Yes	DNS
	88	Range verification ratio test, 8th or R2	Yes	DNS
65	00	Engine rating too high	Yes	DNS, Lock-in-neutral
66	00	Serial communications interface fault	No	Use default throttle values
69	27	ECU, inoperative A, B, F, G, I, K solenoid	Yes	DNS, SOL OFF
	28	ECU, inoperative H/J solenoid	Yes	DNS, SOL OFF
	29	ECU, inoperative C, D, E solenoid	Yes	DNS, SOL OFF
	33	ECU, Computer Operating Properly (COP) fault	Yes	Reset ECU, shutdown ECU on 2nd occurrence (power loss; hydraulic defaults). May cause "cateye" display or all segments blank display
	34	ECU, EEPROM, fault	Yes	DNS, SOL OFF
	35	ECU, EEPROM, fault	Yes	Reset ECU
	39	Communication chip addressing error	Yes	Use defaults for J1939 data
	42	SPI output failure	No	GPO 1-8 and reverse warning inoperable
43	SPI input failure	Yes	DNS, lock-in-range	

3.14 Body Control

Operate the hoist lever(see Fig. 3-19) the left of operator's seat to raise or lower body. The four operating positions of the lever from front to rear are as follows :

HOIST -This position directs oil to extend the body hoists and raise the body.

When released, the lever will be spring-returned to the 'HOLD' position.

HOLD - Push the lever to this position while the body is being raised and lowered to stop movement and hold the body to the expected height. The lever will be locked and kept at "HOLD" position during releasing.

FLOAT – While the body drops via gravity, the lever will be moved to and kept at this position until the body will be operated again. The lever shall be kept at "float" position during the truck is in motion .

LOWER -This position provides hydraulic force to power-down the body. The body raised to the highest position needs to be dropped with hydraulic power, i.e., the lever shall be pushed to this position; when the body is dropped to a certain height, it will drop via gravity. Then, release lever and the lever will be moved to the float position via spring which inside of the valve (see Fig. 3-20).

1. Hoist

Preparation:

- (1) Run the engine in idling speed;
- (2) Make sure the rear wheels are on the firm level ground;
- (3)Shift the transmission to Neutral and hold the machine stationary by applying the brakes with the Parking-Emergency brake button.

Lifting:

- (1) Pull the lever backward to the "Raise" position, hold the lever and accelerate engine to raise body;
- (2) Moves the raise lever to "hold" position when the body is required to stay at a certain

Fig.3-19

Fig.3-20

height;

(3) Decelerate the engine when the last stages of the body hoists begin to extend to slow the raising speed as the hoists approach their maximum extensions;

(4) Pull the lever to "HOLD" position when the body is raised to the desired height.

WARNING

Drain the pressure form the pilot valve before while repairing the raise system and its control system .

Method: Turn off the engine, operate the RAISE lever for about 15 times in two directions, to drain the pressure oil form the pilot valve.

2. Lower

Lowering the body:

(1) Move the handle to "float" position; then the body will lower to the frame via gravity;

(2) If the body is required to stay at a certain height, the handle shall be moved to "HOLD" position;

(3) If the body does not begin to lower by its own weight, such as after dumping downgrade, move the control lever all the way forward to the 'LOWER' position and power the body downward until it begins lowering by gravity. Then move the lever to 'FLOAT' position in the specially situation.

Caution : Make sure that the body is completely lowered and the control lever is in 'FLOAT' before releasing the brakes and moving the machine.

BLANK PAGE

4 OPERATING THE TRUCK

4.1 Pre-Starting Inspection

- ※ Before the engine is started ensure the machine is ready for operation.
- ※ The machine should be in a level position to permit accurate checking of fluid quantities in the engine and other components.
- ※ Make sure parking brake is applied and block wheels securely to prevent accidental movement of the machine while checking component levels.
- ※ Test all lights, warning signals, controls and instruments for proper operation.
- ※ Walk around the machine and carry out the Inspections and Component Checks described in the drawing opposite and on the following pages.

Fig. 4-1

4.2 Check Of Each Component

1. Engine

With the engine off, check oil level. The oil level should be between the lower and upper marks on the dipstick. Add oil if low (see Fig. 4-2).

Fig. 4-2

2. Fuel filters

Drain sediment and water from sump until fuel runs clear (see Fig. 4-3).

Fig. 4-3

3. Radiator header tank

Check coolant level. Add if low. (see Fig. 4-4). In subfreezing temperatures, be sure that the coolant contains sufficient antifreeze.

WARNING

Press button in centre of cap to bleed pressure before removing cap completely. Fill to bottom of filler neck.

Fig. 4-4

4. Air Cleaner vacuator valve(s)

Check for proper operation. Clean if Required (see Fig. 4-5).

Fig. 4-5

5. Tyres

Carefully inspect all tyres for cuts, bruises, or other damage and proper inflation for the loads to be carried. Inflate all tyres to the recommended pressure while cold (see Fig. 4-6).

Fig. 4-6

6. Fuel level gauge

Check fuel level. Tank should be filled at end of each shift to prevent condensation(see Fig 4-7).

Fig 4.7

7. Body and disc brake cooling tank - cold oil level

The bottom sight gauge should show full. Add fluid, if low (see Fig. 4-8)

8. Steering and braking tank - cold oil level

With the engine off, turn the steering wheel back and forth to dissipate any pressure in the steering accumulator. Oil should be showing in the middle sight gauge. Add fluid, if low (see Fig. 4-8).

Fig. 4-8

9. Transmission - cold oil level

This check is made only to determine if the transmission contains sufficient oil for safe starting. Make sure there is some oil showing on the sight gauge before starting the engine. Add oil if low (see Fig. 4-10).

Fig. 4-9

10. Seat and seat belts

Adjust the seat position and lap belt as required to allow complete machine control at all times with minimum fatigue. Make sure the seat belt does not restrict movement for proper machine operation (see Fig. 4-10 and 4-11).

Fig. 4-10

Fig. 4-11

4.3 Engine Operation

Note: The electronic controlled engine will override the electronic foot pedal position until the engine is warmed up to the correct operating temperature. The engine **MUST** be started with foot 'OFF' the electronic foot pedal.

Do not place engine under **FULL LOAD** at **FULL SPEED IMMEDIATELY** after starting.

ALWAYS allow the engine to fully circulate lubricant and warm up gradually before operating at full speed and full load.

Operate engine at top rated speed when maximum power is needed for the load.

NEVER idle the engine more than 5 minutes at a time; shut it off.

If any gauge operates outwith its normal operating range or a warning light illuminates, shut engine down immediately and report to service or maintenance personnel.

Turn off the engine if the "stop", "warning", and "maintenance" indicators are lighted simultaneously when the engine is working, clear the fault following the " **Chapter 3 of this manual -----Operation of Electronic-Control Fuel System** "

WARNING

Never start the engine indoors unless proper exhaust ventilation is provided to remove deadly exhaust gases. Once the engine is running, move the machine outdoors as soon as possible. Exhaust gases are hazardous and can cause unconsciousness and death.

Operating the engine beyond high idle speed can cause severe engine damage. The engine speed must not exceed 2 400 rev/min under any circumstances. When descending a steep grade, use a combination of transmission gears, retarder and service brakes to control the vehicle and engine speed.

4.4 Start the Engine

Attention to the warning lights and instruments when starting the engine, and operating, will help the operator monitor the machine systems and components.

1. Make sure the park brake control is in the 'PARK' position.(see Fig 4-12).

Fig 4.12

2. Make sure the body control lever is in the 'FLOAT' position.(see Fig. 4-13).

Fig. 4-13

3. Make sure the transmission shift selector is in the 'NEUTRAL' position.(see Fig .4-14).

Fig. 4-14

4. Insert switch key and turn clockwise to position 'I'.(see Fig. 4-15).

Fig. 4-15

5. Check the instrument panel; the engine “maintenance”, “warning”, and “stop” indicators shall flash for several seconds and then extinguish; the “Alternator Charging” and “transmission fault” indicators shall be constantly on; the Power View display instrument does not indicate warning (see Fig4-16).

Fig 4.16

6. Press horn control to sound horn. (see Fig. 4-17).

Caution: Always sound horn before starting engine or operating any control.

Fig. 4-17

7. Turn key further clockwise against spring pressure to position 'II' to crank the engine. Release the key as soon as the engine starts firing.

Caution: Never crank the engine more than 30 seconds continuously. Allow starter(s) at least 2 minutes cooling time between cranking periods to avoid overheating. (see Fig.4-18).

Fig. 4-18

8. Check the engine oil pressure gauge. Within 10 to 15 seconds at engine idle, the gauge needle should rise into the yellow zone. If the needle does not rise within 15 seconds, shut off the engine and do not operate until the fault is identified and corrected. (see Fig 4-19).

9. Observe the engine water temperature gauge. After a few minutes running time at moderate load and varying speed, the gauge needle should be in the green zone. If the needle moves into the red zone, the engine is over heated and should be shut down immediately. (see Fig 4-19).

Fig 4.19

4.5 Starting the Engine with Jumper Cables

Caution: Be sure machines are not touching each other. Use cables that are equal to cable size on the machine, for example (1/0) or (2/0). If jumper cables are used to start an engine, be sure to follow this procedure:

Connect one end of a jumper cable, usually coloured red, to the discharged battery 'POSITIVE' (+) post. Connect the other end of the same cable to the 'POSITIVE' (+) post on the booster or charged battery.

Connect one end of the second cable, usually coloured black, to the 'NEGATIVE' (-) post of the booster battery. Connect the other end of the 'NEGATIVE' (-) cable to machine frame for grounding so that if a spark occurs, it is away from battery fumes (explosive hydrogen).

Check for cause of failure on the dead battery.

WARNING

Hazardous hydrogen gas and sulphuric acid. Check for required voltage and polarity connections to discharged batteries. Excessive booster voltage and/or incorrect jumper cable connections, open flame, lighted cigar, or other ignition source can cause battery explosion/fire. Keep all sources of ignition away from batteries. Do not lean over batteries, and wear eye protection at all times to prevent personal injury.

Do not jump start a vehicle by using arc welding equipment. Currents and voltages are dangerously high and cannot be sufficiently reduced to make the method safe.

4.6 Check Before Driving

Make sure all cab glass, mirrors and lights are clean. Test all controls to ensure they are functioning properly. Select 'REVERSE' momentarily on the transmission shift selector to make sure the reverse alarm sounds.

1. Transmission - Hot Oil Level - The parking brake must be applied and the road wheels securely blocked while carrying out this check. With the engine idling, transmission in 'NEUTRAL' and at normal operating temperature, the top of the oil column should be visible in the sight gauge. Add oil if low. If the top of the column is above the sight gauge, the transmission is overfull and oil should be drained.

2. Body and Rear Brake Cooling Hydraulic Tank - Hot Oil Level - Operate the body hoist cylinders to their fully-extended positions to charge all cylinders and lines then lower the body. With the engine running, and body fully lowered, the oil level should show in the top sight gauge. Add oil if low. Under all conditions the bottom sight gauge should show full.

3. Steering and Braking Hydraulic Tank - Hot Oil Level - With the engine running, oil at operating temperature and accumulators charged, oil must be between the top and middle sight gauges. Shut down the engine and operate the steering left and right to discharge steering accumulator. Operate treadle valve continuously to discharge braking accumulators. Oil should show in the top sight gauge.

Fig. 4-20

4.7 Braking Function Check

Determination the function of the braking system before the working each times for safety !

Caution:The following checks are NOT intended to measure maximum brake holding ability. If NEW brake pads are fitted, they MUST be burnished as per the manufacturers recommendations before carrying out the checks.

WARNING

Make sure the surrounding area of truck is free of person and barrier before checking brake function.

If the truck moves during these checks, the operator shall stop, use the parking brake and don't operate again until all of fault are corrected .

4.8 Service Brake Performance Check

Following the methods and sequence at below for checking:

1. Depress the foot brake pedal;
2. Select 1st gear on the transmission shift selector;
3. Release parking brake;
4. Depress the accelerator pedal.

