PowerTech™ 10.5 L & 12.5 L 6105 (003764—) and 6125 (010967—) OEM Diesel Engines

OPERATOR'S MANUAL POWERTECH 10.5/12.5 L OEM Diesel Engines

OMRG29968 Issue 03Feb04 (ENGLISH)

CALIFORNIA Proposition 65 Warning

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

If this product contains a gasoline engine:

The engine exhaust from this product contains chemicals known to the State of California to cause cancer, birth defects or other reproductive harm.

The State of California requires the above two warnings.

Introduction

Foreword

READ THIS MANUAL carefully to learn how to operate and service your engine correctly. Failure to do so could result in personal injury or equipment damage.

THIS MANUAL SHOULD BE CONSIDERED a permanent part of your engine and should remain with the engine when you sell it.

MEASUREMENTS IN THIS MANUAL are given in both metric and customary U.S. unit equivalents. Use only correct replacement parts and fasteners. Metric and inch fasteners may require a specific metric or inch wrench.

RIGHT-HAND AND LEFT-HAND sides are determined by standing at the drive or flywheel end (rear) of the engine and facing toward the front of the engine.

WRITE ENGINE SERIAL NUMBERS and option codes in the spaces indicated in the Record Keeping section. Accurately record all the numbers. Your dealer also needs these numbers when you order parts. File the identification numbers in a secure place off the engine.

SETTING FUEL DELIVERY beyond published factory specifications or otherwise overpowering will result in loss of warranty protection for this engine.

CERTAIN ENGINE ACCESSORIES such as radiator, air cleaner, and instruments are optional equipment on John Deere OEM Engines. These accessories may be provided by the equipment manufacturer instead of John Deere. This operator's manual applies only to the engine and those options available through the John Deere distribution network.

NOTE: This operator's manual covers only engines provided to OEM (Outside Equipment Manufacturers). For engines in Deere machines, refer to the machine operator's manual.

In this manual, reference to earlier engines applies to engine serial numbers (—29999). Later 12.5 L engines with "070" suffix in model number begin with serial number (30000—). These later engines went into production in January, 2001 and meet all Tier 21 emission standards beginning in the year 2001.

Earlier engines are covered in a separate manual, OMRG25752. These engines are 10.5 L (—003763) and 12.5 L (—010966).

¹Meeting EPA Tier 2/EU Stage II emission standards.

OURGP11,0000223 -19-16OCT03-1/1

Engine Owner

John Deere Engine Owner:

Don't wait until you need warranty or other service to meet your local John Deere Engine Distributor or Service Dealer. To register your engine for warranty via the Internet, use the following URL: http://www.johndeere.com/enginewarranty

Learn who he is and where he is. At your first convenience, go meet him. He'll want to get to know you and to learn what your needs might be.

Aux Utilisateurs De Moteurs John Deere:

N'attendez pas d'être obligé d'avoir recours à votre concessionnaire John Deere ou au point de service le plus proche pour vous adresser à lui. Pour enregistrer votre moteur pour la garantie via Internet, utilisez l'adresse suivante:

http://www.johndeere.com/enginewarranty

Renseignez-vous dès que possible pour l'identifier et le localiser. A la première occasion, prenez contact avec lui et faites-vous connaître. Il sera lui aussi heureux de faire votre connaissance et de vous proposer ses services le moment venu.

An Den Besitzer Des John Deere Motors:

Warten Sie nicht auf einen evt. Reparaturfall, um den nächstgelegenen John Deere Händler kennen zu lernen. Zur Registrierung Ihres Motors für die Garantie dient folgende Internet-Adresse: http://www.johndeere.com/enginewarranty

Machen Sie sich bei ihm bekannt und nutzen Sie sein "Service Angebot".

Proprietario del motore John Deere:

Non aspetti fino al momento di far valere la garanzia o di chiedere assistenza per fare la conoscenza del

distributore dei motori John Deere o del concessionario che fornisce l'assistenza tecnica. Per registrare via Internet la garanzia del suo motore, si collegi al seguente sito URL: http://www.johndeere.com/enginewarranty

Lo identifichi e si informi sulla sua ubicazione. Alla prima occasione utile lo contatti. Egli desidera fare la sua conoscenza e capire quali potrebbero essere le sue necessità.

Propietario De Equipo John Deere:

No espere hasta necesitar servicio de garantía o de otro tipo para conocer a su Distribuidor de Motores John Deere o al Concesionario de Servicio. Registre su motor para la garantía en la siguiente dirección de internet: http://www.johndeere.com/enginewarranty

Entérese de quién es, y dónde está situado. Cuando tenga un momento, vaya a visitarlo. A él le gustará conocerlo, y saber cuáles podrían ser sus necesidades.

Till ägare av John Deere motorer:

Ta reda på vem din återförsäljare är och besök honom så snart tillfälle ges. Vänta inte tills det är dags för service eller eventuellt garantiarbete. Din motor garantiregistrerar Du via Internet på http://www.johndeere.com/enginewarranty

Din återförsäljare vill mycket gärna träffa dig för att lära känna dina behov och hur bäst han kan hjälpa dig.

Identification of Deere Engine Control Unit (ECU)

This operation and maintenance manual is for use with engines that have the **Deere** Engine Control Unit (ECU). The ECU is a self-contained "black box" unit containing computer software and electronic circuitry needed to operate the electronic control system.

The Deere ECU (A) can be identified by an attached label. On one end are two black 30-pin connectors. On the other end there are two white connectors, one 30-pin and one 18-pin.

The ECU has the ability to detect internal engine problems and problems in the engine electronic control system. This includes determining if any sensor input voltages are too high or too low. If the ECU detects a problem with the electronic control system, a Diagnostic Trouble Code (DTC) specific to the failed system will be stored in the ECU's memory.

See the Troubleshooting section of this manual and your John Deere engine distributor or servicing dealer for more information.

NOTE: Earlier engines with the Lucas Engine Control Unit (ECU) (B) are covered in a separate Operation and Maintenance manual, OMRG25752.

A—Deere ECU (Covered in this manual)
B—Lucas ECU (Covered in OMRG25752)

OURGP11,0000224 -19-16OCT03-1/1

Engine Identification Views S.N. (—29999)

Left Front View (—29999)

Right Front View (—29999)

Left Side View (—29999)

Right Side View (—29999)

DPSG,OUOD007,2914 -19-04DEC00-1/1

Engine Identification Views S.N. (30000—)(Tier 2 Emission Certified)

Right Side View (30000—)

Right Front View (30000—)

OURGP11,0000129 -19-29OCT03-1/1

Contents

Page
Viewing Engine Configuration Data 16-14 Viewing Active Engine Service Codes/Diagnostic Trouble Codes (DTCs) 16-16 Viewing Stored Service
Codes/Diagnostic Trouble Codes (DTCs) in the Engine ECU 16-17
Instrument Panel - Later Engines Instrument Panels
Using Diagnostic Gauge to Access Engine
Information
Main Menu Navigation
Engine Configuration Data 17-6
Accessing Stored Trouble Codes 17-8
Accessing Active Trouble Codes 17-10
Engine Shutdown Codes 17-12
Adjusting Backlighting 17-13
Adjusting Contrast
Selecting Units Of Measurement 17-17
Setup 1-Up Display
Setup 4-Up Display
Engine Operating Guidelines
Break-In Service
Auxiliary Gear Drive Limitations
Generator Set (Standby) Applications 18-4
Starting the Engine
Restarting Engine Which Has Run Out
Of Fuel
Cold Weather Operation
Warming Engine
Normal Engine Operation
Changing Engine Speed
Stopping the Engine
Using a Booster Battery or Charger 18-16
Lubrication and Maintenance
Observe Service Intervals20-1
Use Correct Fuels, Lubricants, and Coolant 20-1
Continued on next page

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

COPYRIGHT © 2004
DEERE & COMPANY
Moline, Illinois
All rights reserved
A John Deere ILLUSTRUCTION® Manual
Previous Editions
Copyright © 2000, 2002

Contents

Page	Page
Lubrication and Maintenance Service Interval Chart—Industrial and Generator (Prime Power)	V-Belt Routing
Lubrication and Maintenance Service Interval Chart—Generator (Standby)	Rear Power Take-Off (PTO)50-12
Applications	Troubleshooting General Troubleshooting Information 55-1
Lubrication and Maintenance/Daily Daily Prestarting Checks	Precautions for Welding on Vehicles Equipped with Electronic Engine Control Unit
Lubrication & Maintenance/250 Hour/6 Month Servicing Fire Extinguisher	(ECU)
Servicing Battery	Steam Cleaning Engine
Visually Inspecting Coolant Pump 30-7	Engines Shown)
Lubrication & Maintenance/500 Hour/12 Month Replacing Fuel Filter/Cleaning Water	Engine Wiring Diagram (Engines With Earlier Instrument Panel) (Continued) 55-7
Separator	Engine Wiring Diagram (Engines With Later Full-Featured Instrument Panel)55-8
Checking and Adjusting Engine Speeds 35-6 Checking Engine Mounts	Engine Wiring Diagram (Engines With Later Full-Featured Instrument Panel)
Assembly	(Continued)
Check Engine Electrical Ground Connection 35-9 Checking Belt Tensioner Spring Tension	Engine Troubleshooting (Continued)
and Belt Wear	Air Intake System Troubleshooting
Testing Diesel Engine Coolant	Retrieving Diagnostic Trouble Codes 55-24 Displaying Of Diagnostic Trouble Codes
Additives (SCAs) Between Coolant Changes	(DTCs)
Pressure Testing Cooling System	Intermittent Fault Diagnostics
Lubrication & Maintenance/2000 Hr/24 Month	(Later Engines)
Checking Crankshaft Vibration Damper 40-1	Storage
Flushing and Refilling Cooling System	Engine Storage Guidelines 60-1 Preparing Engine for Long Term Storage 60-1
Lubrication and Maintenance/2500 Hour Checking and Adjusting Engine Valve	Removing Engine from Long Term Storage 60-2
Clearance and Electronic Unit Injector Preload	Specifications General OEM Engine Specifications
Service as Required	Power and Speed Specifications—Industrial Applications
Additional Service Information 50-1	Power and Speed
Adding Coolant	Specifications—Generator Set (Standby)
Replacing Air Cleaner Filter Elements 50-4	Applications
Draining Fuel Filter Water Separator Bowl 50-6	Engine Crankcase Oil Fill Quantities 65-5
Bleeding Fuel System	Continued on next page

ii

Contents

Pa	ge
Unified Inch Bolt and Screw Torque Values 65 Metric Bolt and Screw Torque Values 65	
Lubrication and Maintenance RecordsUsing Lubrication and Maintenance Records70Daily (Prestarting) Service70250 Hour/6 Month Service70500 Hour/12 Month Service702000 Hour/24 Month Service702500 Hour Service70Service as Required70)-1)-2)-3)-4)-5
Emission System Warranty Emissions Control System Certification Label 75 U.S. EPA Emissions Control Warranty Statement	
John Deere Service Keeps You on the Job John Deere Parts	;-1 ;-1

Record Keeping

POWERTECH™ Medallion

A medallion is located on the rocker arm cover which identifies each engine as a John Deere **Power**Tech® engine.

Medallion

POWERTECH is a trademark of Deere & Company. **POWER**TECH is a registered trademark of Deere & Company.

RG,RG34710,7501 -19-30JUN97-1/1

Record Engine Serial Number

The engine serial number plate (C) is located on the left-hand side of engine block between intake manifold and starter motor.

Record all of the numbers and letters found on your engine serial number plate in the spaces provided below.

This information is very important for repair parts or warranty information.

Engine Serial Number (A)

Application Data or Type (B)

- A—Engine Serial Number
- **B**—Application Data or Type
- C-Engine Serial Number Plate

Engine Serial Number/Application Data

Engine Serial Number Plate

RG,RG34710,7502 -19-03SEP02-1/1

Engine Option Codes

Option Code Label

A-Base Engine Code

NOTE: Your engine option code label may not contain all option codes if an option has been added after the engine left the producing factory.

If option label is lost or destroyed, consult your servicing dealer or engine distributor selling the engine for a replacement.

In addition to the serial number plate, OEM engines have an engine option code label affixed to the rocker arm cover. These codes indicate which of the engine options were installed on your engine at the factory. When in need of parts or service, furnish your authorized servicing dealer or engine distributor with these numbers.

The engine option code label includes an base engine code (A) (1665F, bold print in label above). Record this code along with option codes on following page.

The first two digits of each code identify a specific group, such as alternators. The last two digits of each code identify one specific option provided on your engine, such as a 24-volt, 60-amp alternator.

If an engine is ordered without a particular component, the last two digits of that functional group option code will be 99, 00, or XX. The list on the next page shows only the first two digits of the code numbers. For future reference, such as ordering repair parts, it is important to have these code numbers available. To ensure this availability, enter the third and fourth digits shown on

your engine option code label in the spaces provided on the following page.

Continued on next page

OURGP11,0000225 -19-16OCT03-1/2

Base Engine Code_

Option Codes	Description	Option Codes	Description
11	_ Rocker Arm Cover	51	Cylinder Head With Valves
12		52	_ Auxiliary Gear Drive
13	 Crankshaft Pulley/Damper 	53	_ Fuel Heater
14	_ Flywheel Housing	55	_ Shipping Stand
15	_ Flywheel	56	_ Paint Option
16	_ Fuel Injection System	57	Coolant Pump Inlet
17	_ Air Intake	59	Oil Cooler and Filter
18	_ Air Cleaner	60	_ Add-0n Auxiliary Drive Pulley
19	_ Oil Pan	62	_ Alternator Mounting Bracket
20	_ Coolant Pump	63	
21		64	_ Exhaust Elbow
22	_ Thermostats	65	_ Turbocharger
23	_ Fan Drive	66	_ Temperature Switch
24	_ Fan Belts	67	_ Electronic Sensors (Base Engine)
25	_ Fan	68	
26	_ Engine Coolant Heater	69	_ Engine Serial Number Plate
27	_ Radiator	71	_ Engine Oil Bypass Filter
28	_ Exhaust System	72	_ Electronic Software Option
29	_ Ventilator System	74	_ Air Conditioning (A/C) Compressor (Optional)
30	_ Starter Motor	75	_ Air Restriction Indicator
31	_ Alternator	76	 Switches and Sensors
32	_ Instrument Panel	77	_ Timing Gear Cover
33	_ Tachometer	78	_ Air Compressor (Optional)
35	_ Fuel Filter	79	_ Engine Certification
36	_ Front Plate	81	 Primary Fuel Filter and Water Separator
37	_ Fuel Transfer Pump	83	_ Electronic Software (Vehicle Option)
38	_ Operator's Manual	84	_ Electrical Wiring Harness
39	 Outlet Manifold 	86	_ Fan Pulley
40	_ Oil Dipstick	87	_ Belt Tensioner
41	Belt-Driven Front Auxiliary Drive	88	_ Oil Filter
43	_ Starting Aid	92	 Accessories (Factory Installed)(Rear PTO)
44	_ Timing Gear Cover With Gears	93	_ Emissions Label
46	_ Cylinder Block	95	 Special Equipment (Factory Installed)
47	 Crankshaft And Bearings 	96	_ Engine Installation Kit
48	Connecting Rods and Pistons	97	Special Equipment (Field Installed)
49	_ Valve Actuating Mechanism	98	_ Shipping (Engine Hanger Straps
50		99	_ Service Only Items

NOTE: These option codes are based on the latest information available at the time of publication. The right is reserved to make changes at any time without notice.

OURGP11,0000225 -19-16OCT03-2/2

Record Rear Power Take-Off (PTO) Serial Number (If Equipped)

Record the rear power take-off (PTO) serial number found on rear PTO serial number plate (A) (if equipped).

Rear PTO Serial Number

Rear PTO Serial Number Plate

OUOD006,0000066 -19-04SEP02-1/1

Safety

Recognize Safety Information

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

Follow recommended precautions and safe operating practices.

Safety-alert symbol

T81389 -UN-07DEC88

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

Understand Signal Words

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

DANGER or WARNING safety signs are located near specific hazards. General precautions are listed on CAUTION safety signs. CAUTION also calls attention to safety messages in this manual.

A DANGER

A WARNING

A CAUTION

Signal Words

S187 -19-30SEP8

DX,SIGNAL -19-03MAR93-1/

Follow Safety Instructions

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

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

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

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

Safety Messages

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

Replace Safety Signs

Replace missing or damaged safety signs. See the machine operator's manual for correct safety sign placement.

DX,SIGNS1 -19-04JUN90-1/1

Prevent Bypass Starting

Avoid possible injury or death from engine runaway.

Do not start engine by shorting across starter terminal. Engine will start with PTO engaged if normal circuitry is bypassed.

Start engine only from operator's station with PTO disengaged or in neutral.

Prevent Bypass Starting

RG5419 -UN-28FEB89

RG,RG34710,7508 -19-30JUN97-1/1

Handle Fuel Safely—Avoid Fires

Handle fuel with care: it is highly flammable. Do not refuel the engine while smoking or when near open flame or sparks.

Always stop engine before refueling machine. Fill fuel tank outdoors.

Prevent fires by keeping engine clean of accumulated trash, grease, and debris. Always clean up spilled fuel.

DX,FIRE1 -19-03MAR93-1/1

Prepare for Emergencies

Be prepared if a fire starts.

Keep a first aid kit and fire extinguisher handy.

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

First Aid Kit

DX,FIRE2 -19-03MAR93-1/1

Handle Starting Fluid Safely

Starting fluid is highly flammable.

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

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

Do not incinerate or puncture a starting fluid container.

Store Safely

Handle Fluids Safely—Avoid Fires

When you work around fuel, do not smoke or work near heaters or other fire hazards.

Store flammable fluids away from fire hazards. Do not incinerate or puncture pressurized containers.

Make sure engine is clean of trash, grease, and debris.

Do not store oily rags; they can ignite and burn spontaneously.

Avoid Fires

FS227 -UN-23AUG88

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

Service Engines Safely

Tie long hair behind your head. Do not wear a necktie, scarf, loose clothing, or necklace when you work near engine tools or moving parts. If these items were to get caught, severe injury could result.

Remove rings and other jewelry to prevent electrical shorts and entanglement in moving parts.

Moving Parts

S228 -UN-23AUG88

DX,LOOSE -19-04JUN90-1/1

Wear Protective Clothing

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

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

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

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

Protective Clothing

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

Protect Against Noise

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

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

S207 -UN-23AUG88

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

Handle Chemical Products Safely

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

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

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

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

Material Safety Data Sheet

FS1132 -UN-26NOV90

DX,MSDS,NA -19-03MAR93-1/1

Stay Clear of Rotating Drivelines

Entanglement in rotating driveline can cause serious injury or death.

Keep master shield and driveline shields in place at all times. Make sure rotating shields turn freely.

Wear close-fitting clothing. Stop the engine and be sure PTO driveline is stopped before making adjustments, connections, or performing any type of service on the engine or PTO-driven equipment.

Rotating Drivelines

⁻S1644

OUO1004,0000BD8 -19-03NOV00-1/1

Practice Safe Maintenance

Understand service procedure before doing work. Keep area clean and dry.

Never lubricate, service, or adjust engine while it is moving. Keep hands, feet, and clothing from power-driven parts. Disengage all power and operate controls to relieve pressure. Lower equipment to the ground. Stop the engine. Remove the key. Allow engine to cool.

Securely support any engine elements that must be raised for service work.

Keep all parts in good condition and properly installed. Fix damage immediately. Replace worn or broken parts. Remove any buildup of grease, oil, or debris.

Disconnect battery ground cable (-) before making adjustments on electrical systems or welding on engine.

Keep Area Clean

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

Work In Ventilated Area

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

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

Engine exhaust fumes

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

-UN-23AUG88

Avoid High-Pressure Fluids

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

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

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

If an accident occurs, see a doctor immediately. Any fluid injected into the skin must be surgically removed within a few hours or gangrene may result. Doctors unfamiliar with this type of injury should reference a knowledgeable medical source. Such information is available from Deere & Company Medical Department in Moline, Illinois, U.S.A.

High-Pressure Fluids

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

-UN-23AUG88

Avoid Heating Near Pressurized Fluid Lines

Flammable spray can be generated by heating near pressurized fluid lines, resulting in severe burns to yourself and bystanders. Do not heat by welding, soldering, or using a torch near pressurized fluid lines or other flammable materials. Pressurized lines can be accidentally cut when heat goes beyond the immediate flame area.

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

Remove Paint Before Welding or Heating

Avoid potentially toxic fumes and dust.

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

Remove paint before heating:

- Remove paint a minimum of 101 mm (4 in.) from area to be affected by heating. If paint cannot be removed, wear an approved respirator before heating or welding.
- If you sand or grind paint, avoid breathing the dust. Wear an approved respirator.
- If you use solvent or paint stripper, remove stripper with soap and water before welding. Remove solvent or paint stripper containers and other flammable material from area. Allow fumes to disperse at least 15 minutes before welding or heating.

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

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

Dispose of paint and solvent properly.

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

Service Cooling System Safely

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

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

Cooling System

81 -UN-23AUG88

DX,RCAP -19-04JUN90-1/1

Install Fan Guards

Rotating cooling system fans can cause serious injury.

Keep fan guards in place at all times during engine operation. Wear close fitting clothes. Stop the engine and be sure fan is stopped before making adjustments or connections, or cleaning near the front of the engine.

Rotating Fan

-UN-21SEP89

OUOD006,000009D -19-04DEC02-1/1

Avoid Hot Parts

Avoid skin contact with exhaust manifolds, turbochargers and mufflers. Keep flammable materials clear of the turbocharger.

External dry exhaust parts become very hot during operation. Turbochargers may reach temperatures as high as 500°C (932°F) under full load, and naturally aspired exhaust manifolds may reach 600°C (1112°F) under full load. This may ignite paper, cloth or wooden materials. Parts on engines that have been at full load and reduced to no load idle will maintain approximately 150°C (302°F).

Hot Surface

-UN-23AUG88

OUOD006,000009E -19-04DEC02-1/1

Avoid Harmful Asbestos Dust

Avoid breathing dust that may be generated when handling components containing asbestos fibers. Inhaled asbestos fibers may cause lung cancer.

Components in products that may contain asbestos fibers are brake pads, brake band and lining assemblies, clutch plates, and some gaskets. The asbestos used in these components is usually found in a resin or sealed in some way. Normal handling is not hazardous as long as airborne dust containing asbestos is not generated.

Avoid creating dust. Never use compressed air for cleaning. Avoid brushing or grinding material containing asbestos. When servicing, wear an approved respirator. A special vacuum cleaner is recommended to clean asbestos. If not available, apply a mist of oil or water on the material containing asbestos.