Inspection,the machine should not move before engine speed increased to 1350 r/min. following sequence as below when the checking has been finish:

1. Decelerate the engine;
2. Shift transmission to NEUTRAL brake;
3. Apply the parking brake;
4. Release the service brake pedal.

4.9 Emergency Brake Performance Check

Following the methods and sequence at below for checking in sequence :

1. Depress the service brake pedal;
2. Release emergency brake;
3. Select 1st gear on the transmission shift selector;
4. Apply emergency brake;
5. Release service brake pedal;
6. Depress the accelerator pedal,

Inspection, the machine should not move before engine speed increased to 1350 r/min. Then, decelerate the engine and select 1st gear on the transmission shift selector.

Caution:

1. Brake holding effort required to hold a machine static at a specific engine speed, can vary from machine to machine due to differences in engine performance, power train efficiency, etc., as well as differences in brake holding ability.
2. As an indication of system deterioration, the engine speed at which point the machine moved, with the service or emergency brakes applied, can be compared against the engine speed your machine was able to hold to on a previous check.

4.10 Driving and Stopping

Before driving off observe all instruments and warning lights. All instruments should operate in their normal range and all warning lights should be out except possibly the Direction Indicator and Headlight Main Beam warning lights.

Make sure the area around the machine is clear of personnel and obstructions before driving off.

In the first few minutes of travel, check carefully for the required steering, braking,

Fig. 4.21

engine and transmission power response for maximum operating safety.

1. Make sure the body is fully down and body control lever is in the 'FLOAT' position.(see Figure. 4-21)
2. Apply the service brake and release the parking brake.
3. Select the driving direction and the required range.(see Figure. 4-22)
4. Sound horn; two blasts for forward and three blasts for reverse.
5. Release the service brake, apply the accelerator and move off.
6. To stop the machine release the accelerator and depress the service brake pedal. Release the service brake as the machine slows until, when stopped, the pedal is depressed just enough to hold the machine stationary. The retarder brake is recommended to decelerate the truck unless the truck must be stopped immediately.
7. When the machine has stopped, shift the transmission to Neutral, apply the parking brake and release the service brake.
- 8.If the service brake does not stop the machine. Apply the emergency brake. This should only be applied to stop the machine in an emergency.

4.11 Stopping the Engine

1. Make sure the parking brake control is in the 'PARK' position. (see Fig.4-23).

2. Make sure the transmission is in 'NEUTRAL'.(see Fig.4-24).
3. Allow the engine to idle 3 - 5 minutes after a full load operation before shutting it off.

Fig. 4-22

Fig 4.23

Fig. 4-24

This allows the engine to cool gradually and uniformly.

WARNING

There is no mechanical connection between the engine and wheels on machines with converter transmissions. The parking brake must always be applied when the engine is switched off.

4. Turn the steering wheel in both directions to dissipate the pressure in the steering accumulator to prevent accidental steering during bleed down. (see Fig.4-25).

Fig 4.25

5. Make sure the body control lever is in the 'FLOAT' position. (see Fig.4-26).

Fig. 4-26

6. Turn the ignition key switch to the 'OFF' position ('0'). (see Fig.4-27).

Fig. 4-27

4.12 Parking

When parking the machine overnight, or for an extended period, the following procedure in addition to that given in 'Stopping the Engine' will help maintain it in good condition for subsequent use:

1. Fill the fuel tank completely, to prevent condensation. If security kit is supplied, keep it locked.
2. Always park the machine on level ground where possible. If the machine must be parked on a grade, position the machine at right angles to the grade and block the wheels securely.
3. If below freezing temperatures are expected, make sure the cooling system has sufficient antifreeze to prevent the coolant freezing. If antifreeze cannot be added to the cooling system, drain the cooling system completely.

Check all tyres, hoses, wiring, tubing and fittings for cuts, ply separation, abrasion, fraying, or other damage or deterioration. Inspect for structural damage to the cab, body and chassis. Attach warning signs to the steering wheel or to a control to alert others if lubricant has been drained, batteries removed etc.

4.13 Prolonged Storage

Turn the circuit breaker beside battery to "shutoff" position to prevent battery leakage when removing CEC memory and radio power supply.

Retune the radio if the circuit breaker is set again.

Note: The code in CEC memory may be lost after the power supply is disconnected.

5 WORKING THE TRUCK

5.1 Working the Truck

Off-Highway trucks are used on a variety of hauling jobs, from mine overburden removal to dam building. Every truck operation, regardless of the type of job, can be divided into four phases; loading, hauling, dumping and the empty return.

Note: After coming to a stop for loading or unloading the truck, the Parking-Emergency brake button can be pushed in to hold the brakes in the applied position as though the foot brake is depressed.

5.2 Loading

The most common methods of loading trucks are with hydraulic excavators, rope shovels, and front end loaders. For maximum material movement, the truck operator must help the loading machine operator hold loading time to a minimum. The fewer manoeuvres the truck must make to get into loading position, the sooner loading can start. And the shorter the distance the loading unit bucket must travel between the cut, or stockpile and the truck body, the more passes it can make in a given period of time and the quicker the truck can be loaded.

Ideally, the hydraulic excavator or rope shovel should require 90o or less swing to dump into the truck body for best loading efficiency. Required turning and backing to position the truck for loading should be held to a minimum. A common loading method is to have trucks travel a semicircle in the loading area. This method eliminates all backing. Waiting machines should stay about two trucklengths behind the one being loaded to avoid any spillage from the loading machine bucket or truck body. The operator of the waiting truck is

Fig. 5-1

Fig. 5-2

also better able to judge the best spot for his truck when it is his turn to be loaded (refer to fig.5-3).

On some jobs, the loading machine might work most efficiently when trucks are positioned on both sides of the loader. Thus, while one truck is being loaded, another can move into position on the opposite side of the loader and the loading machine can swing over to load the next truck with a minimum of lost time. Since the truck is usually backed into the loading position with this method, the operator must be alert and careful while backing (refer to fig.5-4).

For fastest, most accurate loading when being loaded by a front end loader, the truck operator should spot his machine on the most level area and at an angle to the face of the bank or stockpile. This minimizes loader travel time, particularly with a raised, full bucket. Where possible, the truck should also locate downwind of the loader when dusty-type material is being loaded on a windy day. This practice improves both working conditions and visibility for the loader operator (refer to fig.5-5).

A cleanup dozer or small loader is often working in conjunction with the main loading machine to keep the area clear of bucket spillage for maximum efficiency of the loading operation. The truck operator must always be alert to the position of the cleanup machine when entering the loading area to avoid congestion, and for maximum safety (fig.5-6). The following precautions should be observed when approaching the loading area and while being loaded.

Avoid rocks and other shovel spillage that can needlessly damage tyres or other truck components. Allow the cleanup machine sufficient time to clear up such debris.

Do not move the truck into loading position with the shovel bucket swinging overhead.

Fig. 5-3

Fig. 5-4

Fig. 5-5

Large rocks that might fall from the bucket can be dangerous to both the truck and operator. Keep your head and arms inside the cab during loading to avoid the danger of falling rocks or other shovel spillage.

When the loader operator signals that the truck is loaded, sound two blasts on the horn, release the brakes and shift the transmission to drive (D). Move out of the loading area and onto the haul road with the least possible delay to allow any waiting truck to move into the loading position as soon as possible (refer to fig.5-7).

5.3 Hauling

While travelling the haul road, always maintain a safe speed for the haul road conditions and grades. Never allow the machine to move or coast with the transmission in 'NEUTRAL'! When approaching downgrades, select the proper transmission range and use the retarder and service brakes as required to maintain safe descent speed without overspeeding the engine or gaining excess travel speed. Generally, the transmission range required for ascending is also correct for descending a grade (refer to fig.5-8).

Always remain a safe distance behind the machine ahead, particularly on downgrades. A good rule-of-thumb to follow is to allow two (2) truck-lengths between machines for each 15 km/h (10 mile/h) of travel speed under normal operating conditions. Under adverse conditions, allow more room for safe operation. On jobs on which minimum distance between machines is specified for the haul road, be sure to observe the regulations at all times. Such regulations would be established for the safety of everyone on the job (refer to fig.5-10). Pay attention to haul road conditions to avoid rocks, holes, or other obstacles. Such obstacles not only present hazards to safe

Fig. 5-6

Fig. 5-7

Fig.5-8

operation, but can needlessly damage tyres and rides if not avoided(refer to fig.5-10).

Be sure to reduce speed and come to a full stop, as required, at intersections, rail-roads, public highways etc.. Where a 'FLAGMAN' is stationed to direct traffic, always stay alert and follow his directions.

5.4 Dumping

The dumping operation usually depends upon the type of material being hauled. For instance, overburden and other waste material is usually dumped over a spoil bank or piled into large mounds. The dumping on a job of this type might be controlled by a dump 'SPOTTER', 'FLAGMAN' or 'BANKSMAN' or second person who directs the truck to its dumping area. The 'SPOTTER' is needed due to the limited rear visibility the operator has with a loaded truck of this size. While backing to dump, the operator must watch the 'SPOTTER' at all times and follow his direction. Under no circumstances should the operator leave his seat to gain better visibility while backing(refer to fig.5-11). Always remain seated to maintain maximum machine control(refer to fig.5-12).

Mineral ores, blasted rock etc., are usually dumped into a hopper or crusher where it is processed before shipment. When dumping into a hopper, the operator, in order to avoid excess wear on the tyres, must avoid hitting the protecting rail at the hopper. If a DRIVEOVER HOPPER is used, the operator must avoid rubbing the tyre inner sidewalls.

When hauling dirt or rock from a borrow pit into a fill area such as an earth-fill dam, the load is usually dumped in a string with other loads and the loads smoothed out with a crawler tractor. When dumping on a fill of this type, the operator usually works alone and picks his own dumping place. To save bulldozer work and cleaning up, the load should be dumped

Fig .5-9

Fig. 5.-10

Fig .5-11

Fig. 5-12

as close as possible to the preceding load. The operator should pull past the preceding load, turn in line with the string and back his truck until it is within a few feet of the last load. This assures that the load will fall in the right place.

No matter what kind of job the operator is working, there are a few things which are common to all jobs and which the operator should observe. When dumping over a spoil bank without a 'SPOTTER', know how close the machine can safely approach the edge under all weather conditions. If in doubt as to dumping safety, dump the load a safe distance from the edge so that it can be pushed over the edge later (refer to fig.5-13).

Before raising the body, make sure the rear wheels are on firm level ground. If one wheel is higher than the other, a twisting strain is imposed upon the body hinge pins, hoists and chassis. Stop the machine, allow the engine to slow to idle, shift the transmission to 'NEUTRAL' and apply the brakes with the Parking-Emergency brake button to hold the machine stationary (refer to fig.5-14).

Push the body control lever back into the 'RAISE' position and The engine speed should be holds within 1000rpm for stably during the starts and ends peroid of rasing the body. When the body has been raised to the desired height, release the control lever into the 'HOLD' position until the body is to be lowered. Do not hold the lever in the 'RAISE' position when the hoists are fully extended to prevent unnecessary hydraulic system relief valve operation.

NEVER 'JUMP DUMP' the machine by bouncing the rear tyres against a stop block, or otherwise jarring the body in its raised position to dislodge stuck or frozen material. The tremendous loads that this practice develops on the body pin area, chassis and hydraulic system can cause needless,

Fig. 5-13

Fig .5-14

extensive stresses. (refer to fig.5-15)

Once the load has been dumped, push the control lever down into the 'FLOAT' position to allow the body's weight to lower it to the chassis. If the body does not begin to lower by its weight, push the control lever down into the 'LOWER' position and power the body down until it begins to lower by gravity. Then release the control lever into the 'FLOAT' position.

Note:For the truck running stably that should be operated the hoisting handle slowly while the body hoisting period and lowering period.

Fig .5-15

5.5 Empty Return

Make sure the body is completely lowered, the body control lever is in the 'FLOAT' position, and the transmission is shifted to the correct range before releasing the brakes and moving away from the dump site.(refer to fig.5-16)

Except for the above, the procedure for returning empty to the loading area is the same as that given earlier for 'HAULING'.