Keep bystanders away from the area.

Asbestos Dust

DX,DUST -19-15MAR91-1/1

Prevent Battery Explosions

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

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

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

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

-UN-23AUG88

Handling Batteries Safely

CAUTION: Battery gas can explode. Keep sparks and flames away from batteries. Use a flashlight to check battery electrolyte level.

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

Always remove grounded (—) battery clamp first and replace it last.

CAUTION: Sulfuric acid in battery electrolyte is poisonous. It is strong enough to burn skin, eat holes in clothing, and cause blindness if splashed into eyes.

Avoid the hazard by:

- 1. Filling batteries in a well-ventilated area.
- 2. Wearing eye protection and rubber gloves.
- Avoiding breathing fumes when electrolyte is added.
- 4. Avoiding spilling or dripping electrolyte.
- 5. Using proper jump start procedure.

If you spill acid on yourself:

- 1. Flush your skin with water.
- 2. Apply baking soda or lime to help neutralize the acid.
- 3. Flush your eyes with water for 15—30 minutes. Get medical attention immediately.

If acid is swallowed:

- 1. Do not induce vomiting.
- 2. Drink large amounts of water or milk, but do not exceed 2 L (2 qt.).
- 3. Get medical attention immediately.

WARNING: Battery posts, terminals, and related accessories contain lead and lead compounds, chemicals known to the State of California to cause cancer and reproductive harm. **Wash hands after handling.**

Acid

DPSG,OUO1004,2758 -19-11MAY00-1/1

-UN-23AUG88

Protect Against High Pressure Spray

Spray from high pressure nozzles can penetrate the skin and cause serious injury. Keep spray from contacting hands or body.

If an accident occurs, see a doctor immediately. Any high pressure spray injected into the skin must be surgically removed within a few hours or gangrene may result. Doctors unfamiliar with this type of injury should reference a knowledgeable medical source. Such information is available from Deere & Company Medical Department in Moline, Illinois, U.S.A.

High Pressure Spray

DX,SPRAY -19-16APR92-1/1

Use Proper Lifting Equipment

Lifting heavy components incorrectly can cause severe injury or machine damage.

Follow recommended procedure for removal and installation of components in the manual.

Proper Lifting Equipment

-UN-23AUG88

DX,LIFT -19-04JUN90-1/1

Use Proper Tools

Use tools appropriate to the work. Makeshift tools and procedures can create safety hazards.

Use power tools only to loosen threaded parts and fasteners.

For loosening and tightening hardware, use the correct size tools. DO NOT use U.S. measurement tools on metric fasteners. Avoid bodily injury caused by slipping wrenches.

Use only service parts meeting John Deere specifications.

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

Dispose of Waste Properly

Improperly disposing of waste can threaten the environment and ecology. Potentially harmful waste used with John Deere equipment include such items as oil, fuel, coolant, brake fluid, filters, and batteries.

Use leakproof containers when draining fluids. Do not use food or beverage containers that may mislead someone into drinking from them.

Do not pour waste onto the ground, down a drain, or into any water source.

Air conditioning refrigerants escaping into the air can damage the Earth's atmosphere. Government regulations may require a certified air conditioning service center to recover and recycle used air conditioning refrigerants.

Inquire on the proper way to recycle or dispose of waste from your local environmental or recycling center, or from your John Deere dealer.

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

Fuels, Lubricants, and Coolant

Diesel Fuel

Consult your local fuel distributor for properties of the diesel fuel available in your area.

In general, diesel fuels are blended to satisfy the low temperature requirements of the geographical area in which they are marketed.

Diesel fuels specified to EN 590 or ASTM D975 are recommended.

In all cases, the fuel shall meet the following properties:

Cetane number of 40 minimum. Cetane number greater than 50 is preferred, especially for temperatures below -20°C (-4°F) or elevations above 1500 m (5000 ft).

Cold Filter Plugging Point (CFPP) below the expected low temperature OR **Cloud Point** at least 5°C (9°F) below the expected low temperature.

Fuel lubricity should pass a minimum of 3100 gram load level as measured by the BOCLE scuffing test.

Sulfur content:

- Sulfur content should not exceed 0.5%. Sulfur content less than 0.05% is preferred.
- If diesel fuel with sulfur content greater than 0.5% sulfur content is used, reduce the service interval for engine oil and filter by 50%.
- DO NOT use diesel fuel with sulfur content greater than 1.0%.

Bio-diesel fuels may be used ONLY if the fuel properties meet DIN 51606 or equivalent specification.

DO NOT mix used engine oil or any other type of lubricant with diesel fuel.

DX,FUEL1 -19-19DEC03-1/1

Lubricity of Diesel Fuel

Diesel fuel must have adequate lubricity to ensure proper operation and durability of fuel injection system components.

ASTM D975 and EN 590 specifications do not require fuels to pass a fuel lubricity test.

Sulfur content of diesel fuel for highway use is less than 0.05% (500 ppm) in the United States and Canada, and less than 0.035% (350 ppm) in the European Union.

Experience shows that some low sulfur diesel fuels may have inadequate lubricity and their use may reduce performance in fuel injection systems due to inadequate lubrication of injection pump components. The lower concentration of aromatic compounds in

these fuels also adversely affects injection pump seals and may result in leaks.

Use of low lubricity diesel fuels may also cause accelerated wear, injection nozzle erosion or corrosion, engine speed instability, hard starting, low power, and engine smoke.

Fuel lubricity should pass a minimum load level of 3100 grams as measured by ASTM D6078 or maximum scar diameter of 0.45 mm as measured by ASTM D6079 or ISO 12156-1.

If fuel of low or unknown lubricity is used, add John Deere PREMIUM DIESEL FUEL CONDITIONER (or equivalent) at the specified concentration.

DX,FUEL5 -19-19DEC03-1/1

Handling and Storing Diesel Fuel

CAUTION: Handle fuel carefully. Do not fill the fuel tank when engine is running.

DO NOT smoke while you fill the fuel tank or service the fuel system.

Fill the fuel tank at the end of each day's operation to prevent water condensation and freezing during cold weather.

Keep all storage tanks as full as practicable to minimize condensation.

Ensure that all fuel tank caps and covers are installed properly to prevent moisture from entering. Monitor water content of the fuel regularly.

When using bio-diesel fuel, the fuel filter may require more frequent replacement due to premature plugging.

Check engine oil level daily prior to starting engine. A rising oil level may indicate fuel dilution of the engine oil.

IMPORTANT: The fuel tank is vented through the filler cap. If a new filler cap is required, always replace it with an original vented cap.

When fuel is stored for an extended period or if there is a slow turnover of fuel, add a fuel conditioner to stabilize the fuel and prevent water condensation. Contact your fuel supplier for recommendations.

DX,FUEL4 -19-19DEC03-1/1

Dieselscan Fuel Analysis

DIESELSCAN™ is a John Deere fuel sampling program to help you monitor the quality of your fuel source. It verifies fuel type, cleanliness, water content, suitability for cold weather operation, and if fuel is within ASTM specifications. Check with your John Deere dealer for availability of DIESELSCAN kits.

DIESELSCAN is a trademark of Deere & Company

DX,FUEL6 -19-06DEC00-1/1

10-2

Bio-Diesel Fuel

Consult your local fuel distributor for properties of the bio-diesel fuel available in your area.

Bio-diesel fuels may be used ONLY if the bio-diesel fuel properties meet the latest edition of ASTM D6751, EN 14214, or equivalent specification.

It has been found that bio-diesel fuels may improve lubricity in concentrations up to a 5% blend (also known as B5) in petroleum diesel fuel.

When using a blend of bio-diesel fuel, the engine oil level must be checked daily when the air temperature is -10°C (14°F) or lower. If oil becomes diluted with fuel, shorten oil change intervals accordingly.

IMPORTANT: Raw pressed vegetable oils are NOT acceptable for use as fuel in any concentration in John Deere engines.

These oils do not burn completely, and will cause engine failure by leaving deposits on injectors and in the combustion chamber.

A major environmental benefit of bio-diesel fuel is its ability to biodegrade. This makes proper storage and

handling of bio-diesel fuel especially important. Areas of concern include:

- Quality of new fuel
- · Water content of the fuel
- · Problems due to aging of the fuel

Potential problems resulting from deficiencies in the above areas when using bio-diesel fuel in concentrations above 5% may lead to the following symptoms:

- Power loss and deterioration of performance
- Fuel leakage
- Corrosion of fuel injection equipment
- Coked and/or blocked injector nozzles, resulting in engine misfire
- Filter plugging
- Lacquering and/or seizure of internal components
- Sludge and sediments
- Reduced service life of engine components

Consult your fuel supplier for additives to improve storage and performance of bio-diesel fuels.

DX,FUEL7 -19-05JAN04-1/1

Minimizing the Effect of Cold Weather on Diesel Engines

John Deere diesel engines are designed to operate effectively in cold weather.

However, for effective starting and cold weather operation, a little extra care is necessary. The information below outlines steps that can minimize the effect that cold weather may have on starting and operation of your engine. See your authorized engine distributor or servicing dealer for additional information and local availability of cold weather aids.

Use Grade No. 1-D Fuel

When temperatures fall below 5°C (40°F), Grade No. 1-D fuel is best suited for cold weather operation. Grade No. 1-D fuel has a lower cloud point and a lower pour point.

Cloud point is the temperature at which wax will begin to form in the fuel and this wax causes fuel filters to plug. **Pour point** is the temperature at which fuel begins to thicken and becomes more resistant to flow through fuel pumps and lines.

NOTE: On an average, Grade No. 1-D fuel has a lower BTU (heat content) rating than Grade No. 2-D fuel. When using Grade No. 1-D fuel you may notice a drop in power and fuel efficiency, but should not experience any other engine performance effects. Check the grade of fuel being used before troubleshooting for low power complaints in cold weather operation.

Coolant Heaters

Engine block heaters (coolant) are an available option to aid cold weather starting.

Seasonal Viscosity Oil and Proper Coolant Concentration

Use seasonal grade viscosity engine oil based on expected air temperature range between oil changes

and a proper concentration of low silicate antifreeze as recommended. (See DIESEL ENGINE OIL and ENGINE COOLANT REQUIREMENTS later in this section).

Diesel Fuel Flow Additive

IMPORTANT: Treat fuel when outside temperature drops below 0°C (32°F). For best results, use with untreated fuel. Follow all recommended instructions on label.

Use John Deere Premium Diesel Fuel Conditioner (Winter) or equivalent to treat fuel during the cold weather season. This winter formulation is a combination diesel fuel conditioner and anti-gel additive.

Winterfronts

Use of fabric, cardboard, or solid winterfronts is not recommended with any John Deere engine. Their use can result in excessive engine coolant, oil, and charge air temperatures. This can lead to reduced engine life, loss of power and poor fuel economy. Winterfronts may also put abnormal stress on fan and fan drive components potentially causing premature failures.

If winterfronts are used, they should never totally close off the grill frontal area. Approximately 25% area in the center of the grill should remain open at all times. At no time should the air blockage device be applied directly to the radiator core.

Radiator Shutters

If equipped with a thermostatically controlled radiator shutter system, this system should be regulated in such a way that the shutters are completely open by the time the coolant reaches 93°C (200°F) to prevent excessive intake manifold temperatures. Manually controlled systems are not recommended.

Continued on next page

RG,RG34710,7529 -19-11SEP02-1/2

If air-to-air aftercooling is used, the shutters must be completely open by the time the intake manifold air temperature reaches the maximum allowable temperature out of the charge air cooler. For more information, see your John Deere engine distributor or servicing dealer.

RG,RG34710,7529 -19-11SEP02-2/2

Diesel Engine Break-In Oil

New engines are filled at the factory with John Deere ENGINE BREAK-IN OIL. During the break-in period, add John Deere ENGINE BREAK-IN OIL as needed to maintain the specified oil level.

Change the oil and filter after the first 100 hours of operation of a new or rebuilt engine.

After engine overhaul, fill the engine with John Deere ENGINE BREAK-IN OIL.

If John Deere ENGINE BREAK-IN OIL is not available, use a diesel engine oil meeting one of the following during the first 100 hours of operation:

- API Service Category CE
- API Service Category CD
- API Service Category CC
- ACEA Oil Sequence E2
- ACEA Oil Sequence E1

After the break-in period, use John Deere PLUS-50™ or other diesel engine oil as recommended in this manual.

IMPORTANT: Do not use PLUS-50 oil or engine oils meeting any of the following during the first 100 hours of operation of a new or rebuilt engine:

API CI-4	ACEA E5
API CH-4	ACEA E4
API CG-4	ACEA E3
API CF-4	
API CF-2	
API CF	

These oils will not allow the engine to break-in properly.

PLUS-50 is a trademark of Deere & Company

DX,ENOIL4 -19-07NOV03-1/1

Diesel Engine Oil

Use oil viscosity based on the expected air temperature range during the period between oil changes.

John Deere PLUS-50™ oil is preferred.

Oils meeting one of the following specifications are also recommended

- ACEA Oil Sequence E5
- ACEA Oil Sequence E4

Extended service intervals may apply when John Deere PLUS-50, ACEA E5, or ACEA E4 engine oils are used. Consult your John Deere dealer for more information.

Other oils may be used if they meet one or more of the following:

- John Deere TORQ-GARD SUPREME™
- API Service Category CI-4
- API Service Category CH-4
- ACEA Oil Sequence E3

Multi-viscosity diesel engine oils are preferred. Diesel fuel quality and fuel sulfur content must comply with all existing emissions regulations for the area in which the engine operates.

If diesel fuel with sulfur content greater than 0.05% (500 ppm) is used, reduce the service interval by 100 hours.

If diesel fuel with sulfur content greater than 0.5% (5000 ppm) is used, reduce the service interval by 50%.

DO NOT use diesel fuel with sulfur content greater than 1.0% (10 000 ppm).

PLUS-50 is a trademark of Deere & Company TORQ-GARD SUPREME is a trademark of Deere & Company

DX,ENOIL7 -19-07NOV03-1/1

10-6

Extended Diesel Engine Oil Service Intervals

When John Deere PLUS-50TM, ACEA E5, or ACEA E4 oils are used with the specified John Deere filter, the service interval for engine oil and filter changes may be increased by 50% but not to exceed a maximum of 500 hours.

If John Deere PLUS-50, ACEA E5, or ACEA E4 oils are used with other than the specified John Deere filter, change the engine oil and filter at the normal service interval.

If John Deere TORQ-GARD SUPREME™, API CI-4, API CH-4, or ACEA E3 oils are used, change the engine oil and filter at the normal service interval.

DX,ENOIL8 -19-03NOV03-1/1

Mixing of Lubricants

In general, avoid mixing different brands or types of oil. Oil manufacturers blend additives in their oils to meet certain specifications and performance requirements.

Mixing different oils can interfere with the proper functioning of these additives and degrade lubricant performance.

Consult your John Deere dealer to obtain specific information and recommendations.

DX,LUBMIX -19-18MAR96-1/1

10-7

OILSCAN™and COOLSCAN™

OILSCANTM and COOLSCANTM are John Deere sampling programs to help you monitor machine performance and identify potential problems before they cause serious damage.

Oil and coolant samples should be taken from each system prior to its recommended change interval.

Check with your John Deere dealer for the availability of OILSCAN™ and COOLSCAN™ kits.

OILSCAN is a registered trademark of Deere & Company. COOLSCAN is a trademark of Deere & Company.

DX,OILSCAN -19-02DEC02-1/1

Alternative and Synthetic Lubricants

Conditions in certain geographical areas may require lubricant recommendations different from those printed in this manual.

Some John Deere brand coolants and lubricants may not be available in your location.

Consult your John Deere dealer to obtain information and recommendations.

Synthetic lubricants may be used if they meet the performance requirements as shown in this manual.

The temperature limits and service intervals shown in this manual apply to both conventional and synthetic oils.

Re-refined base stock products may be used if the finished lubricant meets the performance requirements.

DX,ALTER -19-15JUN00-1/1

Lubricant Storage

Your equipment can operate at top efficiency only when clean lubricants are used.

Use clean containers to handle all lubricants.

Whenever possible, store lubricants and containers in an area protected from dust, moisture, and other contamination. Store containers on their side to avoid water and dirt accumulation. Make certain that all containers are properly marked to identify their contents.

Properly dispose of all old containers and any residual lubricant they may contain.

DX,LUBST -19-18MAR96-1/1

Grease

Use grease based on NLGI consistency numbers and the expected air temperature range during the service interval.

The following greases are preferred:

• John Deere SD POLYUREA GREASE

The following greases are also recommended:

- John Deere HD MOLY GREASE
- John Deere HD LITHIUM COMPLEX GREASE
- John Deere HD WATER RESISTANT GREASE
- John Deere GREASE-GARD

Other greases may be used if they meet the following:

• NLGI Performance Classification GC-LB

IMPORTANT: Some types of grease thickener are not compatible with others. Consult your grease supplier before mixing different types of grease.

DX,GREA1 -19-14NOV03-1/1

Diesel Engine Coolant

The engine cooling system is filled to provide year-round protection against corrosion and cylinder liner pitting, and winter freeze protection to -37°C (-34°F). If protection at lower temperatures is required, consult your John Deere dealer for recommendations.

John Deere COOL-GARD™ Prediluted Coolant is preferred for service.

John Deere COOL-GARD Prediluted Coolant is available in either a concentration of 50% ethylene glycol or a 55% propylene glycol.

Additional recommended coolants

The following engine coolant is also recommended:

 John Deere COOL-GARD Coolant Concentrate in a 40% to 60% mixture of concentrate with quality water.

John Deere COOL-GARD coolants do not require use of supplemental coolant additives, except for periodic replenishment of additives during the drain interval.

Other fully formulated coolants

Other fully formulated low silicate ethylene or propylene glycol base coolants for heavy-duty engines may be used if they meet one of the following specifications:

- ASTM D6210 prediluted (50%) coolant
- ASTM D6210 coolant concentrate in a 40% to 60% mixture of concentrate with quality water

Coolants meeting ASTM D6210 do not require use of supplemental coolant additives, except for periodic replenishment of additives during the drain interval.

Coolants requiring supplemental coolant additives

Other low silicate ethylene glycol base coolants for heavy-duty engines may also be used if they meet one of the following specifications:

- ASTM D4985 ethylene glycol base prediluted (50%) coolant
- ASTM D4985 ethylene glycol base coolant concentrate in a 40% to 60% mixture of concentrate with quality water

Coolants meeting ASTM D4985 require an initial charge of supplemental coolant additives, formulated for protection of heavy duty diesel engines against corrosion and cylinder liner erosion and pitting. They also require periodic replenishment of additives during the drain interval.

Other coolants

If a coolant known to meet the requirements of coolant specifications shown in this manual is not available, use either:

- ethylene glycol or propylene glycol base prediluted (40% to 60%) coolant
- ethylene glycol or propylene glycol base coolant concentrate in a 40% to 60% mixture of concentrate with quality water

The coolant concentrate or prediluted coolant shall be of a quality that provides cavitation protection to cast iron and aluminum parts in the cooling system.

Water quality

Water quality is important to the performance of the cooling system. Distilled, deionized, or demineralized water is recommended for mixing with ethylene glycol and propylene glycol base engine coolant concentrate.

COOL-GARD is a trademark of Deere & Company

Continued on next page

DX,COOL3 -19-19DEC03-1/2

IMPORTANT: Do not use cooling system sealing additives or antifreeze that contains sealing additives.

IMPORTANT: Do not mix ethylene glycol and propylene glycol base coolants.

DX,COOL3 -19-19DEC03-2/2

Drain Intervals for Diesel Engine Coolant

Drain the factory fill engine coolant, flush the cooling system, and refill with new coolant after the first 3 years or 3000 hours of operation.

Subsequent drain intervals are determined by the coolant used for service. At each interval, drain the coolant, flush the cooling system, and refill with new coolant.

When John Deere COOL-GARD™ is used, the drain interval may be extended to 5 years or 5000 hours of operation, provided that the coolant is tested annually AND additives are replenished, as needed, by adding a supplemental coolant additive.

If John Deere COOL-GARD is used but the coolant is not tested OR additives are not replenished by adding a supplemental coolant additive, the drain interval is 3 years or 3000 hours of operation

If COOL-GARD is not used, the drain interval is reduced to 2 years or 2000 hours of operation.

COOL-GARD is a trademark of Deere & Company

DX,COOL11 -19-19DEC03-1/1

Supplemental Coolant Additives

The concentration of coolant additives is gradually depleted during engine operation. For all recommended coolants, replenish additives between drain intervals by adding a supplemental coolant additive every 12 months or as determined necessary by coolant testing.

John Deere COOLANT CONDITIONER is recommended as a supplemental coolant additive in John Deere engines.

IMPORTANT: Do not add a supplemental coolant additive when the cooling system is drained and refilled with John DeereCOOL-GARD™.

If other coolants are used, consult the coolant supplier and follow the manufacturer's recommendation for use of supplemental coolant additives.

The use of non-recommended supplemental coolant additives may result in additive drop-out and gelation of the coolant.

Add the manufacturer's recommended concentration of supplemental coolant additive. DO NOT add more than the recommended amount.

COOL-GARD is a trademark of Deere & Company

DX,COOL4 -19-07NOV03-1/1

Testing Diesel Engine Coolant

Testing Diesel Engine Coolant

Maintaining adequate concentrations of glycol and inhibiting additives in the coolant is critical to protect the engine and cooling system against freezing. corrosion, and cylinder liner erosion and pitting.

Test the coolant solution at intervals of 12 months or less and whenever excessive coolant is lost through leaks or overheating.

Coolant test strips

Coolant test strips are available from your John Deere dealer. These test strips provide a simple, effective

method to check the freeze point and additive levels of your engine coolant.

Compare the results to the supplemental coolant additive (SCA) chart to determine the amount of inhibiting additives in your coolant and whether more John Deere COOLANT CONDITIONER should be added.

COOLSCAN™ and COOLSCAN PLUS™

For a more thorough evaluation of your coolant, perform a COOLSCAN or COOLSCAN PLUS analysis, where available. See your John Deere dealer for information.

COOLSCAN is a trademark of Deere & Company COOLSCAN PLUS is a trademark of Deere & Company

DX,COOL9 -19-19DEC03-1/1

Operating in Warm Temperature Climates

John Deere engines are designed to operate using glycol base engine coolants.

Always use a recommended glycol base engine coolant, even when operating in geographical areas where freeze protection is not required.

IMPORTANT: Water may be used as coolant in emergency situations only.

Foaming, hot surface aluminum and iron corrosion, scaling, and cavitation will occur when water is used as the coolant, even when coolant conditioners are added.

Drain cooling system and refill with recommended glycol base engine coolant as soon as possible.

DX,COOL6 -19-18MAR96-1/1

Disposing of Coolant

Improperly disposing of engine coolant can threaten the environment and ecology.

Use leakproof containers when draining fluids. Do not use food or beverage containers that may mislead someone into drinking from them.

Do not pour waste onto the ground, down a drain, or into any water source.

Inquire on the proper way to recycle or dispose of waste from your local environmental or recycling center, or from your John Deere engine distributor or servicing dealer.

IS1133 -UN-26NOV90

Recycle Waste

RG,RG34710,7543 -19-24JAN03-1/1

Instrument Panel Identification

Instrument Panels - Identification

The instrument panels shown on the next page compare the panel offered for earlier engines with those offered for later engines. The earlier instrument

panel operation is covered in Section 16. The later instrument panels (Full-Featured and Basic versions) are covered in Section 17.

Continued on next page

OURGP11 0000228 -19-21OCT03-1/2

15-1 0213 PN-4

Instrument Panel For Earlier Engines (See Section 16)

Full-Featured Instrument Panel For Later Engines (See Section

Basic Instrument Panel For Later Engines (See Section 17)

OURGP11,0000228 -19-21OCT03-2/2

RG13273 -UN-20NOV03

Instrument Panel - Earlier Engines

Instrument Panel

This instrument panel for earlier *PowerTech™* 10.5 L and 12.5 L engines is electronically linked to the John Deere engine control unit (ECU). This allows the operator to monitor engine performance as well as to diagnose any troubles during engine operation.

All electronic engine controls are optional equipment for John Deere *PowerTech™* OEM Engines. These electronic controls may be provided by the equipment manufacturer instead of purchased from John Deere. Refer to your engine application manual for specific guidelines if John Deere sourced controls and instrumentation are not used.

- A-Engine Oil Pressure Gauge
- B—Amber "WARNING" Indicator
- C-Red "STOP ENGINE" Indicator
- D—Diagnostic Gauge/Hour Meter
- E-Touch Switch
- F-Touch Switch
- **G**—Audible Alarm (Optional)
- H—Audible Alarm Override Switch (Optional)
- I—Analog Throttle Control (Optional)
- J—Dimmer Control (Optional)
- K—Engine Preheater Indicator (Optional)
- L-Key Start Switch
- M-Override Shutdown Rocker Switch
- N—High-Low Speed Select Rocker Switch
- O-Bump Speed Enable Rocker Switch
- P-Speed Select Rocker Switch
- Q-Fuse Holder (5-Amp Fuse)
- R—Tachometer
- S-Power Meter (Percent Load) (Optional)
- T—Voltmeter (Optional)
- **U**—Engine Coolant Temperature Gauge

POWERTECH is a trademark of Deere & Company.

Continued on next page

IMPORTANT: Any time an electric gauge or meter does not register correctly, replace with a new one. Do not attempt to repair it.

All gauges are plug-in type.

Following is a brief description of the electronic controls found on John Deere-provided instrument panels. Refer to manufacturer's literature for information on controls not provided by Deere.

Engine Oil Pressure Gauge

The engine oil pressure gauge (A) indicates engine oil pressure in pounds per square inch (psi) or kPa. An optional audible alarm (G) warns the operator if engine oil pressure falls below a safe operating pressure.

Amber "Warning" Indicator

The amber "WARNING" indicator (B) signals an abnormal condition such as low oil pressure, high coolant temperature, water in fuel, low battery voltage, etc. Observe displayed code in window of diagnostic gauge/hour meter (D) for diagnostic trouble code (DTC). (Use the service code menu. See USING DIAGNOSTIC GAUGE TO ACCESS ENGINE INFORMATION later in this section.)

Red "Stop Engine" Indicator

The Red "STOP ENGINE" indicator (C) signals operator to stop engine immediately or as soon as safely possible. A condition exists that could cause damage to engine.

Diagnostic Gauge/Hour Meter

The diagnostic gauge/hour meter (D) displays diagnostic trouble codes (DTCs) as they are accessed. Other information on the engine can be accessed using the touch switches (E and F). The hour meter shows the operating hours of the engine. If engine trouble occurs, the gauge will alternately flash from displayed parameter to the message "SvrcCode". Then the touch switches (E and F) can be used to access the trouble code (see following).

Continued on next page

OURGP11,0000229 -19-21OCT03-2/7

Touch Switches

The touch switches are used to change the display on the window of the diagnostic gauge to access engine performance data. Pressing the DOWN switch (E) or UP switch (F) scrolls through various engine parameters and diagnostic trouble codes. (See Using Diagnostic Gauge To Access Engine Information on the following pages for instructions.)

Audible Alarm (Optional)

The audible alarm (G) sounds whenever a low oil pressure, high coolant temperature or water-in-fuel/plugged fuel filter condition exists. This includes all signals that light up the amber "WARNING" indicator (B) or the red "STOP ENGINE" indicator (C).

Audible Alarm Override Switch (Optional)

The audible alarm override switch (H) can be pressed to silence the alarm for approximately 2-1/2 minutes.

Analog Throttle Control (Optional)

The throttle control (I) is used to control engine speed. This control is available only on engines with analog throttle.

Dimmer Control (Optional)

The dimmer control (J) is used to control illumination of the instrument panel gauges.

Instrument Panel For Earlier Engines

Continued on next page

OURGP11,0000229 -19-21OCT03-3/7

Engine Preheater Indicator (Optional)

The engine preheater indicator (K) lights up while the engine is being preheated for cold weather starting. When the engine is warmed up, the light goes off, indicating the engine can now be started.

Key Start Switch

The three-position key start switch (L) controls the engine electrical system. When the key switch is turned clockwise to "START", the engine will crank. When the engine starts, the key is released and returns to the "ON" (RUN) position.

Override Shutdown Rocker Switch

Switch will be present, but may not be active, depending on engine controller (ECU) options originally selected. If switch is active, pressing the upper half of the override shutdown switch (M) will override an engine shutdown signal. The switch must be pressed within 30 seconds to prevent undesired shutdown of engine. Pressing this switch will override the engine shutdown for 30 seconds at a time to move vehicle to a safe location.

High-Low Speed Select Rocker Switch

This instrument panel has two versions, one with a two position switch as shown, and one with a three position switch. The two position switch has high/low and is used to set the engine operating speeds at slow (turtle) or fast (rabbit). Factory preset idle speeds can also be adjusted using bump speed enable switch (O) with speed select switch (P).

The three position switch has Slow (turtle), Middle (Adj) and Fast (rabbit) settings. Slow (turtle) position is factory preset at low engine idle, while middle (ADJ) position is factory set at high engine idle. To adjust engine speeds, See Changing Engine Speeds in Section 18.

Instrument Panel For Earlier Engines

Continued on next page

OURGP11,0000229 -19-21OCT03-4/7

16-4 02

Bump Speed Enable Rocker Switch

This is a three-position switch (O) with the center position as "OFF" (locked). With this switch in the "OFF" position, the speed select switch (P) is also locked, to prevent accidental changes in operating speed. Pressing upper or lower half of switch (O) will unlock or enable the bump speed switch to take effect using speed select switch (P).

Speed Select Rocker Switch

The speed select switch (P) is used to bump engine speed up (+) or down (-) in small increments during operation. This switch must be used with the bump speed enable switch (O) in the unlocked position (top or bottom half of button depressed).

How To Select Preset Operating Speeds (Bump Speeds)

First select slow or fast speed option by pressing high-low speed select switch (N) to "turtle" (slow) or "rabbit" (fast). Then you can press either the upper or lower portion of the bump speed enable switch (O) to unlock the high or low setting. The bump speed enable must be held down as the speed select switch (P) is used to change the high or low setting by pressing (+) to increase speed or (-) to decrease speed.

Once the slow idle speed has been set, the bump speed enable switch must be pressed and released three times within two seconds to commit the new operating speed to memory. If not done, the engine's new speed will only be effective until the key switch is shut off. Then the speed will revert back to the previous setting.

The fast idle speed cannot be locked into memory. It will always go back to the factory preset fast idle speed.

Fuse Holder

The fuse holder (Q) contains a 5-amp fuse for power to the instrument panel.

Instrument Panel For Earlier Engines

Continued on next page

OURGP11,0000229 -19-21OCT03-5/7

Tachometer

The tachometer (R) indicates engine speed in hundreds of revolutions per minute (rpm).

Percent Load (Optional)

The power meter (S) shows percent of available power being used by the engine.

Voltmeter

The voltmeter (T) indicates system battery voltage. The amber "WARNING" light (B) will illuminate when battery voltage is too low for proper operation of the fuel injection system.

Engine Coolant Temperature Gauge

The coolant temperature gauge (U) indicates engine coolant temperature in degrees Celsius or Fahrenheit. An optional audible alarm (G) warns the operator if coolant temperature rises above the preset safe operating temperature.

Cruise Control

Engine ECUs are available with the cruise control function. The cruise control is an off-road type that maintains a constant engine rpm under varying load conditions.

The cruise cancel/resume function is a one-button cancel, then resume, function. The first time contact is made with the cruise control active, the cruise control will disengage and the engine speed will drop to idle. If the contact is made again within one minute and with the engine speed above 1300 rpm, the cruise control will "resume". This feature allows the placement of the cancel/resume button in a convenient location in the vehicle cab and does not require the use of the normal cruise controls for momentary interruptions in cruise operation.

Instrument Panel For Earlier Engines

Continued on next page

OURGP11,0000229 -19-21OCT03-6/7

The cancel/resume function is intended for applications like agricultural tractors and sprayers that turn around at the end of each row in a field. This allows the operator to use the throttle and/or brake to turn the vehicle around. When ready to resume field operations, the operator brings the engine speed above 1300 rpm and activates the cancel/resume function again to resume cruise speed. An internal timer gives the operator one minute to complete the turnaround maneuver.

The cruise control has the normal functions of:

- Cruise control power "ON" or "OFF".
- "Set" or "bump up" engine speed.
- "Resume" or "bump down" engine speed.
- Use vehicle brake or clutch pedal to disengage cruise control.

The "bump up" and "bump down" speed controls allow the operator to change the set speed. Small engine speed changes can be made by "bumping" the control switch. Holding the "bump up" or "bump down" switch will result in greater engine rpm changes until the engine reaches either full speed or idle. The cruise control cannot operate beyond the normal min/max engine speeds.

OURGP11,0000229 -19-21OCT03-7/7

Using Diagnostic Gauge to Access Engine Information

The diagnostic gauge (A) allows the operator to view many readouts of engine functions and diagnostic trouble codes (DTCs). The gauge is linked to the electronic control system and its sensors. This allows the operator to monitor engine functions and to troubleshoot the engine systems when needed.

Press the two touch switches (B) to view the various engine functions in sequence. The displays can be selected as either customary English or metric units.

NOTE: Engine parameters which can be accessed will vary with the engine application.

The following menu of engine parameters can be displayed on the diagnostic gauge window:

- Accelerator pedal position
- Percentage load @ current speed
- Actual engine percent torque
- Engine speed
- Trip distance
- Total vehicle distance
- Engine hours
- Trip fuel
- Total fuel used
- Coolant temperature
- Fuel temperature
- Engine oil temperature
- Engine intercooler temperature
- Fuel delivery pressure
- Engine oil level
- Engine oil pressure
- Coolant pressure
- Coolant level
- Wheel base vehicle speed
- Fuel rate
- Instantaneous fuel economy
- Average fuel economy
- Barometric pressure
- Air inlet temperature
- Boost pressure
- Intake manifold temperature

A-Diagnostic Gauge **B**—Touch Switches

C-Lights

Continued on next page

DPSG,OUOD007,2840 -19-04SEP02-1/2

Instrument Panel - Earlier Engines

- Air filter differential pressure
- Exhaust gas temperature
- Electrical potential (voltage)
- Battery potential (voltage), switched
- Transmission oil pressure (Optional)
- Transmission oil temperature (Optional)
- Injector metering rail #1 pressure
- Injector metering rail #2 pressure
- Estimated percent fan speed
- Active service (diagnostic) codes
- Stored service (diagnostic) codes

The diagnostic gauge includes a two-line by eight-character backlit Liquid Crystal Display (LCD). The top line displays the data label, i.e. "EngHrs" and the bottom line displays the matching unit information, i.e. "1246 hrs.". The diagnostic gauge uses two touch switches (UP and DOWN) for scrolling through the engine parameter list and viewing the menu list. Two lights (C) (amber and red) are used to signal active trouble messages received by the diagnostic gauge.

DPSG,OUOD007,2840 -19-04SEP02-2/2

Using Touch Switches to Display Information

Using Touch Switches

Continued on next page

DPSG,OUOD007,2841 -19-01DEC00-1/2

The touch switches on the diagnostic gauge allow quick and easy navigation through the menu to find the information needed.

The diagram on the preceding page is a typical Main Menu of Engine Parameters. The Main Menu has 14 entries; the first 10 are engine data parameters, and the last four are sub-menu entry points.

Accessing the Menus

The following two rules are used for accessing the various items on the menus:

- 1. To scroll through the parameter list, press *either* the UP or DOWN touch switch.
- 2. To select or exit a sub-menu, *simultaneously* press the UP and DOWN switches.

Selecting Engine Data Parameters

To read any of the engine parameters, press either UP or DOWN switch (as shown on diagram) until the top line of the display shows the desired information.

Selecting Sub-Menus

Press either the UP or DOWN switch until the top line of the display shows the label of the desired sub-menu. Then press **BOTH** the UP and DOWN switches at the same time. This action will select the sub-menu and the next screen on the display will list the sub-menu items. This is also the way to access diagnostic trouble codes (DTCs).

DPSG,OUOD007,2841 -19-01DEC00-2/2

16-11 0213 PNL=

Changing Units of Measure (English or Metric)

Changing Units Of Measure

The diagnostic gauge can display engine data in either English or Metric units. To toggle between these, the *Units Sub-Menu*, must be selected.

To select the *Units Sub-Menu*, press the UP or DOWN switch until the top line of the display reads "Units". Then press BOTH the UP and DOWN switches at the same time to select the *Units Sub-Menu*. The above

diagram shows the steps for selecting the desired units of measure. Two options are available:

- 1. Press both the switches to retain the current units designation.
- Press either UP or DOWN switch to toggle the units selection, then press both switches to select the desired unit of measure.

DPSG,OUOD007,2842 -19-21OCT99-1/1

Instrument Panel - Earlier Engines

16-13 021304 PN=55

Viewing Engine Configuration Data

Viewing Engine Configuration Data

Continued on next page

DPSG,OUOD007,2842 -19-21OCT99-1/2

Instrument Panel - Earlier Engines

The diagnostic gauge can display the engine configuration data stored in the engine control unit (ECU). To select the Engine Configuration Sub-Menu (see diagram on previous page), press the UP or DOWN switch until the top line of the display reads

"E-Config". Then press BOTH the UP and DOWN switches at the same time to select the Engine Configuration Sub-Menu. The diagnostic gauge will display the engine configuration data as shown in the diagram.

DPSG,OUOD007,2842 -19-21OCT99-2/2

Viewing Active Engine Service Codes/Diagnostic Trouble Codes (DTCs)

Viewing Active Service Codes/Diagnostic Trouble Codes (DTCs)

The diagnostic gauge continuously monitors all messages broadcast over the Control Area Network (CAN) and displays all active service codes /diagnostic trouble codes (DTCs) at the time the message is broadcast. The word "SrvcCode" is displayed on the second line. The display will cycle every 5 seconds between the currently displayed parameter and the "SrvcCode" message until the active service code (DTC) clears. To view the active codes, select the Service Code Sub-Menu by pressing the UP or DOWN switch until the top line of the display reads

"SrvcCode". Then press BOTH the UP and DOWN switches at the same time to select the Service Code (DTC) Sub-Menu. The diagnostic gauge has the ability to display all active service codes (DTCs) received. The diagram above titled Service Code (DTC) Sub-Menu shows the process for selecting active service codes (DTCs) and their values.

NOTE: For a list of service codes/diagnostic trouble codes (DTCs), refer to the Troubleshooting section later in this manual.

OUOD006,000006A -19-24SEP02-1/1

Viewing Stored Service Codes/Diagnostic Trouble Codes (DTCs) in the Engine ECU

Viewing Stored Service Codes/Diagnostic Trouble Codes (DTCs)

The diagnostic gauge can request stored service codes (DTCs) from the engine. The stored service codes may be used for diagnostic and service needs. To view the stored service codes, it is necessary to select the *DM2 Codes Sub-Menu* by pressing the UP

or DOWN switch until the top line of the display reads "DM2 Codes". Then press BOTH the UP and DOWN switches at the same time to select the *DM2 Codes Sub-Menu*. The gauge will display the stored service codes according to the menus shown in the diagram.

OUOD006,000006B -19-24SEP02-1/1

Instrument Panel - Later Engines

Instrument Panels

Basic Instrument Panel

Full-Featured Instrument Panel

- A—Diagnostic Gauge/Hour Meter
- **B**—Tachometer
- C—Voltmeter (Optional)
- D—Audible Alarm (Optional)
- E—Audible Alarm Override Button
- F-Key Switch
- G—Override Shutdown Rocker Switch
- H—Bump Enable Rocker Switch
- I—Speed Select Rocker Switch
- J—High-Low Speed Select Rocker Switch
- K—Analog Throttle Control (Optional)
- L—Oil Pressure Gauge
- M—Coolant Temperature Gauge
- N—Menu Key

- O—Arrow Keys
- P—Enter Key
- Q—Amber "WARNING" Indicator Light
- R—Red "STOP ENGINE" Indicator Light

Later Tier 2 John Deere *PowerTech*TM OEM Engines have an electronic control system, which has the following controls and gauges as shown. The following information applies only to those controls and gauges supplied by John Deere. Refer to your engine application manual for specific guidelines if John Deere-sourced controls and instrumentation are not used.

Following is a brief description of the available optional electronic controls and gauges found on John Deere provided instrument panels. Refer to manufacturer's literature for information on controls not provided by Deere.

POWERTECH is a trademark of Deere & Company.

Continued on next page

OURGP11,0000230 -19-21OCT03-1/3

-UN-220CT03

Instrument Panel (Continued)

A—Diagnostic Gauge/Hour Meter

The diagnostic gauge (A) displays diagnostic trouble codes (DTCs) as they are accessed. Other information on the engine can be accessed using the touch keys (N, O and P). The hour meter feature shows the operating hours of the engine and should be used as a guide for scheduling periodic maintenance. If the diagnostic gauge receives a trouble code from an engine control unit, the current display will switch to a warning or shutdown (depending on the severity of the code) screen that will display the trouble code number, the description of the code and the corrective action needed.

B—Tachometer

The tachometer (B) indicates engine speed in hundreds of revolutions per minute (rpm).

C—Voltmeter (Optional)

The voltmeter (C) indicates system battery voltage. The amber "Warning" light (P) will illuminate when battery voltage is too low for proper operation of the fuel injection system.

D—Audible Alarm (Optional)

The audible alarm (D) will sound whenever low oil pressure, high coolant temperature, or water-in-fuel conditions exist. This includes all signals that light up the amber "warning" indicator (intermittent alarm) or the red "stop engine" indicator (steady alarm).

E—Audible Alarm Override Button

The optional audible alarm has an override button (E) that silences the audible alarm for approximately two minutes when pressed.

F—Key Start Switch

The three-position key start switch (F) controls the engine electrical system. When the key switch is turned clockwise to "START", the engine will crank.

When the engine starts, the key is released and returns to the "ON" (RUN) position.

G-Override Shutdown Rocker Switch

Switch will be present, but may not be active, depending on engine controller (ECU) options originally selected. If switch is active, pressing the upper half of the override shutdown switch (G) will override an engine shutdown signal. The switch must be pressed within 30 seconds to prevent undesired shutdown of engine. Pressing this switch will override the engine shutdown for 30 seconds at a time to move vehicle to a safe location.

H—Bump Speed Enable Rocker Switch

This is a three-position switch (H) with the center position as "OFF" (locked). With this switch in the "OFF" position, the speed select switch (I) is also locked, to prevent accidental changes in operating speed. Pressing upper or lower half of switch (H) will unlock or enable the bump speed switch to take effect using speed select switch (I).

I—Speed Select Rocker Switch

The speed select switch (I) is used to bump engine speed up (+) or down (-) in small increments during operation. This switch must be used with the bump speed enable switch (H) in the unlocked position (top or bottom half of button depressed).

J—High-Low Speed Select Rocker Switch

The high-low speed select switch (J) is used to set the engine operating speeds at slow (turtle) or fast (rabbit). Factory preset idle speeds can also be adjusted using bump speed enable switch (H) with speed select switch (I).

The basic instrument panel will have the high-low speed select switch only. Press and hold up (+) or down (-) to adjust engine speed as desired. The engine speed selected will not be held in the memory. To adjust engine speeds, See Changing Engine Speeds in Section 18.

Continued on next page

OURGP11,0000230 -19-21OCT03-2/3

How To Select Preset Operating Speeds (Bump Speeds)

First select Turtle (Slow) or Adj by pressing speed select switch (J) to "Turtle" (slow) or "Adj" (center). Then you can press either the upper or lower portion of the bump speed enable switch (H) to unlock the setting. The bump speed enable must be held down as the speed select switch (J) is used to change the setting by pressing (+) to increase speed or (-) to decrease speed.

Once the slow idle speed has been set, the bump speed enable switch must be pressed and released three times within two seconds to commit the new operating speed to memory. If not done, the engine's new speed will only be effective until the key switch is shut off. Then the speed will revert back to the previous setting.

The fast idle speed is not adjustable. It will always go back to the factory preset fast idle speed.

K—Analog Throttle Control (Optional)

The throttle control (K) is used to control engine speed. This control is available only on engines with analog throttle.

L—Engine Oil Pressure Gauge

The oil pressure gauge (L) indicates engine oil pressure. An audible alarm (E) warns the operator if engine oil pressure falls below a safe operating pressure.

M—Engine Coolant Temperature Gauge

The engine coolant temperature gauge (M) indicates engine coolant temperature. An audible alarm (E)

warns the operator if coolant temperature rises above the preset safe operating temperature.

N-Menu Key

The menu key is pressed to either enter or exit the menu screens on the diagnostic gauge.

O—Arrow Keys

Use the arrow keys (O) to change the display on the window of the diagnostic gauge and to access engine performance data.

Pressing the left arrow to scroll to the left or upward or the right arrow to scroll to the right or downward. This will allow you to view various engine parameters and any diagnostic trouble codes that occur.