WARNING

DO NOT drive the truck with the body up. Apart from effecting the stability of the truck, there can be severe danger from contacting overhead electric cables, trees, or bridges over the haul route.

Fig. 5-16

6 ROADING

6.1 General

'ROADING' (operating a truck over public highways) requires special care and attention. Trucks, because of their large size, are slower and less manoeuvrable than most other vehicles encountered on the road. Yet, while on the road, they must be operated for extended periods of time at or near maximum speeds.

Before 'ROADING' a truck for an extended distance between jobs, or between widely scattered sections of a job, the machine must be properly equipped and in good condition. It is also recommended to carry a 'Warning Triangle'.

The operator must use extra care while on the public highways and remain constantly alert, especially for overhead cables and low bridges.

Necessary permits must be obtained from the proper authorities before the machine is 'ROADED' on public highways.

6.2 Preparation Prior to Rooding

Lubrication

Thoroughly lubricate and service all components and systems as described under 'LUBRICATION AND SERVICING' in this handbook and/or service manuals for this machine.

Inspection

Perform all pre-starting and post-starting checks described in this Handbook. Pay particular attention to the function of all instruments and lights, and make any repairs necessary.

Note: Improper tyre inflation during over-the-road operation can cause rapid tyre deterioration by overheating. Tyre pressures increase with heat. Always check pressures while tyre is cold. Consult your tyre dealer for proper pressures and tyre speed limits for rooding.

Note: Make sure the body control lever is in the 'FLOAT' position. Failure to comply to this caution could result in overheating the hydraulic oil and failure of the hydraulic system components.

Check the inflation pressures of all tyres, while cold, with an accurate tyre pressure gauge. Inflate tyres if necessary, while cold, to the recommended pressure for 'ROADING'. Inspect all tyres thoroughly and carefully for stones or other debris embedded in the treads or carcasses. Inspect for cuts, bruises, burned beads, abnormal wear and damaged wheels rims. Replace any damaged or excessively worn tyres.

Check all hoses, drain cocks, fuel level check cocks, and other potential sources of leaks. Make sure that all leaks are repaired and that all drain cocks are sufficiently tightened to avoid subsequent loosening. Make sure that all warning flags, oversize load signs etc. are in place and secure.

Clean all glass and adjust the seat for proper operation of all controls.

Check all lights and other controls for proper operation.

Make sure the truck body is empty, fully lowered and the body control lever is in the 'FLOAT' position.

6.3 In Case of Trouble

If trouble develops en route, move machine off the road at the first safe parking place, and shut off the engine. Carefully note as many of the symptoms of the trouble as possible, such as rough engine operation with loss of power and overheating, or, loss of speed and transmission clutch pressure with normal engine operation etc..

If the area in which the trouble occurs requires that the machine be left unattended while the trouble is reported by phone, disconnect a battery cable and apply security locks, if so equipped, before leaving the parked machine. Make sure body is completely lowered and the parking brake is applied. Report the following data as soon as possible.

1. Exact location.
2. Destination.
3. The nature of the trouble (with as many details as possible) and the time and conditions under which it happened.
4. The telephone number at which the machine operator can be reached.

Note: Do not attempt to restart or operate the machine unless instructed to do so. An engine, pump, transmission or other component that develops a minor defect can be completely destroyed in just a few extra minutes of unnecessary operation.

BLANK PAGE

7 MOVING DISABLED TRUCK

7.1 Moving Disabled Truck

Any unusual power train noises noted while operating the truck should be reported to those responsible for maintenance. Should the power train, hydraulic or electrical systems fail, the machine should be stopped and shut down immediately until suitable repairs can be made. If the failure is in the power train and the truck must be moved to a service area or workshop to make required repairs, remove the drive flange covers from the drive wheels and pull the axle shafts and final drive planetary sun gears from the planetary assemblies. This will prevent any possible additional damage, which may be caused by the drive wheels turning the power train as the machine is towed. Replace the covers on the drive wheels to retain lubricant and prevent entry of dirt (refer to Fig. 7-1).

If possible, start the engine to provide the required hydraulic pressure for steering and braking. Never allow riders on a machine being towed without sufficient hydraulic pressure for safe steering and braking.

If the nature of the trouble prevents engine operation, repairs must be made on the site of the breakdown, or special arrangements made for towing the machine safely to the repair area without steering and braking power.

Fig. 7-1

WARNING

Uncontrolled machine movement hazard. There is no mechanical connection between the machine wheels and the engine when the parking brake is released. Before releasing the parking brake, make sure the machine wheels are secured with chock-blocks to prevent or restrict

unexpected machine movement. When moving the machine with insufficient hydraulic pressure and power for safe steering and braking, use extreme caution to ensure personnel and property safety.

Connect a suitable towing bar to one of the lugs on the front bumper of the disabled machine and reverse another machine, in a straight and in-line manoeuvre, towards the disabled machine. Connect the opposite end of the towing bar to the towing point on the rear axle of the recovery machine and ensure that it is securely locked.

Note: An alternative method of towing a disabled machine is by connecting an A-Frame arrangement to the lugs on the front bumper of the disabled machine and the towing point of the recovery machine.

To prevent possible damage to the transmission, the towing speed should never exceed 10 km/h (6.2 mile/h) and the distance towed should not be longer than 10 km (6.2 miles).

WARNING

If using a chain or cable, be sure it is strong enough for the expected load and properly secured.

When pulling, take up the slack slowly to avoid jerking. A chain or cable which fails under load can cause serious injury. Stand clear. Do not pull through a kinked chain or cable. Do not pull or tow unless the operator's compartment is guarded against or out of reach of a whipping chain or cable. Attach only to the towing points. Failure to follow these instructions could cause serious injury or death.

8 LUBRICATION AND SERVICING

8.1 Safety Precautions

Do not allow unauthorized personnel to service or maintain this truck. Study the Operator's Handbook and Maintenance Manual before starting, operating or servicing this truck. Always follow procedures and safety precautions detailed in the Service Manual.

Always attach a 'DO NOT OPERATE' or similar warning sign to ignition switch or a control before cleaning, lubricating or servicing the truck. Never allow anyone to work on the truck while it is moving. Make sure no one is on the truck before working on it. Do not work under or near an unblocked or unsupported body. Always use the body safety pins. Do not work under or near any unblocked or unsupported linkage, part or truck.

Always relieve pressure before servicing any pressurized system. Follow the procedures and safety precautions detailed in the Maintenance Manual. Always shut down the engine according to the procedure under 'Stopping The Engine', described on page 4-11, before cleaning, lubricating or servicing the truck, except as called for in this Handbook or the Maintenance Manual.

When changing oil in the engine, transmission and hydraulic systems, or removing hydraulic lines, remember that the oil may be hot and can cause burns to unprotected skin. When working on or around exhaust components, remember that the components may be hot and can cause burns to unprotected skin.

Always deflate the tyre before attempting to remove any embedded objects or removing the tyre and rim assembly from the truck. Always use a self-attaching chuck with a long airline, and, stand to one side while the tyre is inflating. Refer to 4.11 in the Maintenance Manual.

8.2 Lubrication and Maintenance

Lubrication

Lubrication is an essential part of preventive maintenance. It is important that the instructions, regarding types of lubricants and the frequency of their application, be followed to prolong the useful life of the truck. Periodic lubrication of moving parts reduces to a minimum the possibility of mechanical failures.

WARNING

These trucks are equipped with engine and transmission oil pans which permit operation on longitudinal slopes up to 30° (60%). For operation on steeper slopes, the factory should be consulted.

All change and service periods are recommendations based on average operating conditions. Lubricants showing evidence of excessive heat, oxidation or dirt should be changed more frequently to prevent these conditions.

Lubricant change and service periods must be established on the basis of individual job conditions utilizing oil sampling and recommendations from lubricant suppliers.

Thoroughly clean all fittings, caps, plugs etc., to prevent dirt from entering any system while carrying out servicing procedures. Lubricants must be at operating temperature when draining.

Note: Do not operate any system unless oil level is within the recommended operating levels as indicated on oil level dipstick, sight gauge or level plug.

Fig. 8-1

Lubrication and Service Chart

Interval hours	Ref. Points	Identification	Service Instructions	No. of Points	Lubricant	Service/Quantities
10	1	Engine	Check oil level. Add if low.	1	EO	As Required
	2	Transmission	Check oil level. Add if low.	1	HTF	As Required
	3	Hoisting/Cooling hydraulic tank	Check oil level. Add if low.	-	HO	As Required
	4	Steering/Braking hydraulic tank	Check oil level. Add if low.	-	HO	As Required
	5	Expansion tank	Check coolant level. Add if low.	1	Antifreeze	Refer to 'Remote Water Tank'
	7	Cooling fan of the engine	Visually inspect for debris and damage	1	-	-
	-	Belt	Visually inspect all belts	-	-	Refer to the Engine Manual
	8&9	Front & rear suspension cylinders	Visually inspect heights	-	-	Refer to 'Front Suspension Cylinder' and 'Rear Suspension System'
	-	Air cleaner restriction warning light	Check. Replace element if reqd.	1	-	Refer to the label 'Requirements for Air Filter Maintenance'
	-	Air cleaner vacuator valve	Check for proper operation	1	-	-
	-	Oil-water separator for engine fuel	Discharge water	1	-	-
	-	Tyre	Check condition. Check pressures when tyres are cold.	6	-	Refer to 'Front Wheel Assembly' and 'Rear Wheel Assembly' in the Maintenance Manual
	-	Controls, instruments and warning lights	Check for proper operation.	-	-	-

10	-	General Inspection	Check for leaks and worn/damaged parts. Repair/replace as required.	-	-	-
	30	Steering oil return filter	Check. Replace element if reqd.	-	-	-
	35	Steering pipeline filter	Check. Replace element if reqd.	-	-	-
50	8	Front suspension cylinder bearing	Lubrication	2	EP,NLGI	
	9	Rear suspension cylinder bearing	Lubrication	4	EP,NLGI	
	10	Steering cylinder bearing	Lubrication	4	EP,NLGI	
	11	Steering tie rod bearing	Lubrication	4	EP,NLGI	
	12	A frame spherical bearing	Lubrication	1	EP,NLGI	
	13	Transverse stabilizer spherical bearing	Lubrication	2	EP,NLGI	
	14	Body hinge pin	Lubrication	2	EP,NLGI	
	15	Hoisting cylinder bearing	Lubrication	4	EP,NLGI	
	21	Front and rear drive shaft/ spider	Lubrication	8	EP,NLGI	
	27	A arm bearing	Lubrication	6	EP,NLGI	
28	Steering crank pin	Lubrication	2	EP,NLGI		
250	1	Engine	Drain and refill	1	EO	-
	-	Engine oil filters	Replace filters	2	-	Refer to the Engine Manual
	-	Engine fuel filters	Replace filters	2	-	Refer to the Engine Manual
	-	Engine fuel filters	Check DCA concentration and replenish	-	DCA4	Refer to the Engine Manual
	-	Engine coolant filters	Replace filters if required	1	-	-

250	-	Engine crankcase breather	Clean	1	-	Refer to the Engine Manual
	7	Engine cooling fan	Check condition	1	-	-
	16	Engine Power Takeoff (PTO)	Check condition	1	EPL	-
	18	Wheel planetaries	Check oil level. Add if low.	2	EPL	-
	-	Differential breather	Clean	1	EPL	-
	-	Transmission breather	Clean	1	-	-
	-	Air conditioning compressor belt	Check belt tension. Adjust if required.	1	-	Refer to the Engine Manual
	-	Accessory drive belts (if fitted)	Check belt tension. Adjust if required.It	2	-	Refer to the Engine Manual
	-	Engine fuel filter	Replace filter	1	-	-
	-	Air cleaner	Clean primary tubes and inlet screens	-	-	-
	-	Front brake disk	Replace	4	-	-
500	6	Hydraulic Tank Breather	Replace breather	-	-	-
	19	Fuel Tank	Clean filler neck screen and cap.	-	-	-
	20	Accumulators	Check nitrogen pressures.	-	-	-
	23	Steering Column Universal Joints	Lube.	2	*EP,NLGI	See note
	37	Steering Tank Breather	Replace breather	-	-	-
1000	2	Transmission	Discharge and refill	1	HTF	-
	-	Transmission cleaner	Replace filter element	1	-	-
	30	Steering oil return filter	Replace filter element	-	-	-
	-	Hydraulic system pressure checks	Check pressures at check points	-	-	-
	33	Hoisting oil return filter	Replace filter element	-	-	-
	34	Cooling oil return filter	Replace filter element	-	-	-

1000	35	Steering pipeline filter	Replace filter element	-	-	-
	36	Cooling pipeline filter	Replace filter element	-	-	-
1500	-	Engine crankcase filter	Clean/replace filter element	1	-	-
	16	Engine PTO	Drain, clean and refill	1	EPL	-
	17	Differential	Drain, clean and refill	2	EPL	-
	18	Wheel planetaries	Drain and refill	1	EPL	-
	-	Fan idler pivot arm	Lubrication	1	EP,NLGI	Refer to Note
2000	3	Hoisting/Cooling hydraulic tank	Wash,clean and refill	-	-	-
	4	Steering/braking hydraulic tank	Wash,clean and refill	-	-	-
	19	Fuel tank	Wash,clean and refill	1	Diesel	-
	24	Rear brake packs	Drain and refill	2	HO	-
	25	Front wheel bearing	Repack	2	*EP NLGI	-
	26	Cooling system	Drain, flush and refill	-	Antifreeze	-
	29	Steering in-line filter	Replace the filter element	-	-	-
	31	Hoisting in-line filter	Wash and replace	-	-	-
32	Cooling in-line filter	Wash and replace	-	-	-	
4000	-	Air conditioning compressor	Drain, flush and refill	1	PAG 100	-

Fill compartment one half full.