Refer to the following story for accessing engine information on the diagnostic gauge using the touch keys.

P—Enter Key

The enter key is pressed to select the parameter that is highlighted on the screen.

Q—Amber "WARNING" Indicator Light

When light comes on, an abnormal condition exists. It is not necessary to shutdown engine immediately, but problem should be corrected as soon as possible.

R—Red "STOP ENGINE" Indicator Light

When light comes on, stop engine immediately or as soon as safely possible to prevent engine damage. Correct problem before restarting.

OURGP11,0000230 -19-21OCT03-3/3

Using Diagnostic Gauge to Access Engine Information

The diagnostic gauge (A) allows the operator to view many readouts of engine functions and trouble codes (DTCs). The gauge is linked to the electronic control system and its sensors. This allows the operator to monitor engine functions and to troubleshoot the engine systems when needed.

Press the menu key (B) to access the various engine functions in sequence. The displays can be selected as either customary English or metric units.

The following menu of engine parameters can be displayed on the diagnostic gauge window:

- Engine hours
- Engine rpm
- · System voltage
- Percent engine load at the current rpm
- Coolant temperature
- Oil pressure
- Throttle position
- Intake manifold temperature
- Current fuel consumption
- Active service (diagnostic) codes
- Stored service (diagnostic) codes from the engine
- · Set the units for display
- View the engine configuration parameters

The diagnostic gauge includes a graphical backlit Liquid Crystal Display (LCD) screen. The display can show either a single parameter or a quadrant display showing four parameters simultaneously. The diagnostic gauge uses two arrow keys (C) for scrolling through the engine parameter list and viewing the menu list and an enter key (D) for selecting highlighted items. The red (E) and amber (F) lights are used to signal active trouble code received by the diagnostic gauge.

- B-Menu Key
- C—Arrow Keys

A—Diagnostic Gauge

- D-Enter Key
- E-Red "STOP ENGINE" Indicator Light
- F-Amber "WARNING" Indicator Light

OURGP11,00000A7 -19-03SEP03-1/1

Main Menu Navigation

NOTE: The engine does not need to be running to navigate the diagnostic gauge screens. If engine start up is desired, See Starting The Engine. All of the engine values illustrated on the diagnostic gauge indicate the engine is running.

1. Turn the key switch to the ON position. Starting at the single or four engine parameter display, press the "Menu" key.

OURGP11,00000A9 -19-03SEP03-1/5

2. The first seven items of the "Main Menu" will be displayed.

RG13160 -UN-02OCT03

Menu Display

OURGP11,00000A9 -19-03SEP03-2/5

3. Pressing the "Arrow" keys will scroll through the menu selections.

Main Menu Items

RG13161 -UN-02OCT03

Continued on next page

OURGP11,00000A9 -19-03SEP03-3/5

4. Pressing the right arrow key will scroll down to reveal the last items of "Main Menu" screen, highlighting the next item down.

Last Items On Main Menu

OURGP11,00000A9 -19-03SEP03-4/5

5. Use the arrow keys to scroll to the desired menu item or press the "Menu Button" to exit the main menu and return to the engine parameter display.

Use Arrow Buttons To Scroll / Quadrant Display

OURGP11,00000A9 -19-03SEP03-5/5

Engine Configuration Data

NOTE: The engine configuration data is a read only function.

NOTE: The engine does not need to be running to navigate the diagnostic gauge screens. If engine start up is desired, See Starting The Engine. All of the engine values illustrated on the diagnostic gauge indicate the engine is running.

 Turn the key switch to the ON position. Starting at the single or four engine parameter display, press the "Menu" key.

Continued on next page

OURGP11,00000AB -19-03SEP03-1/6

2. The main menu will be displayed. Use the "Arrow" keys to scroll through the menu until "Engine Config" is highlighted.

GO TO 1-UP DISPLAY
STORED CODES
ENGINE CONFIG
SETUP 1-UP DISPLAY
SETUP 4-UP DISPLAY
SELECT UNITS
ADJUST BACKLIGHT

RG13164 -UN-070CT03

Select Engine Configuration

OURGP11,00000AB -19-03SEP03-2/6

Once "Engine Config" menu item has been highlighted, press the "Enter" key to view the engine configuration data.

GO TO 1-UP DISPLAY
STORED CODES
ENGINE CONFIG
SETUP 1-UP DISPLAY
SETUP 4-UP DISPLAY
SELECT UNITS
ADJUST BACKLIGHT

RG13165 -UN-020CT03

Enter Key

OURGP11,00000AB -19-03SEP03-3/6

4. Use the "Arrow" keys to scroll through the engine configuration data.

ENGINE SPEED PT 1

1000 RPM

< NEXT >

RG13166 -UN-29SEP03

Use Arrow Keys To Scroll

OURGP11,00000AB -19-03SEP03-4/6

5. Press the "Menu" key to return to the main menu.

ENGINE SPEED PT 1

1000 RPM

< NEXT >

RG13167 -UN-29SEP03

Return To Main Menu

Continued on next page

OURGP11,00000AB -19-03SEP03-5/6

6. Press the "Menu" key to exit the main menu and return to the engine parameter display.

OURGP11,00000AB -19-03SEP03-6/6

Accessing Stored Trouble Codes

NOTE: The engine does not need to be running to navigate the diagnostic gauge screens. If engine start up is desired, See Starting The Engine. All of the engine values illustrated on the diagnostic gauge indicate the engine is running.

For description of trouble codes, see chart in Troubleshooting Section.

 Turn the key switch to the ON position. Starting at the single or four engine parameter display, press the "Menu" key.

OURGP11,00000AC -19-03SEP03-1/6

2. The main menu will be displayed. Use the "Arrow" keys to scroll through the menu until "Stored Codes" is highlighted.

Continued on next page

OURGP11,00000AC -19-03SEP03-2/6

3. Once the "Stored Codes" menu item has been highlighted press the "Enter" key to view the stored codes.

Enter Key

OURGP11,00000AC -19-03SEP03-3/6

4. If the word "Next" appears above the "Arrow" keys, there are more stored codes that may be viewed. Use the "Arrow" key to scroll to the next stored code.

Use Arrow Keys To Scroll

OURGP11,00000AC -19-03SEP03-4/6

RG13245 -UN-02OCT03

5. Press the "Menu" key to return to the main menu.

6. Press the "Menu" key to exit the main menu and return to the engine parameter display.

OURGP11,00000AC -19-03SEP03-6/6

Accessing Active Trouble Codes

NOTE: The engine does not need to be running to navigate the diagnostic gauge screens. If engine start up is desired, See Starting The Engine. All of the engine values illustrated on the diagnostic gauge indicate the engine is running.

For description of trouble codes, see chart in Troubleshooting Section.

1. During normal operation the single or four parameter screen will be displayed.

Normal Operation

OURGP11,00000AD -19-03SEP03-1/7

 When the diagnostic gauge receives a trouble code from an engine control unit, the single or four parameter screen will be replaced with the "Warning" message. The SPN and FMI number will be displayed along with a description of the problem and the corrective action needed.

IMPORTANT: Ignoring active trouble codes can result in severe engine damage.

3. If the word "Next" appears above the arrow keys, there are more trouble codes that can be viewed by using the arrow keys to scroll to the next trouble code.

RG13241 -UN-30SEP03

Use Arrow Keys To Scroll

OURGP11,00000AD -19-03SEP03-3/7

IMPORTANT: Ignoring active trouble codes can result in severe engine damage.

4. To acknowledge and hide the code and return to the single or four parameter display, press the "Enter" Key.

RG13242 -UN-30SEP03

Hide Trouble Codes

OURGP11,00000AD -19-03SEP03-4/7

 The display will return to the single or four parameter display, but the display will contain the warning icon. Pressing the "Enter" key will redisplay the hidden trouble code.

3G13176

Active Trouble Code Icon

OURGP11,00000AD -19-03SEP03-5/7

IMPORTANT: Ignoring active trouble codes can result in severe engine damage.

6. Pressing the "Enter" key once again will hide the trouble code and return the screen to the single or four parameter display.

RG13242 -UN-30SEP03

Enter Key

Continued on next page

OURGP11,00000AD -19-03SEP03-6/7

7. The single or four parameter screen will display the warning icon until the trouble code condition is corrected.

Active Trouble Code Condition

OURGP11,00000AD -19-03SEP03-7/7

Engine Shutdown Codes

1. During normal operation the single or four parameter screen will be displayed.

Normal Operation

OURGP11,00000AE -19-03SEP03-1/6

 When the diagnostic gauge receives a severe trouble code from an engine control unit, the single or four parameter screen will be replaced with the "Shutdown" message. The SPN and FMI number will be displayed along with a description of the problem and the corrective action needed.

If the word "Next" appears above the arrow keys, there are more trouble codes that can be viewed by using the arrow keys to scroll to the next trouble code.

Shutdown Message

OURGP11,00000AE -19-03SEP03-2/6

3. To acknowledge and hide the trouble code and return to the single or four parameter display, press the "Enter" key".

IMPORTANT: Ignoring the shutdown message can result in severe engine damage.

Hide Trouble Code

Continued on next page OURGP11,00000AE -19-03SEP03-3/6

4. The display will return to the single or four parameter display, but the display will contain the "Shutdown" icon. Pressing the "Enter" key will redisplay the hidden trouble code.

IMPORTANT: Ignoring the shutdown message can result in severe engine damage.

Flashing Shutdown Icon

OURGP11,00000AE -19-03SEP03-4/6

5. Pressing the "Enter" key once again will hide the trouble code and return the screen to the single or four parameter display.

OURGP11,00000AE -19-03SEP03-5/6

The single or four parameter screen will display the shutdown icon until the trouble code condition is corrected.

IMPORTANT: Ignoring the shutdown message can result in severe engine damage.

Shutdown Icon

OURGP11,00000AE -19-03SEP03-6/6

Adjusting Backlighting

1. Turn the key switch to the ON position. Starting at the single or four engine parameter display, press the "Menu" key.

Continued on next page

OURGP11,0000237 -19-21OCT03-1/6

2. The main menu will be displayed. Use the "Arrow" keys to scroll through the menu until "Adjust Backlight" is highlighted.

GO TO 1-UP DISPLAY
STORED CODES
ENGINE CONFIG
SETUP 1-UP DISPLAY
SETUP 4-UP DISPLAY
SELECT UNITS
ADJUST BACKLIGHT

RG13181 -UN-02OCT03

Select Adjust Backlight

OURGP11,0000237 -19-21OCT03-2/6

3. Once the "Adjust Backlight" menu item has been highlighted, press the "Enter" key to activate the "Adjust Backlight" function.

GO TO 1-UP DISPLAY
STORED CODES
ENGINE CONFIG
SETUP 1-UP DISPLAY
SETUP 4-UP DISPLAY
SELECT UNITS
ADJUST BACKLIGHT

RG13182 -UN-020CT03

Press Enter Key

OURGP11,0000237 -19-21OCT03-3/6

4. Use the "Arrow" keys to select the desired backlight intensity.

Adjust Backlight Intensity

Continued on next page

OURGP11,0000237 -19-21OCT03-4/6

5. Press the "Menu" key to return to the main menu.

Return To Main Menu

OURGP11,0000237 -19-21OCT03-5/6

6. Press the "Menu" key to exit the main menu and return to the engine parameter display.

OURGP11,0000237 -19-21OCT03-6/6

Adjusting Contrast

1. Turn the key switch to the ON position. Starting at the single or four engine parameter display press the "Menu" key.

Continued on next page

OURGP11,00000AF -19-03SEP03-1/6

17-15

2. The main menu will be displayed. Use the "Arrow" keys to scroll through the menu until "Adjust Contrast" is highlighted.

GO TO 1-UP DISPLAY STORED CODES **ENGINE CONFIG** SETUP 1-UP DISPLAY **SETUP 4-UP DISPLAY SELECT UNITS** ADJUST BACKLIGHT

Select Adjust Contrast

RG13161 -UN-02OCT03

OURGP11,00000AF -19-03SEP03-2/6

3. Once the "Adjust Contrast" menu item has been highlighted, press the "Enter" key to activate the "Adjust Contrast" function.

STORED CODES **ENGINE CONFIG** SETUP 1-UP DISPLAY SETUP 4-UP DISPLAY SELECT UNITS ADJUST BACKLIGHT **ADJUST CONTRAST**

RG13185 -UN-02OCT03

Press Enter Key

OURGP11,00000AF -19-03SEP03-3/6

4. Use the "Arrow" keys to select the desired contrast intensity.

5. Press the "Menu" key to return to the main menu.

Return To Main Menu

OURGP11,00000AF -19-03SEP03-5/6

6. Press the "Menu" key to exit the main menu and return to the engine parameter display.

OURGP11,00000AF -19-03SEP03-6/6

Selecting Units Of Measurement

1. Turn the key switch to the ON position. Starting at the single or four engine parameter display, press the "Menu" key.

Continued on next page

OURGP11,00000B0 -19-03SEP03-1/7

2. The main menu will be displayed. Use the "Arrow" keys to scroll through the menu until "Select Units" is highlighted.

GO TO 1-UP DISPLAY
STORED CODES
ENGINE CONFIG
SETUP 1-UP DISPLAY
SETUP 4-UP DISPLAY
SELECT UNITS
ADJUST BACKLIGHT

Select Units

OURGP11,00000B0 -19-03SEP03-2/7

RG13188 -UN-02OCT03

3. Once the "Select Units" menu item has been highlighted press the "Enter" key to access the "Select Units" function.

GO TO 1-UP DISPLAY
STORED CODES
ENGINE CONFIG
SETUP 1-UP DISPLAY
SETUP 4-UP DISPLAY
SELECT UNITS
ADJUST BACKLIGHT

RG13189 -UN-020CT03

Press Enter Key

OURGP11,00000B0 -19-03SEP03-3/7

4. There are three choices for units of measurement, English, Metric kPa or Metric Bar.

English is for Imperial units, with pressures displayed in PSI and temperatures in ${}^{\circ}\text{F}.$

Metric kPa and Metric bar are for IS units, with pressures displayed in kPa and bar respectively, and temperatures in $^{\circ}$ C.

Use the "Arrow" keys to highlight the desired units of measurement.

ENGLISH METRIC KPA METRIC BAR

Select Desired Units

RG13190 -UN-26SEP03

Continued on next page

OURGP11,00000B0 -19-03SEP03-4/7

5. Press the "Enter" key to select the highlighted units.

Press Enter Key to Select

OURGP11,00000B0 -19-03SEP03-5/7

6. Press the "Menu" key to return to the main menu.

7. Press the "Menu" key to return to the engine parameter display.

OURGP11,00000B0 -19-03SEP03-7/7

Setup 1-Up Display

1. Turn the key switch to the ON position. Starting at the single engine parameter display, press the "Menu" key.

OURGP11,00000B1 -19-03SEP03-1/18

2. Use the "Arrow" keys to scroll through the menu until "Setup 1-Up Display" is highlighted.

Setup 1-Up Display

OURGP11,00000B1 -19-03SEP03-2/18

3. Once "Setup 1-Up Display" menu item has been highlighted press the "Enter" key to access the "Setup 1-Up Display" function.

GO TO 1-UP DISPLAY
STORED CODES
ENGINE CONFIG
SETUP 1-UP DISPLAY
SETUP 4-UP DISPLAY
SELECT UNITSD
ADJUST BACKLIGHT

RG13194 -UN-020CT03

Press Enter Key
Continued on next page

OURGP11,00000B1 -19-03SEP03-3/18

17-20

- 4. Three options are available for modification of the 1-Up Display.
 - a. Use Defaults This option contains the following engine parameters for display: Engine Hours, Engine Speed, Battery Voltage, % Load, Coolant Temperature and Oil Pressure.
 - b. Custom Setup This option contains a list of engine parameters. Engine parameters from this list can be selected to replace any or all of the default parameters. This option can be used to add parameters available for scrolling in the 1-Up Display.
 - c. Automatic Scan Selecting the scan function will allow the 1-Up Display to scroll through the selected set of parameters one at a time, momentarily pausing at each.

USE DEFAULTS
CUSTOM SETUP
AUTOMATIC SCAN OFF

RG13196 -UN-26SEP03

1-Up Display Options

OURGP11,00000B1 -19-03SEP03-4/18

5. **Use Defaults** - To select "Use Defaults" use the Arrow keys to scroll to and highlight "Use Defaults" in the menu display.

RG13195 -UN-26SEP03

Select Defaults

Continued on next page

OURGP11,00000B1 -19-03SEP03-5/18

17-21

6. Press the "Enter" key to activate the "Use Defaults" function.

RG13197 -UN-29SEP03

Defaults Selected

OURGP11,00000B1 -19-03SEP03-6/18

7. The display parameters are reset to the factory defaults, then the display will return to the "Setup 1-Up Display" menu.

RESTORED TO DEFAULTS

RG13149 -UN-24SEP03

Restored To Defaults

OURGP11,00000B1 -19-03SEP03-7/18

8. **Custom Setup** - To perform a custom setup of the 1-Up Display, use the arrow buttons to scroll to and highlight "Custom Setup" on the display.

3G13198 -UN-26S

Select Custom Setup

Continued on next page

OURGP11,00000B1 -19-03SEP03-8/18

9. Press the "Enter" key to display a list of engine parameters.

OURGP11,00000B1 -19-03SEP03-9/18

 Use the "Arrow" keys to scroll to and highlight a selected parameter (parameter with a number to right of it).

This number indicates the order of display for the parameters and that the parameter is selected for display.

Select Parameters

OURGP11,00000B1 -19-03SEP03-10/18

11. Press the "Enter" key to deselect the selected parameter, removing it from the list of parameters being displayed on the 1-Up Display.

Deselect Parameters

RG13219 -UN-26SEP03

Continued on next page

OURGP11,00000B1 -19-03SEP03-11/18

12. Use the "Arrow" keys to scroll and highlight the desired parameter that has not been selected for display (parameter without a number to right of it).

Note that the numbers now indicate the new order of display for the parameters.

-UN-24SEP03

Select Desired Parameters

OURGP11,00000B1 -19-03SEP03-12/18

- 13. Press the "Enter" key to select the parameter for inclusion in the Single Engine Parameter Display.
- 14. Continue to scroll through and select additional parameters for the custom 1-Up Display. Press the "Menu" key at any time to return to the "Custom Setup" menu.

Select Parameters For Display

OURGP11,00000B1 -19-03SEP03-13/18

15. Automatic Scan - Selecting the scan function will allow the 1- Up Display to scroll through the selected set of parameters one at a time. Use the "Arrow" keys to scroll to the "Automatic Scan" function.

Automatic Scan Off

Continued on next page

OURGP11,00000B1 -19-03SEP03-14/18

16. Press the "Enter" key to toggle the "Automatic Scan" function on.

OURGP11,00000B1 -19-03SEP03-15/18

17. Press the "Enter" key again to toggle the "Automatic Scan" function off.

Continued on next page

OURGP11,00000B1 -19-03SEP03-16/18

18. Once the "Use Defaults", "Custom Setup" and "Automatic Scan" functions have been set, press the "Menu" key to return to the main menu.

OURGP11,00000B1 -19-03SEP03-17/18

19. Press the "Menu" key to exit the main menu and return to the engine parameter display.

OURGP11,00000B1 -19-03SEP03-18/18

Setup 4-Up Display

1. Turn the key switch to the ON position. From the single or four engine parameter display, press the "Menu" key.

Continued on next page

OURGP11,00000B2 -19-03SEP03-1/14

2. The main menu will be displayed. Use the "Arrow" keys to scroll through the menu until "Setup 4-Up Display" is highlighted.

GO TO 1-UP DISPLAY
STORED CODES
ENGINE CONFIG
SETUP 1-UP DISPLAY
SETUP 4-UP DISPLAY
SELECT UNITS
ADJUST BACKLIGHT

Select Setup 4-Up Display

OURGP11,00000B2 -19-03SEP03-2/14

RG13226 -UN-020CT03

3. Once the "Setup 4-Up Display" menu item has been highlighted, press the "Enter" key to activate the "Setup 4-Up Display" menu.

GO TO 1-UP DISPLAY
STORED CODES
ENGINE CONFIG
SETUP 1-UP DISPLAY
SETUP 4-UP DISPLAY
SELECT UNITS
ADJUST BACKLIGHT

Press Enter Key

Continued on next page

OURGP11,00000B2 -19-03SEP03-3/14

17-27

- 4. Two options are available for the 4-Up Display.
 - a. Use Defaults This option contains the following engine parameters for display: Engine Speed, Battery Voltage, Coolant Temperature and Oil Pressure.
 - b. Custom Setup This option contains a list of engine parameters. Engine parameters from this list can be selected to replace any or all of the default parameters.

Select Factory Defaults

RG13244 -UN-020CT03

OURGP11,00000B2 -19-03SEP03-4/14

5. To reset the display parameters to the factory defaults, scroll to and highlight "Use Defaults". Press the "Enter" key to activate the "Use Defaults" function. A message indicating the display parameters are reset to the factory defaults will be displayed, then the display will return to the "Setup 4-Up Display" menu.

RESTORED TO DEFAULTS

313149 -UN-2

Restored To Defaults

OURGP11,00000B2 -19-03SEP03-5/14

6. **Custom Setup** - To perform a custom setup of the 4-Up Display, use the arrow buttons to scroll to and highlight "Custom Setup" on the display.

3G13227 -UN-26SEP03

Custom Setup

Continued on next page

OURGP11,00000B2 -19-03SEP03-6/14

7. The quadrant with the highlighted parameter value is the current selected parameter. Use the "Arrow" keys to highlight the value in the quadrant you wish to change to a new parameter.

Select Parameters

OURGP11,00000B2 -19-03SEP03-7/14

RG13228 -UN-26SEP03

8. Press the "Enter" key and a list of engine parameters will be displayed.

125°F COOL TEMP	1000 RPM ENG RPM	
14.2 BAT VOLT	57 PSI OIL PRES	1

List Of Engine Parameters

OURGP11,00000B2 -19-03SEP03-8/14

9. The parameter that is highlighted is the selected parameter for the screen. Use the "arrow" keys to highlight the new parameter to be placed in the "4-Up Display".

The number to the right of the parameter indicates the quadrant in which it is displayed.

1. = Upper Left Quadrent 2. = Lower Left Quadrent 3. = Upper Right Quadrent

4.= Lower Right Quadrent

Select Desired Engine Parameter

Continued on next page

OURGP11,00000B2 -19-03SEP03-9/14

17-29

10. Press the "Enter" key to change the selected parameter in the quadrant to the new parameter.

Enter Selected Parameter

OURGP11,00000B2 -19-03SEP03-10/14

11. Use the "Menu" keys to return to the "4-Up Custom Setup" screen.

Note the number to the right of the selected parameter indicating that the parameter is now assigned to that display location.

RG13232

Return To 4-Up Custom Setup

OURGP11,00000B2 -19-03SEP03-11/14

12. The selected quadrant has now changed to the new selected parameter.

Continued on next page

OURGP11,00000B2 -19-03SEP03-12/14

13. Repeat the parameter selection process until all spaces are as desired.

14. Press the "Menu" key to return to the main menu.

125°F	1000 RPM
COOL TEMP	ENG RPM
143°F	57 PSI
OIL TEMP	OIL PRES

Return To Main Menu

OURGP11,00000B2 -19-03SEP03-13/14

RG13154 -UN-24SEP03

15. Press the "Menu" key to exit the main menu and return to the engine parameter display.

RG13155 -UN-070CT03

Select Remaining Parameters

OURGP11,00000B2 -19-03SEP03-14/14

Engine Operating Guidelines

Break-In Service

Check Engine Oil

Crosshatch Pattern on Dipstick

A—Crosshatch Pattern

The engine is ready for normal operation. However, extra care during the first 100 hours of operation will result in more satisfactory long-term engine performance and life. DO NOT exceed 100 hours of operation with break-in oil.

- 1. This engine is factory-filled with John Deere Engine Break-In Oil. Operate the engine at heavy loads with minimal idling during the break-in period.
- 2. If the engine has significant operating time at idle, constant speeds, and/or light load usage, or makeup oil is required in the first 100 hour period, a longer break-in period may be required. In these situations, an additional 100 hour break-in period is recommended, using a new change of John Deere Engine Break-In Oil and a new John Deere oil filter.
- 3. Check engine oil level more frequently during engine break-in period. If oil must be added during this period, John Deere Engine Break-In Oil is preferred. See DIESEL ENGINE BREAK-IN OIL, in Fuels, Lubricants, and Coolant section.

IMPORTANT: Do not add makeup oil until the oil level is BELOW the add mark on dipstick. If make-up oil is required during the break-in period, an

additional 100 hour break-in period is required. John Deere Engine Break-In Oil (TY22041) should be used to make up any oil consumed during the break-in period.

DO NOT use PLUS-50™ Engine Oil or engine oils meeting API CG4, API CF4, ACEA E3, ACEA E2, API CI-4, ACEA E5, API CH-4 or ACEA E4 performance levels during the first 100 hours of operation of a new or rebuilt engine. These oils will not allow a new or rebuilt engine to break-in properly.

IMPORTANT: DO NOT fill above the crosshatch pattern (A). Oil levels anywhere within the crosshatch are considered in the acceptable operating range.

Specification

Engine Oil Pressure — Full	
Load Rated Speed	310±103 kPa (3.10±1.03 bar)
	(45±15 psi)
Engine Oil Pressure—Low Idle	138 kPa (1.38 bar) (20 psi)
	(minimum)
Engine Coolant Temperature	
Range—Temperature	82°—94°C (180°—202°F)

Continued on next page OURG

18-1

OURGP11,000023C -19-21OCT03-1/3

¹ At normal operating sump temperature of 115°C (240°F) and at speeds of 1500—2100 rpm).

- 4. During the first 20 hours, avoid prolonged periods of engine idling or sustained maximum load operation. If engine will idle longer than 5 minutes, stop engine. At low idle, engine should have an oil pressure of at least 138 kPa (1.38 bar)(20 psi).
- Before the first 100 hours (maximum), change engine oil and replace engine oil filter (A). (See CHANGING ENGINE OIL AND REPLACING OIL FILTER in Lubrication and Maintenance/250 Hour/6 Month section.) Fill crankcase with seasonal viscosity grade oil. (See DIESEL ENGINE OIL, in Fuels, Lubricants, and Coolant section.)

NOTE: Some increase in oil consumption may be expected when low viscosity oils are used. Check oil levels more frequently.

If air temperature is below -10°C (14°F), use an engine block heater.

Replace Engine Oil Filter

A-Oil Filter

OURGP11,000023C -19-21OCT03-2/3

- Watch engine coolant temperature gauge (A) closely. If coolant temperature rises above 100°C (212°F), reduce load on engine. Unless temperature drops quickly, stop the engine and determine the cause before resuming operation. Normal temperature range at full load rated speed is 82°—94°C (180°—202°F).
- NOTE: When the coolant temperature gauge reads approximately 100°C (212°F), the engine will derate automatically, if equipped with safety controls.
- 7. Check V-belts for proper alignment and seating in pulley grooves.
 - A—Engine Coolant Temperature Gauge

Watch Coolant Temperatures On Earlier Panel (Left) or Later Panel (Right)

OURGP11,000023C -19-21OCT03-3/3

-UN-300CT03

Auxiliary Gear Drive Limitations

IMPORTANT: When attaching an air compressor, hydraulic pump, or other accessory to

be driven by the auxiliary gear drive (engine timing gear train at front of engine), power requirements of the accessory must be limited to values

listed below:

SAE Drive	Continuous Power (Maximum)	Intermittent Power (Maximum)
Α	26 kW (35 hp)	30 kW (40 hp)
B or (A + B) or (B + B)	52 kW (70 hp)	60 kW (80 hp)
C	52 kW (70 hp)	60 kW (80 hp)

A-SAE "A"

B-SAE "B" Front

C—SAE "B" Rear

D-SAE "C"

SAE Drive "A"

SAE Drive "B" Front

SAE Drive "B" Rear

SAE Drive "C"

RG,RG34710,7548 -19-27SEP02-1/1

Generator Set (Standby) Applications

To ensure that your engine will deliver efficient standby operation when needed, start engine and run at rated speed (with 50%-70% load) for 30 minutes every 2 weeks. DO NOT allow engine to run for an extended period of time with no load.

RG,RG34710,7549 -19-30JUN97-1/1

Starting the Engine

The following instructions apply to the optional controls and instruments available through the John Deere Parts Distribution Network. The controls and instruments for your engine may be different from those shown here; always follow manufacturer's instructions.

CAUTION: Before starting engine in a confined building, install proper outlet exhaust ventilation equipment. Always use safety approved fuel storage and piping.

NOTE: If temperature is below 0°C (32°F), it may be necessary to use cold weather starting aids. (See COLD WEATHER OPERATION in this group.)

- 1. Perform all prestarting checks outlined in Lubrication and Maintenance/Daily section later in this manual.
- 2. Open the fuel supply shut-off valve, if equipped.
- 3. Disengage power to any engine drivelines.

Use Proper Ventilation

Continued on next page

OURGP11,000023D -19-21OCT03-1/3

4. Set slow idle as follows:

Panels with high-low speed select rocker switch (B) only: Set slow speed by pressing lower half of switch.

Panels with optional analog throttle(s) (A): Set high-low speed select rocker switch to slow (turtle), then push in on analog throttle handle or turn full counterclockwise to set analog throttle(s) to slow speed.

IMPORTANT: Do not operate the starter for more than 30 seconds at a time. To do so may overheat the starter. If the engine does not start the first time, wait at least 2 minutes before trying again. If engine does not start after four attempts, see Troubleshooting section.

Analog Throttle Control and Speed Select Switch On Earlier Panel (Left) or Later Panel (Right)

A—Analog Throttle Control (Optional) **B—Speed Select Rocker Switch**

Continued on next page

OURGP11,000023D -19-21OCT03-2/3

18-5

5. Engines With Later Instrument Panels Only - Turn the key switch to the ON position. The "Wait To Start Preheating" message will be displayed when ambient temperatures require preheating (for engines with preheating options). The timer will display minutes and seconds, counting down to zero. Once the timer has reach 0:00 and the "Wait to Start" message is no longer displayed, you may start the engine.

All Engines - Turn the key start switch (A) clockwise to crank the engine. When the engine starts, release the key switch so that it returns to the "ON" position.

IMPORTANT: If the key switch is released before the engine starts, wait until the starter and the engine stop turning before trying again. This will prevent possible damage to the starter and/or flywheel.

6. After engine starts, idle engine at not more than 1200 rpm until warm. (See WARMING ENGINE later in this section).

Panels with high-low speed select rocker switch **(B) only:** Set rpm using bump speed enable switch (C) with speed select rocker switch (D).

Panels with optional analog throttle (E): Set either high-low speed select switch (B) or analog throttle (E) to slow speed, and set desired speed with remaining control.

NOTE: Engine control unit (ECU) reads the higher of the high-low speed select rocker switch or the analog throttle speed settings.

7. Check all gauges for normal engine operation. If operation is not normal, stop the engine and determine the cause. (For normal gauge pressures and temperatures, see BREAK-IN SERVICE earlier in this section.)

Start And Idle Engine On Earlier Panel (Left) or Later Panel (Right)

- A-Key Start Switch
- B-High-Low Speed Select Rocker Switch
- C—Bump Speed Enable Rocker Switch
- D—Speed Select Rocker Switch
- E—Analog Throttle Control (Optional)

OURGP11,000023D -19-21OCT03-3/3

Restarting Engine Which Has Run Out Of Fuel

NOTE: The procedures provided here pertain to normal initial start-up, not to the "hard starting" problem that may be associated with initial starting of engines.

- Remove filter cap and lift filter up until fuel level can be observed.
- 2. Pump primer (5) until the fuel is within 130mm (6 in.) of the canister top.

IMPORTANT: Reusing fuel filter once removed from housing may result in trapped air in the filter. This may cause fuel to overflow from the filter housing during insertion of filter element, and/or cause the engine to stall and not restart without additional system purging.

- 3. Install new filter and reinstall filter cap. Tighten cap hand tight.
- 4. Install clear plastic hose (3) to the filter diagnostic port (4) and place the other end of line in fuel tank filler or suitable container for diesel fuel.

IMPORTANT: Cleanliness is of the utmost importance. Attachment of the 12-volt pump is made on the clean side of the filter. Ensure no contamination enters the fuel system.

- 5. Install 12-volt fuel pump (7) on the outlet port (6) of the filter. Connect pump to 12-volt power supply.
- 6. Observe clear plastic hose until fuel free from bubbles flows. This will take approximately 1-2 minutes.
- 7. Using a suitable locking plier (1), pinch off recirculating hose (2).
- 8. Crank engine until it starts. After engine is running smoothly, remove locking plier from recirculating hose.

Bleed Fuel System

- 1-Locking Plier
- 2—Fuel Recirculating Hose
- 3—Clear Plastic Hose
- 4—Fuel Filter Diagnostic Port
- 5—Primer
- 6—Outlet Port
- 7—12-Volt Fuel Pump

Continued on next page

OURGP11,00000B3 -19-04SEP03-1/2

- 9. Observe clear plastic hose. When fuel free from bubbles flows, stop engine.
- 10. Remove 12-volt pump and reconnect fuel lines.
- 11. Start engine and when fuel free from bubbles flows, stop engine. Remove hose from diagnostic connector.

Starting Engine Without Use Of Electric Fuel Pump

NOTE: If an electric pump is not available, use the following manual pumping procedure.

- 1. Install clear plastic hose to the filter diagnostic port and place the other end of line in fuel tank filler or suitable container for diesel fuel.
- 2. Pump hand primer 200 times.
- 3. Crank engine for 10 seconds.
- 4. Pump hand primer 200 times.
- 5. Crank engine for 10 seconds.
- 6. Pump hand primer 200 times.
- 7. Crank engine for 10 seconds.
- 8. Using a suitable locking plier, pinch off recirculating hose.
- 9. Crank engine for 10 seconds.
- 10. Pump primer 100 times
- 11. Repeat steps 9 and 10 as needed until engine starts.
- 12. Remove locking plier after engine is running smoothly.
- 13. Observe clear plastic hose. When fuel free from bubbles flows, stop engine.
- 14. Remove hose from diagnostic connector.

OURGP11,00000B3 -19-04SEP03-2/2

Cold Weather Operation

CAUTION: Ether injector starting fluid is highly flammable. DO NOT use starting fluid on engines equipped with air intake heaters.

DO NOT use starting fluid near fire, sparks, or flames. DO NOT incinerate or puncture a starting fluid container.

IMPORTANT: Engines with Rear PTO- Turn off or unload all pumps, auxiliary drives, and compressors before cold weather starting to reduce drag on engine.

Engines may be equipped with coolant heaters or ether injectors as a cold weather starting aid.

Starting aids are required below 14°F (-10°C). They will enhance starting performance above these temperatures and may be needed to start applications that have high parasitic loads during cranking and/or start acceleration to idle.

Using correct grade oil (per engine and machine operator's manual) is critical to achieving adequate cold weather cranking speed.

Other cold weather starting aids are required at temperatures below -22°F (-30°C) or at altitudes above 1500 m (5000 ft).

- 1. Follow steps 1—4 as listed under STARTING THE ENGINE, earlier in this section, then proceed as follows according to the instrument (control) panel on your engine.
- 2. Use cold weather starting aids as needed. Follow supplier instructions for starting aid provided on your engine.
- 3. Follow remaining steps 5-7 as listed under STARTING THE ENGINE earlier in this section.

Additional information on cold weather operation is available from your engine distributor or authorized servicing dealer.

RG,RG34710,7551 -19-04SEP02-1/1

Warming Engine

IMPORTANT: To ensure proper lubrication, operate engine at or below 1200 rpm with no load for 1—2 minutes. Extend this period 2—4 minutes when operating at temperatures below freezing.

> Engines used in generator set applications where the ECU is programmed to lock engine at a specified speed, may not have a slow idle function. Operate these engines at high idle for 1 to 2 minutes before applying the load. This procedure does not apply to standby generator sets where the engine is loaded immediately upon reaching rated speed.

- 1. Check oil pressure gauge (A) as soon as engine starts. If gauge needle does not rise to minimum oil pressure of 138 kPa (1.38 bar) (20 psi) within 5 seconds, stop the engine and determine the cause. Normal engine oil pressure is 310 \pm 103 kPa (3.10 \pm 1.03 bar) (45 \pm 15 psi) at rated full-load speed (1500-2100 rpm) with oil at normal operating temperature of 115°C (240°F).
- 2. Watch coolant temperature gauge (B). Do not place engine under full load until it is properly warmed up. The normal engine coolant temperature range is 82°— 94°C (180°—202°F).

NOTE: It is a good practice to operate the engine under a lighter load and at lower speeds than normal for the first few minutes after start-up.

Oil Pressure and Coolant Temperature Gauges On Earlier Panel (Left) or Later Panel (Right)

A-Engine Oil Pressure Gauge **B**—Engine Coolant Temperature Gauge

OURGP11,000023E -19-21OCT03-1/1

Normal Engine Operation

Observe engine coolant temperature and engine oil pressure. Temperatures and pressures will vary between engines and with changing operating conditions, temperatures, and loads.

Normal engine coolant operating temperature range is 82°—94°C (180°—202°F). If coolant temperature rises above 100°C (212°F), reduce load on engine. Unless temperature drops quickly, stop engine and determine cause before resuming operation.

Operate the engine under a lighter load and at slower than normal speed for first 15 minutes after start-up. DO NOT run engine at slow idle.

IMPORTANT: Should the engine die when operating under load, immediately

disengage PTO clutch and restart the engine. Overheating of turbocharger parts may occur when oil flow is stopped.

Stop engine immediately if there are any signs of part failure. Symptoms that may be early signs of engine problems are:

- Sudden drop in oil pressure
- Abnormal coolant temperatures
- Unusual noise or vibration
- Sudden loss of power
- Excessive black exhaust
- Excessive fuel consumption
- Excessive oil consumption
- Fluid leaks

RG,RG34710,7545 -19-30JUN97-1/1

18-11 021

Changing Engine Speed

NOTE: On engines with **2-position** throttles, speeds are not adjustable. These throttles allows operation only at the preset rated speed or at idle using the single switch (A).

Changing from slow to fast speed using Standard High-Low Speed Select Rocker Switch (A) (If Equipped):

- For slow speed, press lower half of switch (indicated by turtle symbol).
- For fast speed, press upper half of switch (indicated by rabbit symbol).

NOTE: To adjust preset fast or slow speeds for High-Low Speed Select Rocker Switch:

- 1. Select fast (rabbit) or slow (turtle) position on High-Low Speed Select Rocker Switch (A).
- 2. Press and hold top or bottom half of Bump Speed Enable Rocker Switch (B) while using Speed Select Rocker Switch (C).
- 3. Use Speed Select Rocker Switch (C) to bump engine speed up (+) or down (-).

NOTE: Once the speed has been set, the Bump Speed Enable Switch (B) must be pressed and released three times within two seconds to commit the new slow or fast speed to memory. If not done, the engine's new slow or fast speed will only be effective until the key switch is shut off. Then the speed will revert to its previous setting.

Changing from slow to fast speed using Adjustable High-Low Speed Select Rocker Switch (A) (If Equipped):

Later engines have an adjustable **three-position** rocker switch (A) that can be used to select slow idle, fast idle, or an adjustable ("ADJ") intermediate speed.

- For slow speed, press lower half of rocker switch (indicated by turtle symbol).
- For fast speed, press upper half of rocker switch (indicated by rabbit symbol).

Changing Engine Speed On Earlier Panel (Left) or Later Panel (Right)

- A-High-Low Speed Select Rocker Switch
- B—Bump Speed Enable Rocker Switch
- C-Speed Select Rocker Switch
- D—Analog Throttle Control (Optional)

Continued on next page

OURGP11,000023F -19-21OCT03-1/3

NOTE: To adjust preset fast or slow speeds with adjustable High-Low Speed Select Rocker Switch:

- 1. Select middle position (ADJ) or slow (turtle) position on the optional Adjustable Three-State Speed Select Rocker Switch (A).
- 2. Press and hold top or bottom half of Bump Speed Enable Rocker Switch (B) while using Speed Select Rocker Switch (C).
- 3. Use Speed Select Rocker Switch (C) to bump engine speed up (+) or down (-).

NOTE: Slow (turtle) position is factory preset at low engine idle, while middle (ADJ) position is factory set at high engine idle.

NOTE: Once the speed has been set, the Bump Speed Enable Switch (B) must be pressed and released three times within two seconds to commit the new slow or fast speed to memory. If not done, the engine's new slow or fast speed will only be effective until the key is shut off. Then the speed will revert to its previous setting.

Changing engine speed using optional analog potentiometer throttle (D)

NOTE: Pushing in on analog potentiometer will immediately take engine to slow idle speed.

- 1. Set High-Low Speed Select Rocker Switch (A) to low speed position.
- 2. Turn potentiometer throttle clockwise to increase speed or counterclockwise to decrease speed.

NOTE: Engine Control Unit (ECU) reads the higher of the High-Low Speed Select Rocker Switch or the Analog Throttle(s) Speed Settings. With High-Low switch at low speed, Analog Throttle(s) will control speed higher than low idle setting.

Continued on next page

OURGP11,000023F -19-21OCT03-2/3

18-13

Changing engine speeds on later engines equipped with the Basic Instrument Panel

The basic instrument panel has a "ramp" throttle switch (E) with a spring loaded return to the center rest position (Off).

To increase the engine speed, press and hold upper half of rocker switch (E) (indicated by rabbit symbol) to increase or ramp up the engine speed to desired speed. Release the rocker switch.

Press lower half of rocker switch (indicated by turtle symbol) to decrease or ramp down the engine speed to desired speed. Release the rocker switch.

The settings will not be stored.

Changing Engine Speed With Basic Panel (Later Engines)

E—High-Low Speed Select Rocker Switch

OURGP11,000023F -19-21OCT03-3/3

3013289 -UN-300CT03

Avoid Excessive Engine Idling

Prolonged idling may cause the engine coolant temperature to fall below its normal range. This, in turn, causes crankcase oil dilution, due to incomplete fuel combustion, and permits formation of gummy deposits on valves, pistons, and piston rings. It also promotes rapid accumulation of engine sludge and unburned fuel in the exhaust system.

Once an engine is warmed to normal operating temperatures, engine should be idled at slow idle

speed. Slow idle speed for this engine is 850 rpm at factory. If an engine will be idling for more than 5 minutes, stop and restart later.

NOTE: Generator set applications where the ECU is locked at a specified speed may not have a slow idle function. These engines will idle at no-load governed speed (high idle).

RG,RG34710,7554 -19-30JUN97-1/1

18-14

021304

Stopping the Engine

1. Pull PTO clutch lever rearward (away from engine) to disengage clutch, if equipped.

IMPORTANT: Before stopping an engine that has been operating at working load, idle engine at least 2 minutes at 1000—1200 rpm to cool hot engine parts.

Engines in generator set applications where the ECU is locked at a specified speed and no slow idle function is available, run engine for at least 2 minutes at fast idle and no load.

2. Run engine at 1000—1200 rpm for at least 2 minutes to cool.

Panels with high-low speed select rocker switch (B) only: Set rpm using bump speed enable switch (C) with speed select rocker switch (D).

Panels with optional analog throttle (E): Set either high-low speed select switch (B) or analog throttle control (E) to slow idle, and set desired speed with remaining control.

NOTE: Engine control unit (ECU) reads the higher of the high-low speed select rocker switch or the analog throttle speed settings.

- 3. Push in on analog throttle control handle (if equipped) so that engine goes to slow idle, or set slow speed with high-low speed select rocker switch.
- 4. Turn key start switch (A) to "OFF" position to stop the engine. Remove ignition key.

IMPORTANT: Make sure that exhaust stack rain cap
(F) is installed when engine is not
running. This will prevent water and dirt
from entering engine.

Stopping the Engine On Earlier Panel (Left) or Later Panel (Right)

Exhaust Stack Rain Cap

- A-Key Start Switch
- B—High-Low Speed Select Rocker Switch
- C—Bump Speed Enable Rocker Switch
- D-Speed Select Rocker Switch
- E—Analog Throttle Control (Optional)
- F—Exhaust Stack Rain Cap

-UN-18NOV99

Using a Booster Battery or Charger

A 12-volt booster battery can be connected in parallel with battery(ies) on the unit to aid in cold weather starting. ALWAYS use heavy-duty jumper cables.

CAUTION: Gas given off by battery is explosive. Keep sparks and flames away from battery. Before connecting or disconnecting a battery charger, turn charger off. Make last connection and first disconnection at a point away from battery. Always connect NEGATIVE (—) cable last and disconnect this cable first.

IMPORTANT: Be sure polarity is correct before making connections. Reversed polarity will damage electrical system. Always connect positive to positive and negative to ground. Always use 12-volt booster battery for 12-volt electrical systems and 24-volt booster battery(ies) for 24-volt electrical systems.