Note – Lubricate slowly until excess lube is seen.

EO —Engine oil, refer to '**Recommended Lubricants**'.

EPL—Extreme Pressure Gear Lubricant meeting

specification MIL-L-2105C

HTF—Allison C-4 hydraulic transmission oil, refer to '**Recommended Lubricants**'.

HO—hydraulic transmission oil, refer to

'Recommended Lubricants'.

EP, NLGI — #2 EP lithium base grease, refer to **'Recommended Lubricants'.**

*EP, NLGI—Extreme Pressure Lithium No. 2 Grease(without 'Molybdenum')., refer to **'Recommended Lubricants'.**

PAG OIL - Polyalkylene Glycol (PAG) Compressor Lubricating oil-Low Viscosity (ISO46).

Small circles on the following illustration represent points at which lubrication and/or servicing must take place, at the intervals indicated on the left hand side of the lubrication and service chart. The numbered circles on the illustration contain reference numbers which correspond to the reference numbers in the 'Ref. Points' column of the lubrication and service chart.

Note: At each scheduled maintenance interval, perform all previous checks in addition to the ones specified.

8.3 Other Maintenance

As required

Seat belt – Inspect seat belts and replace if damaged.

Note: Replace seat belt at least once 3 years regardless of external appearance.

Wipers and cleaners –Inspect wiper blades and replace if damaged. Top up washer reservoir.

After first 10 hours of operation re-torque nuts to1000-1300 N.m (739-961 pound-foot). Check torque every 50 hours (weekly) thereafter.

Every 10 hours of operation

Walk around for inspection – Inspect the truck according to instructions in Chapter 4 of the Operation Manual.

Engine - Visually check engine for damage, loose or frayed belts and listen for any unusual noises.

Engine Air Cleaners - Check air cleaner piping, hoses and clamps. Change air cleaner element only when air cleaner flow restriction warning light illuminates. Service vacuator valve daily. Inspect and remove any obstructions from the vacuator valve lips. Valve lips should be open and pliable with engine stopped.

Note: Service air cleaners more often under extremely dusty operating conditions. Radiator Header Tank - Check coolant level and add if low. Fill radiator header tank with coolant until coolant reaches the bottom of the filler neck and holds at that level.

Note: Any time a significant amount of coolant is added, the DCA4 concentration MUST be checked. If the concentration is low, engine damage will result. Conversely, over-inhibiting antifreeze solutions can cause silicate dropout. Steering, braking and lifting systems- Check for correct operation of all systems before operating the truck.

Steering hydraulic tank filter - Check steering filter restriction warning light with the truck empty, brakes released, oil at normal operating temperature, engine operating at 1 500 r/min and while turning the steering wheel at one turn/sec. If the warning light illuminates, the filter element should be replaced.

Replace the filter element, If the warning light illuminates.

Fuel pre-filter - Discharge water and impurities. Refer to **Chapter 33 'HYDRAULIC TANK MOUNTING'**.

After first 150 hours of operating new or rebuilt components.

Transmission - Drain oil, replace filters and refill.

Differential - Drain oil and refill.

Planetaries - Drain oil and refill

Every 250 hours of operation

Coolant Additive - Check and replenish DCA4 concentration as described. Coolant Filter(s) - Replace coolant filter(s) if required. When testing the DCA4 concentration, depending on the level of DCA4, the coolant filter(s) may not necessarily have to be changed. Refer to **Chapter 15 'WATER TANK MOUNTING AND LINES'**.

Coolin Fan - Visually check the fan for cracks, loose rivets, and bent or loose blades. Check fan mounting and tighten if required. Replace any fan that is damaged.

Note: The fan belt is maintained to the correct belt tension by a spring loaded idler arm, therefore, there is no need to check or adjust belt tension.

Drive Belts - Visually check the belts and replace if they are cracked or frayed. Adjust belts that have a glazed or shiny surface which indicates belt slippage. Correctly installed and tensioned belts will show even pulley and belt wear. Refer to Chapter 7 **'INSTALLATION OF ENGINE'** for drive belt tension and adjustment of new and used drive belts.

Front Brakes - Check pads and discs for wear and replace where necessary.

Note: This service interval applies to normal driving. Check more frequently under more severe conditions. Thickness of pad friction material should never be allowed to wear below 3 mm (0.12 in).

Oil Can Points - Oil hinges, and other working parts with engine oil.

Fuel pre-filter - Replace filter element of fuel pre-filter. Refer to **Chapter 33 'HYDRAULIC TANK MOUNTING'**.

Every 1000 hours of operation

Hydraulic System Pressure Checks - Check all steering, body and braking system pressures.

Note: Instructions for checking pressure, and locations of pressure check points, are

contained in the relevant service manual section. If the pressures are outwith the specified settings then components in the relevant system should be inspected, repaired or replaced to ensure the correct operation of the system. All safety instructions in the relevant sections should be strictly adhered to.

Steering oil return filter-

Clean the housing for the filter , follow the failure code from the display or working time to replace filter if time over 1000hours.

Hoisting oil return filter - Clean the filter shell, and install a new filter element.

Cooling oil return filter - Clean the housing for the filter and replace new filter for it.

Steering In-line Filter - Clean the housing for the filter , follow the failure code from the display or working time to replace filter if time over 500 hours.

Cooling pipeline filter - Replace with a new spin-on filter element.

Every 2000 hours of operation

Steering In-line Filter - Clean filter housing and install new element when indicated, or after 1 000 hours of operation,whichever comes first.

Steering in-line filter - Clean filter housing and install new element.

Hoisting in-line filter - Clean filter housing and install new element.

Cooling in-line filter - Clean filter housing and install new element.

Engine and transmission

All information contained in the 'Lubrication and Service Chart' was extracted from the relevant manufacturers 'Operation and Maintenance Manual',and was correct at time of publication.User should ensure that information contained in this chart reflects the information shown in the relevant manufacturers 'Operation and Maintenance Manual' supplied with the Truck.

8.4 Service Capacity

Ref. Points	Identification	Lubricant	Service Capacities	
			liters	US gal
1	Engine Crankcase and Filters	EO	65	17.2
2	Transmission and Filters	HTF	85	22.5
3	Hoisting cooling tank	HO	239	63.4
4	Hoisting system and brake cooling system(Total)	HO	258	68.4
5	Steering Hydraulic Tank	HO	73	19.3
6	Steering and Braking Hydraulic System	HO	76	20.1
7	Cooling System	Coolant	166	44
8	Fuel Tank	Disel	620	164.3
9	Front Ride Cylinder(each)	HO	19	5.0
10	Rear Ride Cylinder(each)	HO	16	4.2
11	Engine Power Takeoff	EPL	4	1.1
12	Differential	EPL	50	13.3
13	Wheel Planetaries (Total)	EPL	45	11.9
14	Air Conditioning Compressor	PAG Oil	0.125	0.033

8.5 Recommended Lubricants

Application and lubrication position		Name of Material	Ambient temperature	Grade/ Level of Viscosity	Quality Grade	Recommended Brand	Recommended Material	
Cummins engine	Diesel engine oil pan	Diesel engine oil	Above -10°C	SAE 15W-40	Standard API CF4SG, CG-4/SH Advanced API CH-4, CI-4 Cummins CES20078	Mobil Shell	Mobil Delvac MX 15W-40	
			-25°C-10°C	SAE 10W-30				
			-40°C-25°C	SAE 5W-30			Mobil Delvac MX No.1 5W-30	
	Fuel tank	Light diesel fuel oil	Above 0°C	0#	The content of sulfate is no more than 0.5%	GB 252 DIN EN590 ASTM 23379001	Kun-lun Great Wall	
			Above -10°C	-10#				
			Above -20°C	-20#				
			Above -35°C	-35#				
				-50#				
	Engine water tank	Antifreeze	Above -62°C	40%water	BS6580 :1992, ASTM D3306 Antifreeze shall be mixed with soft water for use	Mobil Shell TEEC	Mobil anti-freezing fluid (-45°C); TEEC anti-freezing (-35°C)	
			Above -38°C	50%water				
			Above -24°C	60%water				

Transmission case	Drive shaft	SRT 55D	-35°C-0°C	SAE 10W	Allison C-4	Caltex Mobil Shell	Mobil transmission oil HD 10W Shell Donax TC10W ATF 4000 Caltex transmission oil 414
			Above 0°C	SAE 30			Mobil transmission oil HD 30 Shell Donax TC30
Hoisting and cooling hydraulic tank/Steering and braking hydraulic tank	Hydraulic oil	Below -15°C	32#	Caltex Mobil Shell	Caltex Rando HDZ 46 / Mobil hydraulic oil		
		-15°C-40°C	46#				
		Above 40°C	68#				
Suspension cylinder	transmission oil	Above -20°C	SAE 10W	Caltex Mobil Shell	Mobil transmission oil HD 10W/ Shell Donax TC10W/ Caltex transmission oil 414		

Differential Wheel planetaries PTO	Steering hydraulic tank	Above +40°C	SAE 85W-140	API GL-5	Mobil Shell	Mobil auto- motive gear oil HD 80W-90 Shell hypoid gear oil GL-5 80W-90
		-25°C- +40°C	SAE 80W-90			
		Below -25°C	SAE 75W-90			
Front wheel bearing Steering column Drive shaft fork bearing	Multipurpose Extreme Pressure Lithium Grease (without 'Molybdenum'), with a typica melting point of 190° C.	Above -40°C	ISO VG460	NLGI 1.5	Mobil Shell	Mobilith SHC 460
		Above -30°C		NLGI 2		Lithium base grease 2#

Lubrication system and other oil site	Multipurpose extreme pressure lithium consistency grease (which may, or may not contain 'Molybdenum')	Above 25°C	With or without molybdenum	NLGI 2	Mobil Shell Kun-lun Great Wall	Lithium base grease 2#
		-20°C-+25°C	With or without molybdenum	NLGI 1		Mobil grease XHP321 Mine Mobil grease XHP221 Mine
		Below -20°C	With or without molybdenum	Consult local grease suppliers		

Note 1 - Consult your lubricant supplier for the correct viscosity of lubricant to use when ambient temperatures are consistently above or below those listed.

Note 2 - Cummins Engine Co., does not recommend any specific brand of engine oil but the use of oils that meet API categories. Cummins recommends use of only the multi-graded viscosity oils shown for the various ambient temperatures listed.