WARNING: Battery posts, terminals, and related accessories contain lead and lead compounds, chemicals known to the State of California to cause cancer and reproductive harm. Wash hands after handling.

1. Connect booster battery or batteries to produce the required system voltage for your engine application.

NOTE: To avoid sparks, DO NOT allow the free ends of jumper cables to touch the engine.

- 2. Connect one end of jumper cable to the POSITIVE (+) post of the booster battery.
- 3. Connect the other end of the jumper cable to the POSITIVE (+) post of battery connected to starter.
- 4. Connect one end of the other jumper cable to the NEGATIVE (—) post of the booster battery.
- 5. ALWAYS complete the hookup by making the last connection of the NEGATIVE (--) cable to a good ground on the engine frame and away from the battery(ies).

Exploding Battery

12-Volt System

24-Volt System

- A-12-Volt Machine Battery(ies)
- B—12-Volt Booster Battery(ies)
- C-Booster Cable
- D-Cable to Starter Motor

Continued on next page

RG,RG34710,7556 -19-02OCT00-1/2

-UN-23AUG88

3G4678 -UN-14DEC88

-UN-14DEC88

Engine Operating Guidelines

6. Start the engine. Disconnect jumper cables immediately after engine starts. Disconnect NEGATIVE (—) cable first.

RG,RG34710,7556 -19-02OCT00-2/2

Lubrication and Maintenance

Observe Service Intervals

Using hour meter (A) on diagnostic gauge as a guide, perform all services at the hourly intervals indicated on following pages. At each scheduled maintenance interval. perform all previous maintenance operations in addition to the ones specified. Keep a record of hourly intervals and services performed, using charts provided in Lubrication and Maintenance Records section.

IMPORTANT: Recommended service intervals are for normal operating conditions. Service MORE OFTEN if engine is operated under adverse conditions. Neglecting maintenance can result in failures or permanent damage to the engine.

A-Hour Meter

Hour Meter On Earlier Panel (Left) or Later Panel (Right)

OURGP11,0000241 -19-21OCT03-1/1

Use Correct Fuels, Lubricants, and Coolant

IMPORTANT: Use only fuels, lubricants, and coolants meeting specifications outlined in Fuels, Lubricants, and Coolant section when servicing your John Deere Engine.

Consult your John Deere engine distributor, servicing dealer or your nearest John Deere Parts Network for recommended fuels, lubricants, and coolant. Also available are necessary additives for use when operating engines in tropical, arctic, or any other adverse conditions.

RG,RG34710,7558 -19-30JUN97-1/1

Lubrication and Maintenance Service Interval Chart—Industrial and Generator (Prime Power)

	Lubrication and Maintenance Service Intervals						
ltem	Daily	250 Hour/ 6 Month	500 Hour/ 12 Month	2000 Hour/ 24 Month	2500 Hour	As Required	
Check Engine Oil and Coolant Level	•						
Check Fuel Filter/Water Separator Bowl	•						
Check Air Cleaner Dust Unloader Valve & Restriction Indicator Gauge ^a	•						
Visual Walkaround Inspection	•						
Service Fire Extinguisher		•					
Service Battery		•					
Change Engine Oil and Replace Oil Filter ^b		•					
Check Coolant Pump Weep Hole Foam Filter		•					
Replace Fuel Filter Element/Clean Water Separator ^c			•				
Check Engine Speeds			•				
Check Engine Mounts			•				
Clean Crankcase Ventilation Assembly			•				
Check Air Intake Hoses, Connections, & System			•				
Check Engine Ground Connection			•				
Check Automatic Belt Tensioners and Belt Wear			•				
Check Cooling System			•				
Coolant Solution Analysis; Add SCAs as Required			•				
Pressure Test Cooling System			•				
Check Crankshaft Vibration Damperd				•			
Flush and Refill Cooling System ^e				•			
Test Thermostats				•			
Adjust Engine Valve Clearance & EUI Preloadf					•		
Replace Air Cleaner Elements						•	
Bleed Fuel System						•	
Replace Alternator and Fan Belts						•	

^aReplace primary air cleaner element when restriction indicator shows a vacuum of 625 mm (25 in.) H2O.

Continued on next page OURG

OURGP11,000010D -19-16OCT03-1/2

^bChange the oil for the first time before 100 hours maximum of (break-in) operation, then every 250 hours thereafter. If PLUS-50 or ACEA-E4/E5 oil is used along with a John Deere oil filter, the oil change interval may be extended by 50 percent to 375 hours.

^cReplace fuel filter element when audible alarm sounds and trouble codes indicate plugged fuel filter (low fuel pressure). If no alarm sounds during a 12 month interval, replace element at that time, or after every 500 hours of operation.

^dReplace crankshaft damper at 4500 hours or 60 months, whichever occurs first.

elf John Deere COOL-GARD is used, the flushing interval may be extended to 3000 hours or 36 months. If John Deere COOL-GARD is used and the coolant is tested annually AND additives are replenished as needed by adding a supplemental coolant additive, the flushing interval may be extended to 5000 hours or 60 months, whichever occurs first.

¹This one-time adjustment is required after first 2500 hours for all new and overhauled engines.

Lubrication and Maintenance

	Lubrication and Maintenance Service Intervals					
ltem	Daily	250 Hour/ 6 Month	500 Hour/ 12 Month	2000 Hour/ 24 Month	2500 Hour	As Required
Check Fuses						•
Check Air Compressors (If Equipped)						•
Check Rear Power Take-Off (PTO) (If Equipped)						•

OURGP11,000010D -19-16OCT03-2/2

Lubrication and Maintenance Service Interval Chart—Generator (Standby) Applications

NOTE: The service intervals in the Lubrication and Maintenance sections that follow reflect standard engines. Use service intervals listed below for generator (standby) applications. Match service items below to titles in Lubrication and Maintenance sections for procedures.

	Lubrication and Maintenance Service Intervals					
ltem	Every 2 Weeks	250 Hour/6 Month	500 Hour/12 Month	2000 Hour/24 Month	2500 Hour	As Required
Operate Engine at Rated Speed and 50%—70% Load a Minimum of 30 Minutes	•					
Check Engine Oil and Coolant Level	•					
Check Fuel Filter/Water Separator Bowl	•					
Check Air Cleaner Dust Unloader Valve & Restriction Indicator Gauge ^a	•					
Visual Walkaround Inspection	•					
Service Battery		•				
Change Engine Oil and Replace Oil Filterb		•				
Check Coolant Pump Weep Hole Foam Filter		•				
Check Engine Mounts			•			
Replace Fuel Filter Element/Clean Water Separator			•			
Check Engine Ground Connection			•			
Clean Crankcase Ventilation Assembly			•			
Check Air Intake Hoses, Connections, & System			•			
Check Engine Ground Connection			•			
Check Automatic Belt Tensioners and Belt Wear			•			
Check Cooling System			•			
Coolant Solution Analysis; Add SCAs as Required			•			
Pressure Test Cooling System			•			
Check Crankshaft Vibration Damperc				•		
Flush and Refill Cooling System ^d				•		

^aReplace primary air cleaner element when restriction indicator shows a vacuum of 625 mm (25 in.) H2O.

Continued on next page

OURGP11,000010E -19-16OCT03-1/2

^bChange the oil for the first time before 100 hours maximum of (break-in) operation, then every 250 hours thereafter. If PLUS-50 or ACEA-E4/E5 oil is used along with a John Deere oil filter, the oil change interval may be extended by 50 percent to 375 hours.

^cReplace crankshaft damper at 4500 hours or 60 months, whichever occurs first.

^dIf John Deere COOL-GARD is used, the flushing interval may be extended to 3000 hours or 36 months. If John Deere COOL-GARD is used and the coolant is tested annually AND additives are replenished as needed by adding a supplemental coolant additive, the flushing interval may be extended to 5000 hours or 60 months, whichever occurs first.

Lubrication and Maintenance

	Lubrication and Maintenance Service Intervals					
ltem	Every 2 Weeks	250 Hour/6 Month	500 Hour/12 Month	2000 Hour/24 Month	2500 Hour	As Required
Test Thermostats				•		
Adjust Engine Valve Clearance and EUI Preloade					•	
Replace Air Cleaner Elements						•
Replace Fuel Filter Element/Clean Water Separator ^f						•
Bleed Fuel System						•
Replace Alternator and Fan Belts						•
Check Fuses						•
Check Air Compressors (If Equipped)						•
Check Rear Power Take-Off (PTO) (If Equipped)						•

eThis one-time adjustment is required after first 2500 hours for all new and overhauled engines.

OURGP11,000010E -19-16OCT03-2/2

¹Replace fuel filter element when audible alarm sounds and trouble codes indicate plugged fuel filter (low fuel pressure). If no alarm sounds during a 12 month interval, replace element at that time, or after every 500 hours of operation.

Lubrication and Maintenance/Daily

Daily Prestarting Checks

Do the following BEFORE STARTING THE ENGINE for the first time each day:

IMPORTANT: DO NOT add makeup oil until the oil level is BELOW the ADD mark.

 Check engine oil level on dipstick. Add as required, using seasonal viscosity grade oil. (See DIESEL ENGINE OIL in Fuels, Lubricants, and Coolant section for oil specifications.)

Oil may be added at timing gear cover filler cap (A) or oil pan filler adapter ports (B), if equipped.

IMPORTANT: DO NOT fill above the top of crosshatch area (C) on the dipstick. Oil levels anywhere within crosshatch are considered in the acceptable operating range.

A—Timing Cover Filler Cap

B-Oil Pan Filler Adapter Port

C—Crosshatch Area of Dipstick

Check Engine Oil

Timing Gear Cover Filler Cap

Oil Pan Filler Adapter Ports

Do Not Fill Above Top Mark

Continued on next page

RG,RG34710,7561 -19-30JUN97-1/4

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

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

2. Check the coolant level when engine is cold. Coolant level should be at bottom of filler neck. Fill radiator (A) with proper coolant solution if level is low. (See ADDING COOLANT in Service as Required section.) Check overall cooling system for leaks.

Refer to your vehicle's operator's manual for recommendations for non-John Deere supplied accessories.

A—Radiator

High-Pressure Fluids

Fill Radiator

RG,RG34710,7561 -19-30JUN97-2/4

-UN-23AUG88

3. If the air cleaner has an automatic dust unloader valve (A), squeeze the unloader valve on air cleaner assembly to clear away any dust buildup.

IMPORTANT: Do not exceed maximum air intake restriction. A clogged air cleaner element will cause excessive intake restriction and a reduced air supply to the engine.

If equipped with air intake restriction indicator gauge (B), check gauge and service air cleaner if air intake restriction exceeds specifications.

Specification

Maximum Air Intake Restriction-(0.06 bar) (1.0 psi)

> A—Dust Unloader Valve **B**—Restriction Indicator Gauge

Automatic Dust Unloader Valve

Continued on next page

Air Intake Restriction Indicator Gauge RG,RG34710,7561 -19-30JUN97-3/4 NOTE: Amber warning indicator on instrument panel diagnostic gauge will flash if amount of water in fuel filter sediment bowl is excessive.

4. Loosen thumb screw (C) and drain water and debris from bowl into a suitable container, as needed.

Dispose of water and debris in an environmentally safe manner.

5. Make a thorough inspection of the engine compartment. Look for oil or coolant leaks, worn fan and accessory drive belts, loose connections and trash build-up. Remove trash build-up and have repairs made as needed if leaks are found.

NOTE: Wipe all fittings, caps, and plugs before performing any maintenance to reduce the chance of system contamination.

Inspect:

- Radiator for leaks and trash build-up.
- Engine shields and guards for trash build-up.
- Air intake system hoses and connections for cracks and loose clamps.
- Fan, alternator, and accessory drive belts for cracks, breaks or other damage.
- Coolant pump for coolant leaks.

NOTE: It is normal for a small amount of leakage to occur as the engine cools down and parts contract. Excessive coolant leakage may indicate the need to replace the coolant pump seal. Contact your engine distributor or servicing dealer for repairs.

Draining Water Separator Bowl

C-Drain Valve

RG,RG34710,7561 -19-30JUN97-4/4

Lubrication & Maintenance/250 Hour/6 Month

Servicing Fire Extinguisher

A fire extinguisher (A) is available from your authorized servicing dealer or engine distributor.

Read and follow the instructions which are packaged with it. The extinguisher should be inspected at least every 250 hours of engine operation or every 6 months. Once extinguisher is operated, no matter how long, it must be recharged. Keep record of inspections on the tag which comes with the extinguisher instruction booklet.

Fire Extinguisher

OURGP11,000015D -19-28JAN04-1/1

Servicing Battery

CAUTION: Battery gas can explode. Keep sparks and flames away from batteries. Use a flashlight to check battery electrolyte level.

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

Always remove grounded NEGATIVE (—) battery clamp first and replace it last.

WARNING: Battery posts, terminals, and related accessories contain lead and lead compounds, chemicals known to the State of California to cause cancer and reproductive harm. **Wash hands after handling.**

 On regular batteries, check electrolyte level. Fill each cell to bottom of filler neck with distilled water.

NOTE: Low-maintenance or maintenance-free batteries should require little additional service. However, electrolyte level can be checked by cutting the center section of decal on dash-line, and removing cell plugs. If necessary, add clean, soft water to bring level to bottom of filler neck.

 Keep batteries clean by wiping them with a damp cloth. Keep all connections clean and tight. Remove any corrosion, and wash terminals with a solution of 1 part baking soda and 4 parts water. Tighten all connections securely.

NOTE: Coat battery terminals and connectors with a mixture of petroleum jelly and baking soda to retard corrosion.

 Keep battery fully charged, especially during cold weather. If a battery charger is used, turn charger off before connecting charger to battery(ies). Attach POSITIVE (+) battery charger lead to POSITIVE (+) battery post. Then attach NEGATIVE (—) battery charger lead to a good ground.

Exploding Battery

S204 -UN-23AUG88

Continued on next page

RG,RG34710,7563 -19-05SEP02-1/2

CAUTION: Sulfuric acid in battery electrolyte is poisonous. It is strong enough to burn skin, eat holes in clothing, and cause blindness if splashed into eyes.

Avoid the hazard by:

- 1. Filling batteries in a well-ventilated area.
- 2. Wearing eye protection and rubber gloves.
- Avoiding breathing fumes when electrolyte is added.
- 4. Avoiding spilling or dripping electrolyte.
- 5. Using proper jump start procedure.

If you spill acid on yourself:

- 1. Flush your skin with water.
- 2. Apply baking soda or lime to help neutralize the acid.
- 3. Flush your eyes with water for 10—15 minutes. Get medical attention immediately.

If acid is swallowed:

- 1. Drink large amounts of water or milk.
- 2. Then drink milk of magnesia, beaten eggs, or vegetable oil.
- 3. Get medical attention immediately.

In freezing weather, run engine at least 30 minutes to ensure thorough mixing after adding water to battery.

Replacement battery(ies) must meet or exceed the following recommended capacities¹ at —18°C (0°F):

Specification

oper	
12-Volt System—Minimum	
Battery Capacity—Cold Cranking	
Amps	800 Minimum
Reserve Capacity (Minutes)	350 Minimum
24-Volt System—Minimum	
Battery Capacity—Cold Cranking	
Amps	570 Minimum
Reserve Capacity (Minutes)	275 Minimum

Sulfuric Acid

RG,RG34710,7563 -19-05SEP02-2/2

¹ Total recommended capacity based on batteries connected in series or parallel.

Changing Engine Oil and Replacing Oil Filter

NOTE: Change engine oil and filter for the first time before 100 hours maximum of operation, then every 250 hours thereafter.

If John Deere PLUS-50™ or ACEA-E4/E5 engine oil and the specified John Deere oil filter are used, the oil and filter change interval may be extended by 50 percent or to 375 hours.

OILSCAN® and OILSCAN PLUS® are John Deere sampling programs to help you monitor machine performance and identify potential problems before they cause serious damage. OILSCAN™ and OILSCAN PLUS™ kits are available from your John Deere dealer. Oil samples should be taken prior to the oil change. Refer to instructions provided with kit.

CAUTION: Metal surfaces of engine may be hot to the touch after shutdown.

Change engine oil as follows:

PLUS-50 is a trademark of Deere & Company.

OILSCAN is a trademark of Deere & Company

OILSCAN PLUS is a trademark of Deere & Company

OURGP11,000010F -19-16OCT03-1/4

NOTE: Drain plug location may vary, depending on the application.

- 1. Run engine approximately 5 minutes to warm up oil. Shut off engine.
- 2. Remove oil pan drain plug (shown).
- 3. Drain crankcase oil from engine while warm.

Engine Oil Drain Plug

Continued on next page

OURGP11,000010F -19-16OCT03-2/4

- 4. Remove and discard oil filter element using a suitable filter wrench (A).
- 5. Remove oil filter packing and clean filter mounting pad.

IMPORTANT: Filtration of oils is critical to proper lubrication. Always change filter regularly. Use filter meeting John Deere performance specifications.

 Oil new packing and install new filter element onto filter housing. Hand tighten element according to values printed on filter element. If values are not provided, tighten element approximately 1/2—3/4 turn after packing contacts filter housing. DO NOT overtighten filter element.

Remove Filter Element Using Wrench

A-Filter Wrench

Continued on next page

OURGP11,000010F -19-16OCT03-3/4

7. Install oil pan drain plug with a new O-ring. Torque plug to specifications.

Specification

Oil drain plug (1-1/4 in.)—Torque	46 N•m (34 lb-ft)
Oil drain plug (1-1/2 in.)—Torque	64 Nem (47 lb-ft)

 Fill engine crankcase with correct John Deere engine oil through timing gear cover fill port (A) or oil pan fill port (B) depending on engine application. (See DIESEL ENGINE OIL in Fuels, Lubricants, and Coolant section for determining correct engine oil.)

To determine the correct oil fill quantity for your engine, see ENGINE CRANKCASE OIL FILL QUANTITIES in the Specifications section.

NOTE: Crankcase oil capacity may vary slightly.

ALWAYS fill crankcase to full mark or within crosshatch on dipstick, whichever is present. DO NOT overfill.

IMPORTANT: Immediately after completing any oil change, crank engine for 30 seconds without permitting engine to start. This will help ensure adequate lubrication to engine components before engine starts.

- 9. Start engine and run to check for possible leaks.
- 10. Stop engine and check oil level after 10 minutes. Oil level reading should be within crosshatch of dipstick.

Timing Gear Cover Fill Port

Oil Pan Adapter Fill Port

A—Timing Cover Fill Port B—Oil Pan Adapter Fill Port

OURGP11,000010F -19-16OCT03-4/4

Visually Inspecting Coolant Pump

Inspect Weep Hole

- 1. Remove foam filter from coolant pump weep hole (A) as shown.
- 2. Inspect weep hole for oil or coolant leakage.
 - Oil leakage indicates a damaged rear seal.
 - Coolant leakage indicates a damaged front seal.

Repair or replace complete coolant pump assembly if leakage is detected.

Coolant Pump Weep Hole

A-Weep Hole

RG,RG34710,7567 -19-30JUN97-1/1

Lubrication & Maintenance/500 Hour/12 Month

Replacing Fuel Filter/Cleaning Water Separator

CAUTION: Escaping fluid under pressure can penetrate the skin causing serious injury. Relieve pressure before disconnecting fuel or other lines. Tighten all connections before applying pressure. Keep hands and body away from pinholes and nozzles which eject fluids under high pressure. Use a piece of cardboard or paper to search for leaks. Do not use your hand.

If any fluid is injected into the skin, it must be surgically removed within a few hours by a doctor familiar with this type injury or gangrene may result. Doctors unfamiliar with this type of injury may call the Deere & Company Medical Department in Moline, Illinois, or other knowledgeable medical source.

High Pressure Fluids

Remove Final Fuel Filter

Remove Old Fuel Filter Element

CAUTION: If engine has been running, engine and fuel filter housing may be hot.

- 1. Close fuel shut-off valve (if equipped).
- 2. Clean entire area surrounding fuel filter assembly to keep debris from entering fuel system.
- 3. Remove cap from fuel filter housing. If cap is too tight, a wrench or pliers may be used to loosen cap as shown.

-UN-23AUG88

4. Relieve vacuum in filter housing by operating hand primer until fuel filter "pops-up". If filter does not "pop-up" after about 30 strokes of primer, a small screwdriver may be used as shown to **carefully** pry under filter flange to relieve vacuum in the housing.

Relieve Vacuum

OURGP11,00000B7 -19-04SEP03-2/5

- 5. Lift filter element up in housing until filter seal clears inlet tube inside housing. Continue to hold filter suspended straight up in top of housing to drain fuel from filter.
- Allow fuel to drain completely from filter into housing. Carefully begin rotating filter from housing as shown until completely upside down to ensure minimum leakage from fuel filter.
- 7. Place filter in container suitable for diesel fuel.

IMPORTANT: Reusing fuel filter once removed from housing may result in trapped air in the filter. This may cause fuel to overflow from the filter housing during insertion of filter element, and/or cause the engine to stall and not restart without additional system purging.

Remove Filter Element

Continued on next page

OURGP11,00000B7 -19-04SEP03-3/5

Remove And Clean Water Separator Bowl

- 1. Disconnect wiring connector from water-in-fuel sensor.
- 2. Drain fuel from separator bowl.
- 3. Position a strap wrench (A) as close as possible to top edge of separator bowl. While applying pressure with strap wrench, grip bowl and twist with other hand as shown to remove bowl.
- 4. Clean separator bowl and dry it.
- 5. Install separator bowl and tighten by hand until seal makes contact. Hand tighten to the following specification:

Specification

6. Connect wiring to water-in-fuel sensor.

Removing Water Separator Bowl

A-Strap Wrench

Continued on next page

OURGP11,00000B7 -19-04SEP03-4/5

Install New Fuel Filter Element

 Check to ensure that the fuel level in the filter housing is between the MIN (B) and MAX (A) fuel levels indicated on the outside of the housing and on the corresponding marks on the center tube. If the fuel is below the MIN level, then carefully open the fuel supply shut-off valve a small amount (if equipped) to add fuel.

Operate the hand primer to add more fuel if required or if the unit is not equipped with a fuel supply shut-off valve.

IMPORTANT: Fuel level below the MIN indication may result in trapped air in the filter causing the engine to stall and not restart without additional system purging. Fuel level above the MAX indication may cause fuel to overflow from the filter housing during insertion of filter element.

- 2. Insert new (dry) fuel filter into filter housing.
- 3. Reinstall fuel filter cap and tighten to "handtight" condition.
- 4. Open the fuel supply shut-off valve (if equipped).
- 5. Restart engine and allow to run for five minutes minimum.

Fuel Level In Filter Housing

- A—Maximum Level (2 1/2 Inches from Top of Housing)
- B—Minimum Level (5 Inches from Top of Housing)

OURGP11,00000B7 -19-04SEP03-5/5

Bleeding Fuel System

CAUTION: Escaping fluid under pressure can penetrate the skin causing serious injury. Relieve pressure before disconnecting fuel or other lines. Tighten all connections before applying pressure. Keep hands and body away from pinholes and nozzles which eject fluids under high pressure. Use a piece of cardboard or paper to search for leaks. Do not use your hand.

If any fluid is injected into the skin, it must be surgically removed within a few hours by a doctor familiar with this type injury or gangrene may result. Doctors unfamiliar with this type of injury may call the Deere & Company Medical Department in Moline, Illinois, or other knowledgeable medical source.

IMPORTANT: Fuel filter must be replaced whenever audible alarm sounds and trouble code indicates plugged filter (fuel supply pressure moderately/extremely low).

Replace fuel filter at 12 month intervals (or every 500 hours) if no alarm/code indications occur.

NOTE: Under normal conditions, fuel system bleeding is not required. Priming system with hand primer (B) is normally sufficient. If necessary to bleed the system, use the following procedure.

- Drain water and contaminants from water separator sediment bowl by opening drain valve (C) and operating primer (B) until fuel is clear of water.
- 2. Attach an open line to diagnostic port (A) and place end of line in suitable container for diesel fuel.
- 3. Pump hand primer (B) until a steady flow of fuel (without bubbles) comes out of line.
- 4. Disconnect line from diagnostic port.
- 5. Start engine and run for five minutes.

High Pressure Fluids

Bleeding Fuel System

- A—Diagnostic Port
- **B**—Hand Primer
- C-Water Drain Valve

-UN-24JAN03

3G12829

-UN-23AUG88

OURGP11,0000114 -19-16OCT03-1/1

Checking and Adjusting Engine Speeds

Observe tachometer reading (A) on the instrument panel to verify engine speeds while running engine. (Refer to FUEL SYSTEM SPECIFICATIONS in Specifications section later in this manual for engine speed specifications.) If engine speeds need adjustment, contact your engine dealer or distributor.

A—Tachometer

Observe Tachometer Reading On Earlier Panel (Left) or Later Panel (Right)

OURGP11,0000242 -19-21OCT03-1/1

Checking Engine Mounts

Engine mounting is the responsibility of the vehicle or generator manufacturer. Follow manufacturer's guidelines for mounting specifications.

IMPORTANT: Use only Grade SAE 8 or higher grade of hardware for engine mounting.

- 1. Check the engine mounting brackets (A), vibration isolators, and mounting bolts on support frame and engine block for tightness. Tighten as necessary.
- 2. Inspect overall condition of vibration isolators, if equipped. Replace isolators, as necessary, if rubber has deteriorated or mounts have collapsed.

Engine Mounting

A-Mounting Bracket

OURGP11,0000110 -19-16OCT03-1/1

Clean and Inspect Crankcase Ventilation Assembly

1. Remove ventilator outlet tube from rocker arm cover (shown removed).

NOTE: Ventilator assembly-to-rocker cover self-tapping cap screws have been replaced by flange head cap screws with pre-applied sealant. Discard old self-tapping cap screws and replace with new cap screws.

- 2. Remove two cap screws securing ventilator assembly (B) to cover and remove.
- 3. Clean ventilator assembly in solvent and dry with compressed air.
- 4. Install ventilator assembly in reverse order of removal, replace O-rings (A) as necessary.
- 5. Tighten ventilator assembly-to-rocker arm cover cap screws to specifications.

Specification

6. Install ventilator outlet tube onto elbow attached to rocker arm cover.

Crankcase Ventilation Assembly

A—O-Rings B—Ventilator Assembly

RG,RG34710,61 -19-16OCT00-1/1

PN=129

35-7

RG10242 -UN-20JUL99

Checking Air Intake System

IMPORTANT: The air intake system must not leak.

Any leak, no matter how small, may result in internal engine damage due to abrasive dirt and dust entering the

intake system.

- 1. Inspect all intake hoses (piping) for cracks. Replace as necessary.
- Check clamps on piping which connect the air cleaner to the engine. Tighten clamps as necessary. This will help prevent dirt from entering the air intake system through loose connections, causing internal engine damage.

RG,RG34710,7569 -19-04SEP02-1/3

3. If engine has a rubber dust unloader valve (A), inspect the valve on bottom of air cleaner for cracks or plugging. Replace as necessary.

A-Dust Unloader Valve

Rubber Dust Unloader Valve

Continued on next page

RG,RG34710,7569 -19-04SEP02-2/3

4. Test air restriction indicator (B) for proper operation. Replace indicator as necessary.

IMPORTANT: ALWAYS REPLACE primary air cleaner element when air restriction indicator is torn or visibly dirty, or when it exceeds specifications or service interval. A clogged air cleaner element will cause excessive intake restriction and a reduced air supply to the engine.

 Remove and inspect primary air cleaner element.
 Service as necessary. (See REPLACING AIR CLEANER FILTER ELEMENTS in Service as Required section.)

If equipped with air intake restriction indicator gauge (B), check gauge and service air cleaner if it exceeds specifications.

Specification

If not equipped with air restriction indicator, replace air cleaner elements at 500 hours or 12 months, whichever occurs first.

Air Restriction Indicator

B—Air Restriction Indicator

RG,RG34710,7569 -19-04SEP02-3/3

Check Engine Electrical Ground Connection

Check engine ground connection to ensure it is tight and clean. See ELECTRICAL SYSTEM LAYOUT in Troubleshooting Section for ground location.

This inspection is necessary to prevent electrical arc, which can result in engine damage.

OURGP11,0000111 -19-16OCT03-1/1

Checking Belt Tensioner Spring Tension and Belt Wear

Belt drive systems equipped with automatic (spring) belt tensioners cannot be adjusted or repaired. The automatic belt tensioners are designed to maintain proper belt tension over the life of the belt. If tensioner spring tension is not within specification, replace tensioner assembly.

OURGP11,0000290 -19-29DEC03-1/4

Checking Belt Wear

The belt tensioner is designed to operate within the limit of arm movement provided by the cast stops (A and B) when correct belt length and geometry is used.

Visually inspect cast stops (A and B) on belt tensioner assembly.

If the tensioner stop on swing arm (A) is hitting the fixed stop (B), check mounting brackets (alternator, belt tensioner, idler pulley, etc.) and the belt length. Replace belt as needed (see REPLACING FAN/ALTERNATOR V-BELTS in Service as Required section).

Upper Tensioner Shown, Lower Tensioner Similar

A—Swing Arm Cast Stops **B**—Fixed Cast Stops

Continued on next page

OURGP11,0000290 -19-29DEC03-2/4

Checking Upper Tensioner Spring Tension

NOTE: While belt is loosened, inspect pulleys and bearings. Rotate and feel for hard turning or any unusual sounds. If pulleys or bearings need replacement, see your John Deere dealer.

A belt tension gauge will not give an accurate measure of the belt tension when automatic spring tensioner is used. Measure tensioner spring tension using a torque wrench and procedure outlined below:

- 1. Release tension on belt using a long-handle 1/2-in. breaker bar in tension arm. Remove belt from pulleys.
- Release tension on tension arm and remove breaker bar.
- 3. Put a mark (A) on swing arm of tensioner as shown.
- 4. Measure 21 mm (0.83 in.) from first mark (A) and put a second mark (B) on tensioner mounting base.
- 5. Rotate the swing arm using a torque wrench until marks (A and B) are aligned.
- Record torque wrench measurement and compare with specification below. Replace tensioner assembly as required.

Specification

Marks on Tensioner

Align Marks

A—Mark on Swing Arm
B—Mark on Tensioner Mounting Base

Continued on next page

OURGP11,0000290 -19-29DEC03-3/4

Checking Lower Tensioner Spring Tension

A belt tension gauge will not give an accurate measure of the belt tension when automatic spring tensioner is used. Measure tensioner spring tension using a torque wrench and procedure outlined below:

- 1. Release tension on belt using a long-handle 3/4-in. breaker bar in tension arm. Remove belt from pulleys.
- Release tension on tension arm and remove breaker bar.
- 3. Put a mark (A) on swing arm of tensioner as shown.
- 4. Measure 25 mm (1.0 in.) from first mark (A) and put a second mark (B) on tensioner mounting base.
- 5. Rotate the swing arm using a torque wrench until marks (A and B) are aligned.
- 6. Record torque wrench measurement and compare with specification below. Replace tensioner assembly as required.

Specification

Lower Spring Tension—Torque 81-99 N•m (60-73 lb-ft)

Marks on Tensioner

Align Marks

A—Mark on Swing Arm
B—Mark on Tensioner Mounting Base

OURGP11,0000290 -19-29DEC03-4/4

Checking Cooling System

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

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

IMPORTANT: Air must be expelled from cooling system when system is refilled. Loosen temperature sending unit fitting or plug in thermostat housing to allow air to escape when filling system. Retighten fitting or plug when all the air has been expelled.

- 1. Visually check entire cooling system for leaks. Tighten all clamps securely.
- 2. Thoroughly inspect all cooling system hoses for hard, flimsy, or cracked condition. Replace hoses if any of the above conditions are found.

High-Pressure Fluids

FS281 -UN-23AUG88

RG,RG34710,7576 -19-30JUN97-1/1

Testing Diesel Engine Coolant

Maintaining adequate concentrations of glycol and inhibiting additives in the coolant is critical to protect the engine and cooling system against freezing, corrosion, and cylinder liner erosion and pitting.

Test the coolant solution at intervals of 12 months or less and whenever excessive coolant is lost through leaks or overheating.

Coolant Test Strips

Coolant test strips are available from your John Deere dealer. These test strips provide a simple, effective method to check the freeze point and additive levels of your engine coolant.

Compare the results to the supplemental coolant additive (SCA) chart to determine the amount of inhibiting additives in your coolant and whether more John Deere COOLANT CONDITIONER should be added

COOLSCAN

For a more thorough evaluation of your coolant, perform a COOLSCAN analysis. See your John Deere dealer for information about COOLSCAN.

DX,COOL9 -19-17FEB99-1/1

Supplemental Coolant Additives

The concentration of coolant additives is gradually depleted during engine operation. For all recommended coolants, replenish additives between drain intervals by adding a supplemental coolant additive every 12 months or as determined necessary by coolant testing.

John Deere COOLANT CONDITIONER is recommended as a supplemental coolant additive in John Deere engines.

IMPORTANT: Do not add a supplemental coolant additive when the cooling system is drained and refilled with John Deere COOL-GARD.

If other coolants are used, consult the coolant supplier and follow the manufacturer's recommendation for use of supplemental coolant additives.

The use of non-recommended supplemental coolant additives may result in additive drop-out and gelation of the coolant.

Add the manufacturer's recommended concentration of supplemental coolant additive. DO NOT add more than the recommended amount.

DX,COOL4 -19-15JUN00-1/1

Replenishing Supplemental Coolant Additives (SCAs) Between Coolant Changes

Radiator Coolant Check

NOTE: If a system is to be filled with coolant that does not contain SCAs, the coolant must be precharged. Determine the total system capacity and premix with 3% John Deere Coolant Conditioner.

Through time and use, the concentration of coolant additives is gradually depleted during engine operation. Periodic replenishment of inhibitors is required, even when John Deere ANTIFREEZE/SUMMER COOLANT is used. The cooling system must be recharged with additional supplemental coolant additives available in the form of liquid coolant conditioner.

JT07298 Coolant/Battery Tester

Maintaining the correct coolant conditioner concentration (SCAs) and freeze point is essential in your cooling system to protect against rust, liner pitting and corrosion, and freeze-ups due to incorrect coolant dilution.

John Deere LIQUID COOLANT CONDITIONER is recommended as a supplemental coolant additive in John Deere engines.

DO NOT mix one brand of SCA with a different brand.

Test the coolant solution at 500 hours or 12 months of operation using either John Deere coolant test strips or a COOLSCAN® analysis. If a COOLSCAN® analysis is not available, recharge system per instructions printed on label of John Deere Liquid Coolant Conditioner.

COOL-GARD is a registered trademark of Deere & Company COOLSCAN is a registered trademark of Deere & Company.

Continued on next page

RG,01,DT7035 -19-04SEP02-1/2

IMPORTANT: ALWAYS maintain coolant at correct level and concentration. DO NOT operate engine without coolant for

even a few minutes.

If frequent coolant makeup is required, the glycol concentration should be checked with JT07298 Coolant/Battery Tester to ensure that the desired freeze point is maintained. Follow manufacturer's instructions provided with refractometer.

Add the manufacturer's recommended concentration of supplemental coolant additive. DO NOT add more than the recommended amount.

The use of non-recommended supplemental coolant additives may result in additive drop-out and gelation of the coolant.

If other coolants are used, consult the coolant supplier and follow the manufacturer's recommendation for use of supplemental coolant additives.

See DIESEL ENGINE COOLANTS AND SUPPLEMENTAL ADDITIVE INFORMATION earlier in this group for proper mixing of coolant ingredients before adding to the cooling system.

RG,01,DT7035 -19-04SEP02-2/2

-UN-20JAN93

3G6557

Pressure Testing Cooling System

D05104ST Tester

Connect Gauge and Adapter to Filler Neck

A pressurized cooling system is required to protect engine from cavitation and oxidizing of coolant.

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

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

Test Radiator Cap

- Remove radiator cap and attach to D05104ST Tester as shown.
- 2. Pressurize cap to following specifications.1

Specification

Radiator Cap—Test Pressure 48 kPa (0.48 bar) (7 psi)

Gauge should hold pressure for 10 seconds within the normal range if cap is acceptable. If gauge does not hold pressure, replace radiator cap.

3. Remove the cap from gauge, turn it 180°, and retest cap. This will verify that the first measurement was accurate.

Test Cooling System

NOTE: Engine should be warmed up to test overall cooling system.

- 1. Allow engine to cool; carefully remove radiator cap.
- 2. Fill radiator with coolant to normal operating level.

IMPORTANT: DO NOT apply excessive pressure to cooling system. Doing so may damage radiator and hoses.

 Connect gauge and adapter to filler neck. Pressurize cooling system to the following specifications.¹.

Specification

Cooling System—Test Pressure 48 kPa (0.48 bar) (7 psi)

4. With pressure applied, check all cooling system hose connections, radiator, and engine for leaks.

If leakage is detected, correct as necessary and pressure test system again. If no leakage is detected, but the gauge indicated a drop in pressure, contact your engine distributor or servicing dealer for further diagnostics.

RG,RG34710,7581 -19-05SEP02-1/1

¹Test pressures recommended are for Deere OEM cooling system for 10.5 L/12.5 L engines. On specific vehicle applications, test cooling system and pressure cap according to the recommended pressure for that vehicle.

Lubrication & Maintenance/2000 Hr/24 Month

Checking Crankshaft Vibration Damper

1. Remove belts (shown removed).

IMPORTANT: The vibration damper assembly is not repairable and should be replaced every 4500 hours or 60 months, whichever occurs first.

ALWAYS replace vibration damper whenever crankshaft is replaced and at major engine overhaul. Also replace damper when a short block, complete block, or reman basic engine is installed.

- 2. Carefully inspect vibration damper for torn or split rubber protruding from front and back of assembly.
- Grasp vibration damper with both hands and attempt to turn it in both directions. If rotation is felt, damper is defective and should be replaced.
- Check vibration damper radial runout by positioning a dial indicator so probe (A) contacts damper outer diameter.
- 5. With engine at operating temperature, rotate crankshaft using JDG820 Flywheel Rotation Tool.
- 6. Note dial indicator reading. Replace vibration damper if radial runout exceeds 0.76 mm (0.030 in.).

Specification

Grasp Damper with Both Hands

Probe Contacts Damper Outer Diameter

A-Dial Indicator Probe

1537 -UN-10DEC9

RG,RG34710,7580 -19-05SEP02-1/1

Flushing and Refilling Cooling System

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

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

NOTE: When John Deere COOL-GARD is used, the drain interval is 3000 hours or 36 months. The drain interval may be extended to 5000 hours or 60 months of operation, provided that the coolant is tested annually AND additives are replenished, as needed, by adding a supplemental coolant additive (SCA).

> If COOL-GARD is not used, the flushing interval remains at 2000 hours or 24 months of operation.

Drain old coolant, flush the entire cooling system, test thermostats, and fill with recommended clean coolant.

- 1. Pressure test entire cooling system and pressure cap if not previously done. (See PRESSURE TESTING COOLING SYSTEM, in Lubrication and Maintenance/500 Hour/12 Month section.)
- 2. Slowly open the engine cooling system filler cap or radiator cap (A) to relieve pressure and allow coolant to drain faster.

High-Pressure Fluids

Radiator Cap

A-Radiator Cap

Continued on next page

OURGP11,0000112 -19-16OCT03-1/5

-UN-23AUG88

3. Open oil cooler housing drain valve (A) on right side of engine. Drain all coolant from engine block.

A—Drain Valve

Oil Cooler Housing Drain Valve

OURGP11,0000112 -19-16OCT03-2/5

4. Open radiator drain valve (B) and drain all coolant from radiator.

B—Drain Valve

Radiator Drain Valve

Continued on next page

OURGP11,0000112 -19-16OCT03-3/5

 Remove thermostats (A) at this time, if not previously done. Install cover (without thermostats) using old gasket and tighten short cap screws to specifications.
 Tighten three long cap screws to specifications.

Specification

Thermostat Cover Short Cap	
Screws—Torque	35 Nem (26 lb-ft)
Thermostat Cover Long Cap	,
Screws—Torque	50 Nem (37 lb-ft)

- Test thermostat opening temperature. (See TESTING THERMOSTATS OPENING TEMPERATURE later in this section.)
- 7. Close all drain valves after coolant has drained.

CAUTION: Do not run engine longer than 10 minutes. Doing so may cause engine to overheat which may cause burns when radiator water is draining.

- 8. Fill the cooling system with clean water. Run the engine about 10 minutes to stir up possible rust or sediment.
- 9. Stop engine, pull off lower radiator hose and remove radiator cap. Immediately drain the water from system before rust and sediment settle.
- 10. After draining water, close drain valves. Reinstall radiator cap and radiator hose and clamp. Fill the cooling system with clean water and a heavy duty cooling system cleaner such as FLEETGUARD® RESTORE™ and RESTORE PLUS™. Follow manufacturer's directions on label.
- 11. After cleaning the cooling system, drain cleaner and fill with water to flush the system. Run the engine about 10 minutes, remove radiator cap and pull off lower radiator hose, then drain out flushing water.

Remove Thermostats

A-Thermostats

FLEETGUARD is a registered trademark of Cummins Engine Company, Inc.

RESTORE is a trademark of Fleetguard Inc. RESTORE PLUS is a trademark of Fleetguard Inc.

Continued on next page

OURGP11,0000112 -19-16OCT03-4/5

12. Close all drain valves on engine and radiator.

Reinstall radiator hose and tighten clamps securely.

Install thermostats using a new gasket.

IMPORTANT: Air must be expelled from cooling system when system is refilled. Loosen temperature sending unit fitting or plug in thermostat housing to allow air to escape when filling system. Retighten fitting or plug after filling cooling system.

13. Refill cooling system with fresh coolant until coolant touches bottom of filler neck. (See following specification for cooling system capacity. Install radiator cap.

6105AF, 6125AF—Capacity	18.2 L (19.2 qt)
6125HF—Capacity	16.3 L (17.2 qt)

- 14. Run engine until it reaches operating temperature. This mixes the solution uniformly and circulates it through the entire system. The normal engine coolant temperature range is 82°—94°C (180°—202°F).
- 15. After running engine, check coolant level and entire cooling system for leaks.
- Inspect fan belt for wear and check belt tension (See Checking Belt Tensioner in Lubrication And Maintenance 500 Hour/12 Months.

Flush Cooling System

OURGP11,0000112 -19-16OCT03-5/5

Testing Thermostats Opening Temperature

To Remove Thermostats

CAUTION: Explosive release of fluids from pressurized cooling system can cause serious burns. DO NOT drain coolant until it has cooled below operating temperature. Always loosen radiator pressure cap or drain valve slowly to relieve pressure.

- 1. Visually inspect area around thermostat housing for leaks.
- 2. Remove radiator pressure cap and partially drain cooling system.
- 3. Remove four cap screws securing thermostat cover (A) to housing and remove cover.
- 4. Remove gasket (B) and remove both thermostats.
- 5. Test each thermostat for proper opening temperature.
 - A—Thermostat Cover
 - B-Gasket

Thermostat Cover

Remove Gasket and Thermostats

Continued on next page

OURGP11,0000113 -19-16OCT03-1/3

Testing Thermostats Opening Temperature

- 1. Remove thermostats.
- 2. Visually inspect thermostats for corrosion or damage. Replace thermostats as a matched set as necessary.
- 3. Inspect thermostat with wiggle wire in vent notch. If wire movement is restricted, replace thermostat if cleaning does not free movement.

CAUTION: DO NOT allow thermostat or thermometer to rest against the side or bottom of container when heating water. Either may rupture if overheated.

- 4. Suspend thermostat and a thermometer in a container of water.
- 5. Stir the water as it heats. Observe opening action of thermostat and compare temperatures with specification given in chart below.

NOTE: Due to varying tolerances of different supplies, initial opening and full open temperatures may vary slightly from specified temperatures.

THERMOSTAT TEST SPECIFICATIONS

Rating	Initial Opening (Range)	Full Open (Nominal)
82°C (180°F)	80—84°C (175—182°F)	94°C (202°F

- 6. Remove thermostat and observe its closing action as it cools. In ambient air the thermostat should close completely. Closing action should be smooth and slow.
- 7. If any one thermostat is defective, replace both thermostats.

Thermostat and Thermometer in Water

Continued on next page

OURGP11,0000113 -19-16OCT03-2/3

RG5971 -UN-23NOV97

To Install Thermostats

IMPORTANT: Top thermostat has a vent notch with wiggle wire (A) for air bleeding. Wiggle wire MUST BE installed at 12 o'clock position. Bottom thermostat has a blocking poppet that opens passage to radiator when coolant warms.

- 1. Clean all gasket material from thermostat cover and housing mounting surfaces.
- 2. Install smaller (non-blocking) thermostat in top position with vent (wiggle wire) (A) at 12 o'clock position as shown. Install larger blocking thermostat in bottom position.
- 3. Install thermostat cover using a **new** gasket (B).
- 4. Install shorter cap screw (C) securing thermostat cover-to-housing and tighten to specifications.