Note 3-Operation below the minimum temperatures listed for the oil used without proper preheat or warm-up results in greatly reduced transmission life. If auxiliary heating is available, preheat the oil to the minimum temperature limit. If not available, run the engine at part throttle with the transmission in neutral to raise the fluid temperature. Hydraulic Transmission Oil meeting the Allison C-4 requirements. Consult your lubricant supplier for confirmation.

Note 4 - If rear axle has limited slip differential, use of standard SAE 90 oil may result in very loud noise and jerking of the wheels when driving slowly round sharp corners and an EP oil with limited slip additives should be used. Other lubricant suppliers may have comparable products and should be consulted for confirmation.

Temperature conversion																		
°C	-32	-30	-27	-25	-20	-18	-15	-10	0	10	15	25	32	35	38	45	93	190
°F	-26	-22	-17	-13	-4	0	5	14	32	50	59	77	90	95	100	113	200	375

BLANK PAGE

8.6 Maintenance Procedures

8.6.1 Daily (10hrs) maintenance inspection form

For regular inspection and duty, fills this form out each 10 hrs. This form should be used with other forms in this manual.

1. For normally checking

Check all operation devices by driving.....

2. Lubrication

Hands lubrication system

Check crack or leakage and damaged of the fittings, replace them if required.....

Check status of the lubrication point.....

Check the electric pump.....

Refill oil to the lubrication system via centralization lubrication machine which mounted on the frame and under the bearing of the rear lamps.....

3. Electronic system

Check and reads the current gauge.....

Check status about all of indication lamps, caution lamps, meters and assistant devices.....

4. Cummins engine

Check liquid level, refill as required.....

Check leakages.....

Check damaged for fans.....

Check the oil temperatures and read pressures.....

Check tension of the driving belt and adjust as required.....

Check fuel system

Check leakages for fuel system.....

Check liquid level and refill after daily job.....

Cooling system

Check coolant level, refill as required.....

Check leakages for hoses and other components.....

Air cleaner

Check status for the vacuator valve.....

Check status for filter.....

Check leakages and cracks for air-intake system.....

5. Transmission

Check leakages.....

Check liquid level, refill as required.....

Check oil temperatures and pressures.....

6. Suspension system

Check water level for front and rear ride cylinder according to service manual.....

Check leakages.....

7. Wheels

Check status and pressures.....

supplement:

8. Rims

Check fasteners by torque.....

9. Hydraulic system

Hoisting and cooling hydraulic system

Check hoisting system oil level, , refill if required.....

Replace the breath valve for the steering hydraulic tank in period.....

Note: replace new filter for the system if it working time over 500hrs.

Replace the breath valve for the hoisting hydraulic tank in period.....

Note: replace new filter for the system if it working time over 500hrs.

Replace new filter for the return system in period.....

Note: replace oil return filter of hoisting system if it working time over 500hrs.

Replace the oil suction filter of hoisting system in period.....

Note: replace new filter for the system if it working time over 2000hrs(The first replace at 1000 hrs).

Replace the oil suction filter of cooling system in period.....

Note: replace new filter for the system if it working time over 2000hrs(The first replace at 1000 hrs).

Replace the Pipeline filter of cooling system in period.....

Note: replace new filter for the system if it working time over 500hrs.

Check leakages for hydraulic system and its components , check worn and damaged for hoses.
.....

Steering and braking hydraulic system

Check status for steering control unit.....

Shutdown the engine and rotate the wheel to check the ability of steering system in emergency condition.....

Check status for foot brake system and parking brake system.....

Check steering system oil level, refill if required.....

Replace the oil return filter of steering system in period.....

Note: replace new filter for the system if it working time over 500hrs.

Replace the oil return filter of steering system in period.....

Note: replace new filter for the system if it working time over 2000hrs(The first replace at 1000 hrs).

Replace the Pipeline filter of steering system in period.....

Note: replace new filter for the system if it working time over 500hrs.

Replace the filter which mounted inside of the rear braking valve group in period.....

Note: replace new filter for the system if it working time over 500hrs.

Change oil for the tank and clean the whole tank and accessories.....

Check the pressure for the system.....

Check the pressure for the steering system.....

Check the pressure for the front breaking system.....

Caution: Replace all of o-rings for hoist steering, brake and cooling system if maximum adjustments as required for ensure systems with high performance and safety above.

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.2 Maintenance inspection form for 150hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 150hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and broken welds for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

3. Transmission

Replace filter of the oil-water separator (first time after 150hrs, next time after each 1200hrs).....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

4. Main reducer and differential assembly,planetary assemblyand power take-off (PTO)

Change the lubrication of Main reducer and differential assembly,planetary assembly and PTO.
.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

5. Lubrication

Front, rear transmissions cross shafts.....6 points

Front, rear transmission shafts.....2 points

6.The scene did not conduct the driveline assembly bolts inspection requirements (The first 150 hours, After every 1200 hours)

Front driveline bolts tightening torque:145N.m.....

Rear driveline bolts tightening torque:260N.m.....

Front driveline bolts check torque:140N.m.....

Rear driveline bolts check torque:250N.m.....

7. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

8.Check the driveline bolts torque(first time after 150hrs, next time after each 1200hrs).....

Use of the site	Tightening torque	Check torque
Front driveline	145	140
Rear driveline	260	250

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.3 Maintenance inspection form for 250hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 250hrs.

- 1. Cummins engine
 - Drain, replace filter and refill.....
 - Check breather assembly for crankcase.....
 - Fuel system
 - Replace fuel filter.....
 - Cooling system
 - Replace coolant filter.....
 - Check and supplement DCA to coolant.....
- 2. Front brake system
 - Check status about disc worn to determinate replace it if required.....
- 3. Lubrication
 - Front, rear transmissions cross shafts.....6 points
 - Front, rear transmission shafts.....2 points
- 4. Hydraulic system
 - Check the pressure for the system.....
 - Check the pressure for the steering system.....
 - Check the pressure for the front breaking system.....
 - Check the pressure for the rear breaking system.....
 - Check the pressure for the parking system.....
 - Steering system: Check the pre-charge pressure for the accumulator before the checks pressure for the steering system
 - Breaking system: check the pre-charge pressure for the accumulator before the checks pressure for the breaking system

note:

- a . The instruction about how to make a inspection for the hoisting , steering and breaking system are contained in manual book
- Check and replace old components with new one to ensure of the system work well if the inspection result are different with requirement
- b. Make sure the pressure drain out of the accumulator before checks the pre-charge for the accumulator

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and main-tenance performed	Cost	Time required	Unused time	Remarks

8.6.4 Maintenance inspection form for 300hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 300hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Main reducer and differential assembly,planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

5. Lubrication

Front, rear transmissions cross shafts.....6 points

Front, rear transmission shafts.....2 points

6. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.5 Maintenance inspection form for 450hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 450hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Main reducer and differential assembly,planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

5. Lubrication

Front, rear transmissions cross shafts.....6 points

Front, rear transmission shafts.....2 points

6. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.6 Maintenance inspection form for 500hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 500hrs.

1. Cummins engine

Drain, replace filter and refill.....

Check breather assembly for crankcase.....

2. Front brake system

Check status about disc worn to determinate replace it if required.....

3. Front, rear transmissions cross shafts

Refill enough grease.....

4. Lubrication

Front, rear transmissions cross shafts.....6 points

Front, rear transmission shafts.....2 points

5. Hydraulic system

Replace new filter for the return filter of hoisting system.....

Replace new filter for the return filter of steering system.....

Replace new filter for the filter which mounted on the pipeline of the steering syste...

Replace new filter for the filter which mounted on the pipeline of the cooling system.....

Replace new filter which mounted inside of the rear braking valve group.....

Replace new filter for the suction filter of the steering system.....

Replace new filter for the suction filter of the hoisting system.....

Replace new filter for the suction filter of the cooling system.....

Replace the breath valve for the steering hydraulic tank.....

Replace the breath valve for the hoisting hydraulic tank.....

6. Bearing

Check the wearing status for oscillating bearings of steering drag link, replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.

.....

Check the wearing status for oscillating bearings of A-shape arm, replace new one if the clearance of the bearing $S \geq 0.55\text{mm}$.Conversely, you could continue use it.

.....

Check the wearing status for oscillating bearings of ends of the A-shape arm, replace new one if the clearance of the bearing $S \geq 0.7\text{mm}$.Conversely, you could continue use it.

.....

Check the wearing status for oscillating bearings of steering cylinder , replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.

.....

7. Check screw between steering arm and front suspension cylinder. If loosed or damaged ,tighten or replace new screw.....

Repair and Maintenance Record Table

Date	Repair and main- tenance performed	Cost	Time required	Unused time	Remarks

8.6.7 Maintenance inspection form for 600hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 600hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

Check displacement and worn for transmission shaft by lever.....

2.Lubrication

Universal joint of steering rod.....3 points

Hands lubrication system

Check and clean the grease filter element.....

3. Electrical system

Check harnesses status.....

Check status about cables for storage battery.....

4. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

Air cleaner.....

Clean pipeline and filter for air cleaner.....

5. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

6. Main reducer and differential assembly,planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis

Check liquid level, refill as required.....

Check and clean the breather assembly for differential.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

7. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and main- tenance performed	Cost	Time required	Unused time	Remarks

8.6.8 Maintenance inspection form for 750hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 750hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

Drain, replace filter and refill.....

Check breather assembly for crankcase.....

Fuel system

Replace fuel filter.....

Cooling system

Replace coolant filter.....

Check and supplement DCA to coolant.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Front brake system

Check status about disc worn to determinate replace it if required.....

5. Differential, planetary gearing and power take-off (PTO)

Extract lubrication sample from differential and planetary gearing for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for differential.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

6. Lubrication

Front, rear transmissions cross shafts.....6 points

Front, rear transmission shafts.....2 points

7. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.9 Maintenance inspection form for 900hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 900hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Main reducer and differential assembly,planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

5. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.10 Maintenance inspection form for 1000hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 1000hrs.

1. Cummins engine

Drain, replace filter and refill.....

Check breather assembly for crankcase.....

Fuel system

Replace fuel filter.....

Cooling system

Replace coolant filter.....

Check and supplement DCA to coolant.....

2. Front brake system

Check status about disc worn to determinate replace it if required.....

3. Lubrication

Front, rear transmissions cross shafts.....6 points

Front, rear transmission shafts.....2 points

4. Hydraulic system

Replace new filter for the return filter of hoisting system.....

Replace new filter for the return filter of steering system.....

Replace new filter for the filter which mounted on the pipeline of the steering system.....

Replace new filter for the filter which mounted on the pipeline of the cooling system.....

Replace new filter which mounted inside of the rear braking valve group.....

Replace new filter for the suction filter of the steering system.....

Replace new filter for the suction filter of the hoisting system.....

Replace new filter for the suction filter of the cooling system.....

Replace the breath valve for the steering hydraulic tank.....

Replace the breath valve for the hoisting hydraulic tank.....

Checker		Date	
Remarks			

supplement:

5.Bearing

Check the wearing status for oscillating bearings of steering drag link, replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.

Check the wearing status for oscillating bearings of A-shape arm, replace new one if the clearance of the bearing $S \geq 0.55\text{mm}$.Conversely, you could continue use it.

Check the wearing status for oscillating bearings of ends of the A-shape arm, replace new one if the clearance of the bearing $S \geq 0.7\text{mm}$.Conversely, you could continue use it.

Check the wearing status for oscillating bearings of steering cylinder , replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.

Check the wearing status for oscillating bearings of front suspension cylinder , replace new one if the clearance of the bearing $S \geq 0.55\text{mm}$.Conversely, you could continue use it.....

Check the wearing status for oscillating bearings of rear suspension cylinder , replace new one if the clearance of the bearing $S \geq 0.63\text{mm}$.Conversely, you could continue use it.....

7. Check screw between steering arm and front suspension cylinder. If loosed or damaged ,tighten or replace new screw.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.11 Maintenance inspection form for 1050hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 1050hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Main reducer and differential assembly, planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

5. Clean up the dust on the pin shaft of foot-operated valve, and add the lubricating oil.....

Checker		Date	
Remarks			

8.6.12 Maintenance inspection form for 1200hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 1200hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

Check displacement and worn for transmission shaft by lever.....

2.Lubrication

universal joint of steering rod.....3 points

Hands lubrication system

Check and clean the grease filter element.....

3. Electrical system

Check harnesses status.....

Check status about cables for storage battery.....

4. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

Air cleaner.....

Clean pipeline and filter for air cleaner.....

5. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

6. Main reducer and differential assembly,planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

7. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.13 Maintenance inspection form for 1250hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 1250hrs.

1. Cummins engine

Drain, replace filter and refill.....

Check breather assembly for crankcase.....

Fuel system

Replace fuel filter.....

Cooling system

Replace coolant filter.....

Check and supplement DCA to coolant.....

2. Front brake system

Check status about disc worn to determinate replace it if required.....

3. Lubrication

Front, rear transmissions cross shafts.....6 points

Front, rear transmission shafts.....2 points

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and main- tenance performed	Cost	Time required	Unused time	Remarks

8.6.14 Maintenance inspection form for 1350hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 1350hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Main reducer and differential assembly,planetary assembly and power take-off (PTO)

Change the lubrication of Main reducer and differential assembly,planetary assembly and PTO.

.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

5.The scene did not conduct the driveline assembly bolts inspection requirements (The first 150 hours, After every 1200 hours)

Front driveline bolts tightening torque:145N.m.....

Rear driveline bolts tightening torque:260N.m.....

Front driveline bolts check torque:140N.m.....

Rear driveline bolts check torque:250N.m.....

6. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

7.Check the driveline bolts torque(first time after 150hrs, next time after each 1200hrs).....

Use of the site	Tightening torque	Check torque
Front driveline	145	140
Rear driveline	260	250

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and main- tenance performed	Cost	Time required	Unused time	Remarks

8.6.15 Maintenance inspection form for 1500hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 1500hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

Drain, replace filter and refill.....

Check breather assembly for crankcase.....

Fuel system

Replace fuel filter.....

Cooling system

Replace coolant filter.....

Check and supplement DCA to coolant.....

3. Transmission

Check the status of the pin of injector, tighten it if required.....

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Front brake system

Check status about disc worn to determinate replace it if required.....

5. Main reducer and differential assembly,planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

6. Lubrication

Front, rear transmissions cross shafts.....6 points

Front, rear transmission shafts.....2 points

7.Hydraulic system

Replace new filter for the return filter of hoisting system.....

Replace new filter for the return filter of steering system.....

Replace new filter for the filter which mounted on the pipeline of the steering system.....

Replace new filter for the filter which mounted on the pipeline of the cooling system.....

Replace the filter which mounted inside of the rear braking valve group.....

Replace the breath valve for the steering hydraulic tank.....

Replace the breath valve for the hoisting hydraulic tank.....

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

supplement:

8.Bearing

Check the wearing status for oscillating bearings of steering drag link, replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.

.....

Check the wearing status for oscillating bearings of A-shape arm, replace new one if the clearance of the bearing $S \geq 0.55\text{mm}$.Conversely, you could continue use it.

.....

Check the wearing status for oscillating bearings of ends of the A-shape arm, replace new one if the clearance of the bearing $S \geq 0.7\text{mm}$.Conversely, you could continue use it.

.....

Check the wearing status for oscillating bearings of steering cylinder , replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.

.....

9. Check screw between steering arm and front suspension cylinder. If loosed or damaged ,tighten or replace new screw.....

10. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and main-tenance performed	Cost	Time required	Unused time	Remarks

8.6.16 Maintenance inspection form for 1650hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 1650hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Main reducer and differential assembly, planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

5. Clean up the dust on the pin shaft of foot-operated valve, and add the lubricating oil.....

Checker		Date	
Remarks			

8.6.17 Maintenance inspection form for 1750hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 1750hrs.

1. Cummins engine

Drain, replace filter and refill.....

Check breather assembly for crankcase.....

Fuel system

Replace fuel filter.....

Cooling system

Replace coolant filter.....

Check and supplement DCA to coolant.....

2. Front brake system

Check status about disc worn to determinate replace it if required.....

3. Lubrication

Front, rear transmissions cross shafts.....6 points

Front, rear transmission shafts.....2 points

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.18 Maintenance inspection form for 1800hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 1800hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

Check displacement and worn for transmission shaft by lever.....

2.Lubrication

universal joint of steering rod.....3 points

Hands lubrication system

Check and clean the grease filter element.....

3. Electrical system

Check harnesses status.....

Check status about cables for storage battery.....

4. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

Air cleaner.....

Clean pipeline and filter for air cleaner.....

5. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

6. Differential, planetary gearing and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

7. Fuel tank

Drain, clean and refill.....

8. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and main-tenance performed	Cost	Time required	Unused time	Remarks

8.6.19 Maintenance inspection form for 1950hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 1950hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Main reducer and differential assembly, planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

5. Clean up the dust on the pin shaft of foot-operated valve, and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.20 Maintenance inspection form for 2000hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 2000hrs.

- 1. Cummins engine
 - Drain, replace filter and refill.....
 - Check breather assembly for crankcase.....
 - Fuel system
 - Replace fuel filter.....
 - Cooling system
 - Replace coolant filter.....
 - Check and supplement DCA to coolant.....
- 2. Front brake system
 - Check status about disc worn to determinate replace it if required.....
- 3. Rear brake system
 - Check and record the worn status about rear brake disc unit.....
- 4. Air-condition
 - Check evaporimeter and cooling “S” pipe, clean as required.....
 - Check fasteners to replace or adjust for compressor.....
 - Check status about coolant via window.....
 - Check all system hoses and fittings for leakages.....
 - Check working status for air-condition.....
- 5. Lubrication
 - Front, rear transmissions cross shafts..... 6 points
 - Front, rear transmission shafts..... 2 points
- 6. Hydraulic system
 - Replace new filter for the return filter of hoisting system.....
 - Replace new filter for the return filter of steering system.....
 - Replace new filter for the filter which mounted on the pipeline of the steering system.....
 - Replace new filter for the filter which mounted on the pipeline of the cooling system.....
 - Replace new filter which mounted inside of the rear braking valve group.....
 - Replace new filter for the suction filter of the steering system.....
 - Replace new filter for the suction filter of the hoisting system.....
 - Replace new filter for the suction filter of the cooling system.....
 - Replace the breath valve for the steering hydraulic tank.....
 - Replace the breath valve for the hoisting hydraulic tank.....
 - Change oil for the tank and clean the whole tank and accessories.....
 - Check the pressure for the system.....
 - Check the pressure for the steering system.....
 - Check the pressure for the braking system.....

Repair and Maintenance Record Table

Date	Repair and main-tenance performed	Cost	Time required	Unused time	Remarks

supplement:

7. Bearing

Check the wearing status for oscillating bearings of steering drag link, replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.

Check the wearing status for oscillating bearings of A-shape arm, replace new one if the clearance of the bearing $S \geq 0.55\text{mm}$.Conversely, you could continue use it.

Check the wearing status for oscillating bearings of ends of the A-shape arm, replace new one if the clearance of the bearing $S \geq 0.7\text{mm}$.Conversely, you could continue use it.

Check the wearing status for oscillating bearings of steering cylinder , replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.

Check the wearing status for oscillating bearings of front suspension cylinder , replace new one if the clearance of the bearing $S \geq 0.55\text{mm}$.Conversely, you could continue use it.....

Check the wearing status for oscillating bearings of rear suspension cylinder , replace new one if the clearance of the bearing $S \geq 0.63\text{mm}$.Conversely, you could continue use it.....

8. Check screw between steering arm and front suspension cylinder. If loosed or damaged ,tighten or replace new screw.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and main-tenance performed	Cost	Time required	Unused time	Remarks

8.6.21 Maintenance inspection form for 2100hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 2100hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Main reducer and differential assembly, planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

5. Clean up the dust on the pin shaft of foot-operated valve, and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and main-tenance performed	Cost	Time required	Unused time	Remarks

8.6.22 Maintenance inspection form for 2250hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 2250hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

Drain, replace filter and refill.....

Check breather assembly for crankcase.....

Fuel system

Replace fuel filter.....

Cooling system

Replace coolant filter.....

Check and supplement DCA to coolant.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Front brake system

Check status about disc worn to determinate replace it if required.....

5. Differential, planetary gearing and power take-off (PTO)

Extract lubrication sample from differential and planetary gearing for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for differential.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

6. Lubrication

Front, rear transmissions cross shafts.....6 points

Front, rear transmission shafts.....2 points

7. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and main- tenance performed	Cost	Time required	Unused time	Remarks

8.6.23 Maintenance inspection form for 2400hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 2400hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

Check displacement and worn for transmission shaft by lever.....

2.Universal joint of steering rod.....3 points

Hands lubrication system

Check and clean the grease filter element.....

2. Electrical system

Check harnesses status.....

Check status about cables for storage battery.....

Tighten for alternator and generator.....

3. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

Air cleaner.....

Clean pipeline and filter for air cleaner.....

4. Transmission

Drain and refill for transmission.....

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Clean and replace filters.....

Clean filling port for transmission.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

5.Main reducer and differential assembly,planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

6. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.24 Maintenance inspection form for 2500hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 2500hrs.

1. Cummins engine

Drain, replace filter and refill.....

Check breather assembly for crankcase.....

Fuel system

Replace fuel filter.....

Cooling system

Reassemble coolant filter.....

Check and supplement DCA to coolant.....

2. Front wheels

Replace new bearings for front wheels.....

3. Front brake system

Check status about disc worn to determinate replace it if required.....

4. Lubrication

Front, rear transmissions cross shafts.....6 points

Front, rear transmission shafts.....2 points

5. Hydraulic system

Replace new filter for the return filter of hoisting system.....

Replace new filter for the return filter of steering system.....

Replace new filter for the filter which mounted on the pipeline of the steering system.....

Replace new filter for the filter which mounted on the pipeline of the cooling system.....

Replace new filter which mounted inside of the rear braking valve group.....

Replace the breath valve for the steering hydraulic tank.....

Replace the breath valve for the hoisting hydraulic tank.....

6. Bearing

Check the wearing status for oscillating bearings of steering drag link, replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.
.....

Check the wearing status for oscillating bearings of A-shape arm, replace new one if the clearance of the bearing $S \geq 0.55\text{mm}$.Conversely, you could continue use it.
.....

Check the wearing status for oscillating bearings of ends of the A-shape arm, replace new one if the clearance of the bearing $S \geq 0.7\text{mm}$.Conversely, you could continue use it.
.....

Check the wearing status for oscillating bearings of steering cylinder , replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.
.....

7. Check screw between steering arm and front suspension cylinder. If loosed or damaged ,tighten or replace new screw.....

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.25 Maintenance inspection form for 2550hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 2550hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Main reducer and differential assembly,planetary assembly and power take-off (PTO)

Change the lubrication of Main reducer and differential assembly, planetary assembly and PTO

.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

5.The scene did not conduct the driveline assembly bolts inspection requirements (The first 150 hours, After every 1200 hours)

Front driveline bolts tightening torque:145N.m.....

Rear driveline bolts tightening torque:260N.m.....

Front driveline bolts check torque:140N.m.....

Rear driveline bolts check torque:250N.m.....

6. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

7.Check the driveline bolts torque(first time after 150hrs, next time after each 1200hrs).....

Use of the site	Tightening torque	Check torque
Front driveline	145	140
Rear driveline	260	250

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.26 Maintenance inspection form for 2700hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 2700hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Main reducer and differential assembly, planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

5. Clean up the dust on the pin shaft of foot-operated valve, and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.27 Maintenance inspection form for 2750hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 2750hrs.

1. Cummins engine

Drain, replace filter and refill.....

Check breather assembly for crankcase.....

Fuel system

Replace fuel filter.....

Cooling system

Replace coolant filter.....

Check and supplement DCA to coolant.....

2. Front brake system

Check status about disc worn to determinate replace it if required.....

3. Lubrication

Front, rear transmissions cross shafts.....6 points

Front, rear transmission shafts.....2 points

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.28 Maintenance inspection form for 2850hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 2850hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Main reducer and differential assembly, planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

5. Clean up the dust on the pin shaft of foot-operated valve, and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.29 Maintenance inspection form for 3000hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 3000hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

Check displacement and worn for transmission shaft by lever.....

2. Lubrication

Front, rear transmissions cross shafts.....6 points

Front, rear transmission shafts.....2 points

universal joint of steering rod.....3 points

Hands lubrication system

Check and clean the grease filter element.....

3. Electrical system

Check harnesses status.....

Check status about cables for storage battery.....

4. Cummins engine

Check fasteners for engine, tighten them if required.....

Check oil level for PTO, refill as required.....

Drain, replace filter and refill.....

Check breather assembly for crankcase.....

Fuel system

Replace fuel filter.....

Cooling system

Replace coolant filter.....

Check and supplement DCA to coolant.....

Air cleaner

Clean pipeline and filter for air cleaner.....

5. Transmission

Check the status of the pin of injector, tighten it if required.....

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

6. Main reducer and differential assembly,planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

7. Front brake system

Check status about disc worn to determinate replace it if required.....

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

supplement:

8. Hydraulic system

- Replace new filter for the return filter of hoisting system.....
- Replace new filter for the return filter of steering system.....
- Replace new filter for the filter which mounted on the pipeline of the steering system.....
- Replace new filter for the filter which mounted on the pipeline of the cooling system.....
- Replace new filter which mounted inside of the rear braking valve group.....
- Replace the breath valve for the steering hydraulic tank.....
- Replace the breath valve for the hoisting hydraulic tank.....

9. Bearing

- Check the wearing status for oscillating bearings of steering drag link, replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.
.....
- Check the wearing status for oscillating bearings of A-shape arm, replace new one if the clearance of the bearing $S \geq 0.55\text{mm}$.Conversely, you could continue use it.
.....
- Check the wearing status for oscillating bearings of ends of the A-shape arm, replace new one if the clearance of the bearing $S \geq 0.7\text{mm}$.Conversely, you could continue use it.
.....
- Check the wearing status for oscillating bearings of steering cylinder , replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.
.....
- Check the wearing status for oscillating bearings of front suspension cylinder , replace new one if the clearance of the bearing $S \geq 0.55\text{mm}$.Conversely, you could continue use it.....
- Check the wearing status for oscillating bearings of rear suspension cylinder , replace new one if the clearance of the bearing $S \geq 0.63\text{mm}$.Conversely, you could continue use it.....
- Check the wearing status for oscillating bearings of A-shape , replace new one if the clearance of the bearing $S \geq 0.84\text{mm}$.Conversely, you could continue use it
.....
- Check the wearing status for oscillating bearings of link, replace new one if the clearance of the bearing $S \geq 0.63\text{mm}$.Conversely, you could continue use it.
.....
- 10. Check screw between steering arm and front suspension cylinder. If loosed or damaged ,tighten or replace new screw.....
- 11. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and main-tenance performed	Cost	Time required	Unused time	Remarks

8.6.30 Maintenance inspection form for 3150hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 3150hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Main reducer and differential assembly,planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

5. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.31 Maintenance inspection form for 3250hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 3250hrs.

1. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

Drain, replace filter and refill.....

Check breather assembly for crankcase.....

Fuel system

Replace fuel filter.....

Cooling system

Replace coolant filter.....

Check and supplement DCA to coolant.....

2. Front brake system

Check status about disc worn to determinate replace it if required.....

3. Lubrication

Front, rear transmissions cross shafts.....6 points

Front, rear transmission shafts.....2 points

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and main-tenance performed	Cost	Time required	Unused time	Remarks

8.6.32 Maintenance inspection form for 3300hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 3300hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Main reducer and differential assembly,planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

5. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.33 Maintenance inspection form for 3450hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 3450hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Main reducer and differential assembly, planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

5. Clean up the dust on the pin shaft of foot-operated valve, and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.34 Maintenance inspection form for 3500hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 3500hrs.

1. Hydraulic system

Replace new filter for the return filter of hoisting system.....

Replace new filter for the return filter of cooling system.....

Replace new filter for the return filter of steering system.....

Replace new filter for the filter which mounted on the pipeline of the steering system.....

Replace new filter for the filter which mounted on the pipeline of the cooling system.....

Replace new filter which mounted inside of the rear braking valve group.....

Replace the breath valve for the steering hydraulic tank.....

Replace the breath valve for the hoisting hydraulic tank.....

2. Check screw between steering arm and front suspension cylinder. If loosed or damaged ,tighten or replace new screw.....

3. Bearing

Check the wearing status for oscillating bearings of steering drag link, replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.

Check the wearing status for oscillating bearings of A-shape arm, replace new one if the clearance of the bearing $S \geq 0.55\text{mm}$.Conversely, you could continue use it.

Check the wearing status for oscillating bearings of ends of the A-shape arm, replace new one if the clearance of the bearing $S \geq 0.7\text{mm}$.Conversely, you could continue use it.

Check the wearing status for oscillating bearings of steering cylinder , replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.

Checker		Date	
Remarks			

8.6.35 Maintenance inspection form for 3550hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 3550hrs.

1. Cummins engine

Drain, replace filter and refill.....

Check breather assembly for crankcase.....

Fuel system

Replace fuel filter.....

Cooling system

Replace coolant filter.....

Check and supplement DCA to coolant.....

2. Front brake system

Check status about disc worn to determinate replace it if required.....

3. Lubrication

Front, rear transmissions cross shafts.....6 points

Front, rear transmission shafts.....2 points

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and main-tenance performed	Cost	Time required	Unused time	Remarks

Courtesy of Machine.Market

8.6.36 Maintenance inspection form for 3600hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 3600hrs.

1. For normally checking

- Check leakages, loosened and damaged parts for truck.....
- Observe the cracks and welder seam for frame.....
- Check displacement and worn for transmission shaft by lever.....

2. Lubrication

- Front, rear transmissions cross shafts.....6 points
- Front, rear transmission shafts.....2 points
- universal joint of steering rod.....3 points
- Hands lubrication system
- Check and clean the grease filter element.....

3. Electrical system

- Check harnesses status.....
- Check status about cables for storage battery.....
- Tighten for alternator and generator.....

4. Cummins engine

- Check the fasteners for engine.....
- Check PTO liquid level, refill as required.....
- Air cleaner.....
- Clean pipeline and filter for air cleaner.....

5. Transmission

- Clean the breather assembly for transmission and lubricates again.....
- Check status about block caution lamp for filter.....
- Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

6. Main reducer and differential assembly,planetary assembly and power take-off (PTO)

- Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....
- Check liquid level, refill as required.....
- Check and clean the breather assembly for rear shaft.....
- Check and clean the breather assembly for PTO.....
- Remark: change oil when replace new one or after fixed.

7. Fuel tank

- Rain ,clean it and refilling.....

- 8. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and main- tenance performed	Cost	Time required	Unused time	Remarks

8.6.37 Maintenance inspection form for 3750hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 3750hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

Drain, replace filter and refill.....

Check breather assembly for crankcase.....

Fuel system

Replace fuel filter.....

Cooling system

Replace coolant filter.....

Check and supplement DCA to coolant.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Front brake system

Check status about disc worn to determinate replace it if required.....

5. Main reducer and differential assembly, planetary assembly and power take-off (PTO)

Change the lubrication of Main reducer and differential assembly, planetary assembly and PTO.

.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

supplement:

6. Lubrication

Front, rear transmissions cross shafts.....6 points

Front, rear transmission shafts.....2 points

7.The scene did not conduct the driveline assembly bolts inspection requirements (The first 150 hours, After every 1200 hours)

Front driveline bolts tightening torque:145N.m.....

Rear driveline bolts tightening torque:260N.m.....

Front driveline bolts check torque:140N.m.....

Rear driveline bolts check torque:250N.m.....

8. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

8.Check the driveline bolts torque(first time after 150hrs, next time after each 1200hrs).....

Use of the site	Tightening torque	Check torque
Front driveline	145	140
Rear driveline	260	250

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.38 Maintenance inspection form for 3900hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 3900hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Main reducer and differential assembly, planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

5. Clean up the dust on the pin shaft of foot-operated valve, and add the lubricating oil.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

8.6.39 Maintenance inspection form for 4000hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 4000hrs.

1. Cummins engine

Drain, replace filter and refill.....

Check breather assembly for crankcase.....

Fuel system

Replace fuel filter.....

Cooling system

Replace coolant filter.....

Check and supplement DCA to coolant.....

2. Front brake system

Check status about disc worn to determinate replace it if required.....

3. Rear brake system

Check and record the worn status about rear brake disc unit.....

4. Air-condition

Check evaporimeter and cooling "S" pipe, clean as required.....

Check fasteners to replace or adjust for compressor.....

Check status about coolant via window.....

Check all system hoses and fittings for leakages.....

Check working status for air-condition.....

5. Lubrication

Front, rear transmissions cross shafts..... 6 points

Front, rear transmission shafts..... 2 points

6. Hydraulic system

Replace new filter for the return filter of hoisting system.....

Replace new filter for the return filter of steering system.....

Replace new filter for the filter which mounted on the pipeline of the steering system.....

Replace new filter for the filter which mounted on the pipeline of the cooling system.....

Replace new filter which mounted inside of the rear braking valve group.....

Replace new filter for the suction filter of the steering system.....

Replace new filter for the suction filter of the hoisting system.....

Replace new filter for the suction filter of the cooling system.....

Replace the breath valve for the steering hydraulic tank.....

Replace the breath valve for the hoisting hydraulic tank.....

Change oil for the tank and clean the whole tank and accessories.....

Repair and Maintenance Record Table

Date	Repair and maintenance performed	Cost	Time required	Unused time	Remarks

supplement:

Hydraulic system pressure checking

Check the pressure for the steering system.....

Check the pressure for the front breaking system.....

Check the pressure for the rear breaking system.....

Check the pressure for the parking system.....

Steering system: Check pre-charge pressure for accumulator first then does check pressure for steering system.

Braking system: Check pre-charge pressure for accumulator first then does check pressure for steering system.

Note: when the data compared with maintenance manual are different. the operator has to check ,fix problems for system to make it work well.

Drain all pressure oil out from the accumulator before when you decided to check pressure of it .

7.Bearing

Check the wearing status for oscillating bearings of steering drag link, replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.

Check the wearing status for oscillating bearings of A-shape arm, replace new one if the clearance of the bearing $S \geq 0.55\text{mm}$.Conversely, you could continue use it.

Check the wearing status for oscillating bearings of ends of the A-shape arm, replace new one if the clearance of the bearing $S \geq 0.7\text{mm}$.Conversely, you could continue use it.

Check the wearing status for oscillating bearings of steering cylinder , replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.

Check the wearing status for oscillating bearings of front suspension cylinder , replace new one if the clearance of the bearing $S \geq 0.55\text{mm}$.Conversely, you could continue use it.....

Check the wearing status for oscillating bearings of rear suspension cylinder , replace new one if the clearance of the bearing $S \geq 0.63\text{mm}$.Conversely, you could continue use it.....

8. Check screw between steering arm and front suspension cylinder. If loosed or damaged ,tighten or replace new screw.....

Checker		Date	
Remarks			

Repair and Maintenance Record Table

Date	Repair and main- tenance performed	Cost	Time required	Unused time	Remarks

8.6.40 Maintenance inspection form for 4050hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 4050hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck.....

Observe the cracks and welder seam for frame.....

2. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

3. Transmission

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

4. Main reducer and differential assembly, planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for rear shaft.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

5. Clean up the dust on the pin shaft of foot-operated valve, and add the lubricating oil.....

Checker		Date	
Remarks			

8.6.41 Maintenance inspection form for 4200hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 4200hrs.

1. For normally checking

Check leakages, loosened and damaged parts for truck and Clean whole truck by vapour

Observe frame for cracks and weld seam opening.....

Check displacement and worn for transmission shaft by lever.....

Check status for body lining plate.....

Check hoist guide rail, electroplate it again as required.....

Check status for all hoses; replace all worn, leaked and damaged ones.....

2. Lubrication

Front, rear transmissions cross shafts.....6 points

Front, rear transmission shafts.....2 points

universal joint of steering rod.....3 points

Hands lubrication system

Check and clean the grease filter element.....

3. Electrical system

Check harnesses status.....

Check status about cables for storage battery.....

4. Cummins engine

Check the fasteners for engine.....

Check PTO liquid level, refill as required.....

Air cleaner.....

Clean pipeline and filter for air cleaner.....

5. Transmission

Check and tighten for transmission according to requirement.....

Clean the breather assembly for transmission and lubricates again.....

Check status about block caution lamp for filter.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

6. Main reducer and differential assembly,planetary assembly and power take-off (PTO)

Extract lubrication sample from Main reducer and differential assembly and planetary assembly for checking and analysis.....

Check liquid level, refill as required.....

Check and clean the breather assembly for differential.....

Check and clean the breather assembly for PTO.....

Remark: change oil when replace new one or after fixed.

8. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

Checker		Date	
Remarks			

8.6.42 Maintenance inspection form for 6000hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 6000hrs.

1. Engine PTO

Disassemble, inspect and fix or replace some parts if required which parts has been worn.....

Check Pin Spindle and Bush ,replace them as required.....

2. Hoist cylinder

Disassemble, inspect and fix or replace some parts if required which parts has been worn.....

Check Pin Spindle and Bush ,replace them as required.....

3. Front, rear ride cylinder

Disassemble, inspect and fix or replace some parts if required which parts has been worn.....

Check Pin Spindle and Bush ,replace them as required.....

4. Steering connecting-rod gear

Check and fix or replace some parts if required which parts has been worn.....

5. Steering cylinder

Dismounting ,checking and repair or replace damaged components for the cylinder if required.....

Check the pins and bearings or replace damaged parts for the cylinder if required.....

6. Oil cooling unit

Disassembly, fixing and reassembly.....

7. Radiator

Disassembly, fixing and reassembly.....

Transmission shaft

Check and fix or replace some parts if required which parts has been worn.....

Check balance.....

9. Body

Replace lining plate as required.....

Replace Pin Spindle and Bush as required.....

10.Rear Axle

Replace a frame, drag link and bush.....

11.Transmission

Check fasteners for spray equipment, fasten as required

12. Clean up the dust on the pin shaft of foot-operated valve,and add the lubricating oil.....

supplement:

13. Hydraulic system

- Replace new filter for the return filter of hoisting system.....
- Replace new filter for the return filter of steering system.....
- Replace new filter for the filter which mounted on the pipeline of the steering system.....
- Replace new filter for the filter which mounted on the pipeline of the cooling system.....
- Replace new filter which mounted inside of the rear braking valve group.....
- Replace new filter for the suction filter of the steering system.....
- Replace new filter for the suction filter of the hoisting system.....
- Replace new filter for the suction filter of the cooling system.....
- Replace the breath valve for the steering hydraulic tank.....
- Replace the breath valve for the hoisting hydraulic tank.....
- Change oil for the tank and clean the whole tank and accessories.....
- Hydraulic system pressure checking
- Check system pressure of steering system.....
- Check pressure of front brake system.....
- Check pressure of rear brake system.....
- Check pressure of parking system.....

Steering system: Check pre-charge pressure for accumulator first then does check pressure for steering system.

Braking system: Check pre-charge pressure for accumulator first then does check pressure for steering system.

Note: when the data compared with maintenance manual are different. the operator has to check ,fix problems for system to make it work well.

Drain all pressure oil out from the accumulator before when you decided to check pressure of it .

14. Bearing

- Replace new bearings for steering drag link.....
- Replace new bearings for A-shape arm.....
- Replace new bearings for ends of the A-shape arm.....
- Replace new bearings for steering cylinder.....
- Replace new bearings for front suspension cylinder.....
- Replace new bearings for rear suspension cylinder.....
- Replace new bearings for A-shape.....
- Replace new bearings for link.....

15. Check screw between steering arm and front suspension cylinder. If loosed or damaged ,tighten or replace new screw.....

Checker		Date	
Remarks			

8.6.43 Maintenance inspection form for 10000hrs

Except daily (10hrs) inspection projects, the following projects also have to finish after running 10000hrs.

According to the sample of the oil to determinate whether replace components or not.

1. Engine

Contacting with manufacturer for further information.....

2. Transmission

Disassemble, inspect and fix or replace some parts if required which parts has been worn.....

.....

Remark: drain, replace filter and refill after 150hrs, if transmission has been fixed.

3. Main reducer and differential assembly,planetary assembly

Disassemble, inspect and fix or replace some parts if required which parts has been worn.....

.....

4. Bearing

Check the wearing status for oscillating bearings of steering drag link, replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.

.....

Check the wearing status for oscillating bearings of A-shape arm, replace new one if the clearance of the bearing $S \geq 0.55\text{mm}$.Conversely, you could continue use it.

.....

Check the wearing status for oscillating bearings of ends of the A-shape arm, replace new one if the clearance of the bearing $S \geq 0.7\text{mm}$.Conversely, you could continue use it.

.....

Check the wearing status for oscillating bearings of steering cylinder , replace new one if the clearance of the bearing $S \geq 0.54\text{mm}$.Conversely, you could continue use it.

.....

Check the wearing status for oscillating bearings of front suspension cylinder , replace new one if the clearance of the bearing $S \geq 0.55\text{mm}$.Conversely, you could continue use it.....

.....

Check the wearing status for oscillating bearings of rear suspension cylinder , replace new one if the clearance of the bearing $S \geq 0.63\text{mm}$.Conversely, you could continue use it.....

.....

5. Check screw between steering arm and front suspension cylinder. If loosed or damaged ,tighten or replace new screw.....

Checker		Date	
Remarks			

BLANK PAGE

9 TECHNICAL DATA

Fig. 9-1

Engine

Make/Model..... Cummins QSK19-C700
 Type.....4 cycle,
 turbocharged/low temperature aftercooled.
 electronic management

Gross power

At the rate of 2100rpm.....522kw
 (700hp)

Net power

At the rate of 2100rpm.....481kw (645hp)

Note: Power ratings to SAE J1995 Jun 90.
 Engine emission meets Tier II USA EPA/CARB
 MOH 40 CFR 89 and proposed EU NRMM
 (non-road mobile machinery directive).

Maximum torque (1500rpm).....3118N•m
 (2300lb ft)
 Number of cylinders/configuration.....6, in line
 Bore x stroke.....159×159mm
 (6.25×6.25in)
 Total displacement.....19L (1150in³)

Transmission

Make/model..... Allison H6620AR
 automatic electronic control with soft shift
 feature. Remote mounted in the frame.
 Integral TC 682 torque converter and planetary
 gearing. Six speeds forward, two reverse.
 Automatic converter lockup action in all speed
 ranges. Downshift inhibitor. Integral hydraulic
 retarder.

Forward gear	1 st gear	2 nd gear	3 rd gear	4 th gear	5 th gear	6 th gear
Ratio	4.00	2.68	2.01	1.35	1.00	0.67
km/h	9.9	14.6	19.5	29.1	39.3	57.5
mile/h	6.1	9.1	12.1	18.1	24.4	35.7

Reverse gear	R1	R2
Ratio	5.15	3.46
km/h	6.6	11.8
mile/h	4.1	7.3

Driving axle

Heavy duty axle with single reduction spiral bevel gear differential, full floating axle shafts, and planetary reduction at each wheel.

Ratios:

Differential.....3.73:1
 Planetary.....5.80:1
 Total reduction.....21.63:1

Suspension

Front: Macpherson type independent

suspension with variable rate, nitrogen/oil cylinder for effective absorption of road shocks.

Rear: Variable rate nitrogen/oil cylinders with A-frame linkage and lateral stabilizer bar.

Maximum strut stroke:

Front.....300 mm (11.8 in)

Rear.....186 mm (7.3 in)

Maximum rear axle oscillation..... $\pm 7^\circ$

Wheels and tyres

Wheel rim width17in

Tyre24.00-35/(36/42PR)

e-4

Under certain working conditions, TKPH(ton-Km/h) capabilities of standard tyres could be exceeded. Consult tyre manufacturers for optimum tyre selection.

Braking systems

Service Brakes – All hydraulic brake system control. Transmission PTO mounted pressure compensating piston pump provides hydraulic pressure for brakes and steering. Independent circuits front and rear. Each circuit incorporates a accumulator which stores energy to provide instant braking response.

Front: Dry disc brake

Disc diameter.....710 mm (28 in)

Pad area, total.....1,400 cm² (217 in²)

Rear: Oil-cooled, disc brake, completely sealed from dirt and water.

Braking surface, total.....49,000 cm²
(7,595in²)

Parking Brake – Rear brakes applied by spring loaded opposing piston on disc pack, hydraulically released.

Retarding Brake – Two levers separately control the rear disc brakes and hydraulic retarder in transmission.

Emergency Brake – Through solenoid valve to provide service brakes and parking brake.

Steering system

Independent hydraulic steering with closed-center steering valve, pressure compensating piston pump and accumulator.

Accumulator provides uniform steering regardless of engine speed. In the event of loss of engine power, it provides emergency power to system for steering. A low pressure indicator light warns of system pressure below 115bar (1,660 lbf/in²).

Minimum turning diameter.....19,080mm

Hoist system

Independently hydraulic system. Two hoist cylinders are mounted between the frame rails to keep stable of body while raises the body.

System Relief Pressure.....205bar
(2,972 lbf/in²)

Body Hydraulic Pump Flow Rate @ 2,100 rpm
.....307L/min
(81 USgal/min)

Body raise time.....14 sec
Body lower time.....13 sec

Body

Longitudinal 'V' type floor with integral transverse box-section stiffeners. The body is exhaust heated and rests on resilient impact absorption pads.

Body wear surfaces are high hardness abrasion resistant steel.

Plate thicknesses:

Floor.....18mm (0.70in)
Side.....10mm (0.39in)
Front lower.....10mm (0.39in)

Volumes :

Struck (SAE).....26m³(34yd³)
Heaped 2:1 (SAE).....35m³(46yd³)

Frame

Box structure with variable-section provides resistance to bending and torsion.

Mild steel used throughout bumper, front

and rear longitudinal beams, torque tubes, rear mounting rack provides flexibility and resistance to impact loads. Low alloy cast-steel components are used in the high-stress areas for a higher strength and greater life frame.

Cab

Large area of windscreen gives operator an all-around visibility. Acoustic lining material provides quiet operator space. Suspension seat reduces vibration efficiently. The cab provides a sound exposure Leq (equivalent sound level) of less than 78 dB(A) when tested with doors and windows closed.

ROPS/FOPS meet the requirements of ISO 3471 and the interior dimensions are designed according to ISO 3411.

Maintenance service capacities

Description	Maintenance volume	
	L	US gal
Engine crankcase and filters	65	17.2
Transmission and filters	85	22.5
Cooling system	166	44
Fuel tank	620	164.3
Steering hydraulic tank	73	19.3
Steering system	76	20.1
Hoist and brake cooling tank	239	63.4
Hoist and brake cooling system	258	68.4
Planetaries (total)	45	11.9
Differential	50	13.3
Front suspension cylinder (each)	19	5.0
Rear suspension cylinder (each)	16	4.2
Power takeoff	4	1.1

Noise levels

Operator ear (ISO 6394).....78dB

Exterior sound rating (ISO 6395).....89dB

The above result is for the mode giving the highest exterior sound level when measured and operated as per the prescribed procedures of the standard. Results shown are for the vehicle in base configuration.

Note: Noise Level Exposure to the operator and bystander personnel may be higher depending upon proximity to buildings, rock piles, machinery etc.. The actual job site Noise Level Exposure must be measured and applicable regulations complied with in respect to Employee Hearing Protection.

Weight parameters

Description	Weight parameter	
	Kg	lb
Chassis, with hoists	31,000	68,000
Body, standard	11,000	24,000
Net weight	42,000	92,000
Payload, maximum	55,000	121,000
Maximum gross weight	97,000	213,400

Note: Maximum permissible gross vehicle weight with options, attachments, full tank and payload.

Weight distribution		
Empty	Front axle	48%
	Rear axle	52%
Loaded	Front axle	33%
	Rear axle	67%