Specification

Thermostat Cover Short Cap

5. Install and tighten three longer cap screws to specifications.

Specification

Thermostat Cover Long Cap

6. Pressure test the cooling system a second time to be sure thermostat cover gasket is sealing properly (See Pressure Test Cooling System in Lubrication And Maintenance 500 Hour/12 Months).

Wiggle Wire for Air Bleeding

Install Shorter Cap Screw First

A-Wiggle Wire

B-Gasket

C—Cap Screw

OURGP11,0000113 -19-16OCT03-3/3

Lubrication and Maintenance/2500 Hour

Checking and Adjusting Engine Valve Clearance and Electronic Unit Injector Preload

Have your John Deere engine distributor or servicing dealer adjust intake and exhaust valve clearance and electronic unit injector (EUI) preload.

This **one-time adjustment** is required for all new and overhauled 6105 and 6125 **Power**TECH® OEM engines after first 2500 hours of operation.

Check Valve Clearance

POWERTECH is a registered trademark of Deere & Company.

RG,RG34710,7585 -19-30JUN97-1/1

Service as Required

Additional Service Information

This is not a detailed service manual. If you want more detailed service information, refer to JOHN DEERE SERVICE LITERATURE AVAILABLE in the back of this manual to order component technical manuals, parts catalogs or extra operator's manuals.

Component Technical Manual

RG,RG34710,7586 -19-03OCT02-1/1

Adding Coolant

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

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

IMPORTANT: Never pour cold liquid into a hot engine, as it may crack cylinder head or block. DO NOT operate engine without coolant for even a few minutes.

> John Deere TY15161 Cooling System Sealer may be added to the radiator to stop leaks on a temporary or emergency basis only. DO NOT use any other stop-leak additives in the cooling system. Leaks should be permanently repaired as quickly as possible.

Air must be expelled from cooling system when coolant is added.

1. Loosen temperature sending unit fitting or plug in thermostat housing to allow air to escape when filling system.

IMPORTANT: When adding coolant to the system, use the appropriate coolant solution. (See DIESEL ENGINE COOLANTS. SUPPLEMENTAL ADDITIVE INFORMATION in Fuels, Lubricants, and Coolant section for mixing of coolant ingredients before adding to cooling system.)

> Do not overfill cooling system. A pressurized system needs space for heat expansion without overflowing at top of radiator.

2. Fill until coolant level touches bottom of radiator filler neck.

High-Pressure Fluid

Fill Cooling System

-UN-23AUG88

Continued on next page

RG,RG34710,7587 -19-30JUN97-1/2

Service as Required

- 3. Check freeze temperature protection.
- 4. Tighten plugs and fittings after filling cooling system.
- 5. Run engine for 10 minutes to remove any air from system. Top off coolant level if required.

RG,RG34710,7587 -19-30JUN97-2/2

Replacing Air Cleaner Filter Elements

IMPORTANT: ALWAYS REPLACE primary air cleaner element when air restriction indicator shows a vacuum of 625 mm (25 in.)
H₂O, is torn, or visibly dirty.

NOTE: This procedure applies to John Deere air cleaner kits. Refer to manufacturer's instructions for servicing air cleaners not supplied by John Deere.

1. Remove wing nut (A) and remove canister cover and primary filter assembly (B) from canister.

IMPORTANT: Remove secondary (safety) air cleaner element (E) ONLY for replacement. DO NOT attempt to clean, wash, or reuse secondary element. Replacement of secondary element is usually necessary ONLY when primary element has a hole in it or restriction indicator green dot (•) has disappeared from window.

- 2. Thoroughly clean all dirt from inside canister.
- 3. Squeeze dust unloader valve (C) on canister to remove all dust.
- Observe secondary (safety) element restriction indicator/retaining nut (D). If green dot (•) has disappeared from window, replace secondary element.
- To replace secondary element, remove restriction indicator/retaining nut and secondary element. Immediately replace secondary element with new element to prevent dust from entering air intake system. Tighten restriction indicator/retaining nut to specifications.

Specification

Wing Nut and Unloader Valve

Replacing Primary Air Filter Element

Indicator/Retaining Nut for Replacing Secondary Air Filter
Element

- A—Wing Nut
- **B**—Primary Filter Assembly
- C-Unloader Valve
- D—Restriction Indicator/Retaining Nut
- E-Secondary Air Cleaner Element

Continued on next page

RG,RG34710,7591 -19-30JUN97-1/2

-UN-03SEP99

6. Install new primary assembly element and tighten wing nut securely.

IMPORTANT: Whenever the air cleaner has been serviced or had cover removed, ALWAYS fully depress the air restriction indicator reset button (if equipped) to assure accurate readings.

7. If equipped, fully depress air restriction indicator reset button (A) and release to reset indicator.

A-Air Restriction Indicator Reset Button

Air Restriction Indicator Reset Button

RG,RG34710,7591 -19-30JUN97-2/2

Draining Fuel Filter Water Separator Bowl

Your engine is equipped with a sensor that detects the presence of water in separator bowl mounted below fuel filter. This sensor will illuminate the red "STOP ENGINE" warning light (A) on instrument panel and also sound an audible alarm (B). A diagnostic trouble code (DTC) displayed on the diagnostic gauge will indicate that there is water in the fuel bowl (see LISTING OF DIAGNOSTIC TROUBLE CODES in Section 55).

ALWAYS STOP ENGINE IMMEDIATELY and drain water separator bowl when these warnings occur.

- 1. Drain water and contaminants from water separator sediment bowl by opening drain valve (C) and operating primer until fuel is clear of water.
- 2. Close drain valve.
 - A—Warning Light
 - **B**—Audible Alarm
 - C-Drain Valve

Warning Light And Audible Alarm On Earlier Panel (Left) or Later Panel (Right)

OURGP11,0000243 -19-21OCT03-1/1

Bleeding Fuel System

CAUTION: Escaping fluid under pressure can penetrate the skin causing serious injury. Relieve pressure before disconnecting fuel or other lines. Tighten all connections before applying pressure. Keep hands and body away from pinholes and nozzles which eject fluids under high pressure. Use a piece of cardboard or paper to search for leaks. Do not use your hand.

If any fluid is injected into the skin, it must be surgically removed within a few hours by a doctor familiar with this type injury or gangrene may result. Doctors unfamiliar with this type of injury may call the Deere & Company Medical Department in Moline, Illinois, or other knowledgeable medical source.

IMPORTANT: Fuel filter must be replaced whenever audible alarm sounds and trouble code indicates plugged filter (fuel supply pressure moderately/extremely low).

Replace fuel filter at 12 month intervals (or every 500 hours) if no alarm/code indications occur.

NOTE: Under normal conditions, fuel system bleeding is not required. Priming system with hand primer (B) is normally sufficient. If necessary to bleed the system, use the following procedure.

- Drain water and contaminants from water separator sediment bowl by opening drain valve (C) and operating primer (B) until fuel is clear of water.
- 2. Attach an open line to diagnostic port (A) and place end of line in suitable container for diesel fuel.
- 3. Pump hand primer (B) until a steady flow of fuel (without bubbles) comes out of line.
- 4. Disconnect line from diagnostic port.
- 5. Start engine and run for five minutes.

High Pressure Fluids

Bleeding Fuel System

- A—Diagnostic Port
- **B**—Hand Primer
- C-Water Drain Valve

-UN-24JAN03

-UN-23AUG88

RG12829

OURGP11,0000114 -19-16OCT03-1/1

Replacing Fan/Alternator V-Belts

Refer to CHECKING BELT TENSIONER SPRING TENSION AND BELT WEAR in Lubrication and Maintenance/500 Hour/12 Month section to determine if V-belts need replacing.

NOTE: While belt is removed, inspect pulleys and bearings. Rotate and feel for hard turning or any unusual sounds. If pulleys or bearings need replacement, see your John Deere dealer.

NOTE: This engine is equipped with automatic belt tensioners which do not require adjustment.

IMPORTANT: ALWAYS replace belts as a matched set.

- 1. Release tension on lower belt using a 3/4-in. drive ratchet or breaker bar in lower tensioner (A).
- 2. Remove V-belt from pulleys and discard belt.
- 3. Install new belt; be sure that belt is correctly seated in all pulley grooves. (See V-BELT ROUTING, later in this section.)
- Release belt tensioner to apply tension to belt. Remove ratchet.
- 5. Visually check belt alignment before starting engine.
- 6. Start engine and visually check belt alignment.

Lower Tensioner

A-Lower Tensioner

Continued on next page

OURGP11,0000291 -19-29DEC03-1/

50-8

021304

To Replace Upper V-Belt

IMPORTANT: ALWAYS replace belts as a matched set.

- 1. Remove lower V-belt as detailed earlier.
- 2. Release tension on upper V-belt using a 1/2-in. drive ratchet or breaker bar in upper tensioner (A).
- 3. Remove V-belt from pulleys and discard belt.
- 4. Install new belt; be sure that belt is correctly seated in all pulley grooves. (See V-BELT ROUTING, later in this section.)
- 5. Slowly release belt tensioner to apply tension to belt. Remove ratchet.
- 6. Check belt alignment before starting engine.
- 7. Install lower V-belt as detailed earlier.
- 8. Start engine and visually check belt alignment.

Upper Tensione

A-Upper Tensioner

OURGP11,0000291 -19-29DEC03-2/2

V-Belt Routing

Lower V-Belt

RG8745 -UN-03SEP99

Upper V-Belt

G8746 -UN-03SEP99

Lower V-belt MUST BE removed before removing upper V-belt. Reverse sequence for V-belt installation.

RG,RG34710,7595 -19-30JUN97-1/1

Checking Fuses

The following instructions apply to engines equipped with a John Deere instrument panel.

Main System Fuse (30-Amp)

This fuse is located in the engine wiring harness. See ELECTRICAL SYSTEM LAYOUT in the Troubleshooting section. (See item DD.)

- Open fuse holder in wiring harness. (See item DD in ELECTRICAL SYSTEM LAYOUT diagram in Troubleshooting Section.)
- 2. Check fuse and replace as necessary with a 30-amp fuse.

Instrument Panel Fuse (5-Amp)

NOTE: The later instrument panels described in Section 17 do not have this fuse.

- 1. Remove fuse holder (A) on instrument panel.
- 2. Check fuse and replace as necessary with a 5-amp fuse.

Checking Fuse

A-5-Amp Fuse Holder

RG,RG34710,7596 -19-01DEC00-1/1

50-10

19922 -UN-16NOV99

Air Compressors

Air compressors are offered as options with John Deere OEM engines to provide compressed air to operate air-powered devices like vehicle air brakes.

Air compressors are engine-driven piston types. They are either air cooled or cooled with engine coolant. The compressors are lubricated with engine oil. The compressor runs continuously as gear or spline driven by the auxiliary drive of the engine but has "loaded" and "unloaded" operating modes. This is controlled by the vehicle's air system (refer to vehicle technical manual for complete air system checks and services).

See your John Deere engine distributor or servicing dealer for diagnostic and troubleshooting information. If diagnosis leads to an internal fault in the compressor, replace the complete compressor as a new or remanufactured unit.

Air Compressor (Optional)

DPSG,RG34710,104 -19-05SEP02-1/1

Rear Power Take-Off (PTO)

CAUTION: Entanglement in rotating driveline can cause serious injury or death. Keep shield on PTO driveshaft between clutch housing and the engine driven equipment at all times during engine operation. Wear close fitting clothing. Stop the engine and be sure PTO driveline is stopped before making adjustments.

If option 9201 or 9207 is ordered to make the rear PTO compatible with other manufacturer's drivelines, be sure that proper shielding is in place before operation.

CAUTION: Metal surfaces of PTO housing may be hot to the touch during operation or at shutdown.

The optional engine rear power take-off (PTO) from John Deere transfers engine power to auxiliary equipment or moving components which may be mounted on the vehicle or trailed behind. It is an engine-driven PTO which operates whenever the engine is running.

IMPORTANT: An additional 4.0 L (4.2 qt.) of oil must be added to the crankcase for lubrication of the rear PTO option. (See **ENGINE CRANKCASE OIL FILL QUANTITIES** in the Specifications section.)

Proper performance of the power take-off unit will be related to the care it is given. Periodically check for any oil leaks that may occur.

If the power take-off does not work properly, contact your authorized servicing dealer or engine distributor.

Rotating Drivelines

John Deere Rear PTO (Optional)

RG12593 -UN-06SEP02

OUOD006,0000065 -19-04SEP02-1/1

General Troubleshooting Information

Troubleshooting engine problems can be difficult. An engine wiring diagram is provided in this section to help isolate electrical problems on power units using John Deere wiring harness and instrument (gauge) panel.

Later in this section is a list of possible engine problems that may be encountered accompanied by possible causes and corrections. The illustrated diagrams and troubleshooting information are of a general nature; final design of the overall system for your engine application may be different. See your engine distributor or servicing dealer if you are in doubt.

The engine control unit (ECU) has the ability to detect problems internally and in the electronic control system. This includes determining if any of the sensor input voltages are too high or too low, if the camshaft and crankshaft position sensor inputs are valid, and if the unit injector solenoids are responding properly.

If the ECU detects a problem with the electronic control system a diagnostic trouble code (DTC) specific to the failed system will be stored in the ECU's memory.

There are two types of DTC's:

- Active
- Inactive (stored)

Active DTCs indicate that the failure is occurring. These type of failures are sometimes called "hard" failures. They can be accessed on the diagnostic gauge (A) on the instrument panel.

Inactive DTCs indicate that a failure has occurred in the past, but is not currently occurring. This type of "stored" DTC can be caused by an "intermittent" failure. These could be problems such as a bad connection or a wire intermittently shorting to ground.

If a sensor or wiring fails and a DTC is active for the sensor, the ECU will use a substitute "limp home" value in its calculations to continue engine operation.

Diagnostic Gauge On Earlier Panel (Left) or Later Panel (Right)

A-Diagnostic Gauge

Continued on next page

OURGP11,0000244 -19-21OCT03-1/2

A list of DTCs is given later in this section with a description of each. Contact your engine servicing dealer to correct any DTCs which are displayed on the instrument panel.

For earlier engines, to access DTC's with the diagnostic gauge, see Section 16 of this manual.

For later engines, to access DTC's with the diagnostic gauge, see Section 17 of this manual.

OURGP11,0000244 -19-21OCT03-2/2

Precautions for Welding on Vehicles Equipped with Electronic Engine Control Unit (ECU)

IMPORTANT: ALWAYS disconnect engine control unit (ECU) connectors and engine control system-to-vehicle ground before welding. High currents or electrostatic discharge in electronic components from welding may cause permanent damage.

- 1. Remove the ground connection for the engine control system-to-vehicle frame.
- 2. Disconnect the connectors from the ECU.
- 3. Connect the welder ground close to the welding point and be sure ECU or other electronic components are not in the ground path.

Welding Precautions

DPSG,RG34710,102 -19-29SEP99-1/1

Precautions for Electrical System When Steam Cleaning Engine

IMPORTANT: Do not steam clean any electrical or electronic components while steam cleaning the engine as it could damage sensitive parts.

OURGP11,000012A -19-30OCT03-1/1

- A—Fuel Pressure Sensor
- **B**—Fuel Temperature Sensor
- C—Unit Injection Connector
- D—Water-in-Fuel Switch
- E—Power and Ground Connections
- F—Starter Relay Connections
- G—Manifold Air Pressure (MAP) Sensor
- H—CAM Position Sensor
- I—Manifold Air Temperature (MAT) Sensor (Not Used on "A" Engines)
- J-Alternator
- K—Coolant Temperature Sensor
- L—Engine Wire Harness
- M—Engine Control Unit (ECU)—Deere
- N—System Ground (ECU Must Also Be Grounded to Frame)
- O—Cruise Control Connector (Not Used)

- P—Crankshaft Position Sensor
- Q—Instrument Panel Connector
- R—Instrument Panel (Deere)¹
- S—Diagnostic Connector
- T—Auxiliary Warning Lamp Connector
- U—Auxiliary Stop Engine Lamp Connector
- V—Secondary Analog Throttle
- W—Low Coolant Level Switch Connector
- X—External Derate Switch Connector

- Y—External Engine Shut Down Switch Connector
- Z—Oil Pressure Sensor
- AA—SAE CAN Network
 Connector
- BB—Performance Program Connector
- CC—Transient Voltage Protection (TVP) Connector
- DD—Main System Fuse (30 Amp)
- EE—Air Cleaner Restriction Switch Connector

¹Earlier version of instrument panel shown.

OURGP11,0000115 -19-16OCT03-2/2

Troubleshooting **Engine Wiring Diagram (Engines With Earlier Instrument Panel)** 464 OVERRIDE SHUTDOWN RETURN 020 CAN SHIELD 904 CAN H 905 CAN L 012 IGN +12V OR +24V 412 ACC 422 STARTER RELAY SOLENOID 002 BAT 422 012 012 **S1 S5 B1** ANALOG THROTTLE **EMULATOR** OFF OVERRIDE \bigvee_{A} 4700 OFF< SHUTDOWN ОНМ ОНМ Ŷ YYYTO CBA **S3** ENABLE 002 002 BUMP **S4** OFF ENABLE **K**1 ANALOG HIGH IDLE OUTPU LOW IDLE 050 <u>G</u>N M1 S21 M1 BUMP UP G1 BUMP DN C В 947 * N₁ 915 914 **X5** OR 24V) TO ECU 050 -19-04DEC00 947 SINGLE TO TO ECU ECU TO ECU TO ECU POINT ХЗ GROUND RG9948 SE-2 INSTRUMENT PANEL (CONTINUED NEXT PAGE) SE-1 ENGINE START COMPONENTS B1—Analog Throttle or N2—Voltage Regulator (for 24 S1—Ignition Key Switch V1—Diode **Emulator** V Operation) S2—Speed Select Switch X1—Vehicle Harness

E1-Back Light Regulator (24 V) or Plug (12 V) F1—Fuse (30 Amp) (Harness)

F2—Fuse (5 Amp) (Panel)

G1—Alternator

K1—Starter Relay

M1—Starter Motor

N1—Transient Voltage **Protector**

P1—Optional Gauge

P2—Optional Gauge

P3—Oil Pressure Gauge

P4—Coolant Temperature

Gauge

P5—Tachometer Display

P6—Hour Meter/Diagnostic Gauge

(Momentary)

S3—Bump Enable Switch (Momentary)

S4—High-Low Speed Select Switch

S5—Override Shutdown Switch (Momentary)

S6—Dimmer Control or Jumper Plug

Connector

X2—Alternator Harness Connector

X3—Single Point Ground

X4—CAN Terminator

X5—Analog Throttle Connector

OURGP11,0000116 -19-16OCT03-1/1

Troubleshooting **Engine Wiring Diagram (Engines With Later Full-Featured Instrument Panel)** 464 OVERRIDE SHUTDOWN RETURN 020 CAN SHIELD 904 CAN H 905 CAN L **X**1 012 IGN +12V OR +24V 412 ACC 422 STARTER RELAY SOLENOID 002 BAT 012 422 012 S1 **S5** OFF OVERRIDE \bigvee_{A} SHUTDOWN **X2** Ŷ TO F1 ECU **S3** A 30A B BUMP ENABLE OFF 200 002 BUMP **S4 B1** OFF ENABLE HIGH IDLE ADJUST LOW IDLE **K**1 ANALOG THROTTLE <u>0</u> 050 MI P S2⁻ BUMP UP M1 **G**1 BUMP DN СВ 947 * N1 (12V 915 91 **X5** ÖR 24V) -UN-22JAN04 020 **ECU** 947 SINGLE POINT TO ECU TO ECU TO ECU Х3 RG13354 SE-2 INSTRUMENT PANEL (CONTINUED NEXT PAGE)

B1—Analog Throttle

F1—Fuse (30 Amp) (Harness)

SE-1 ENGINE START COMPONENTS

G1—Alternator

K1—Starter Relay

M1—Starter Motor

N1—Transient Voltage Protector

P1—Optional Gauge

P2—Optional Gauge

P3—Oil Pressure Gauge

P4—Coolant Temperature Gauge

P5—Tachometer Display

P6—Hour Meter/Diagnostic Gauge

S1—Ignition Key Switch

S2—Speed Select Switch

(Momentary)

S3—Bump Enable Switch (Momentary)

S4—High-Low Speed Select Switch

S5—Override Shutdown Switch (Momentary)

V1—Diode

X1—Vehicle Harness Connector

X2—Alternator Harness Connector

X3—Single Point Ground

X4—CAN Terminator

X5—Analog Throttle Connector

OURGP11,000011E -19-22OCT03-1/1

Engine Troubleshooting		
Symptom	Problem	Solution
Engine Will Not Crank	Weak battery	Replace battery.
	Corroded or loose battery connections	Clean battery terminals and connections.
	Defective main switch or start safety switch	Repair switch as required.
	Starter solenoid defective	Replace solenoid.
	Starter defective	Replace starter.
Hard to Start or Will Not Start	Poor fuel quality	Drain fuel and replace with quality fuel of the proper grade.
	Slow cranking speed	Check for problem in the charging/starting system.
	Too high viscosity crankcase oil	Drain crankcase oil and replace with correct viscosity oil.
	Electronic control system problem or basic engine problem	See your John Deere engine distributor or servicing dealer.
Engine Misfiring or Runs Irregularly	Electronic control system problem or basic engine problem	See your John Deere engine distributor or servicing dealer.
Lack of Engine Power	Poor fuel quality	Drain fuel and replace with quality fuel of the proper grade.
	Engine overloaded	Reduce engine load.
	Improper crankcase oil	Drain crankcase oil and replace with correct viscosity oil.
	Electronic control system problem or basic engine problem	See your John Deere engine distributor or servicing dealer.
	Continued on next page	RG,RG34710,7599 -19-30JUN97-1/2

Symptom	Problem	Solution
Black or Gray Exhaust Smoke	Engine overloaded	Reduce engine load.
	Engine burning oil	See LUBRICATION SYSTEM TROUBLESHOOTING, later in this section.
	Air cleaner restricted or dirty	Replace air cleaner element as required.
	Defective muffler/exhaust piping (causing back-pressure)	Replace muffler or defective piping.
	Electronic control system problem or basic engine problem	See your John Deere engine distributor or servicing dealer.
White Exhaust Smoke	Engine compression too low	Determine cause of low compression and repair as required. See your John Deere engine distributor or servicing dealer.
	Defective thermostat(s) (does not close)	Test thermostats; replace thermostats as required. (See Service as Required section.)
	Coolant entering combustion chamber (failed cylinder head gasket or cracked cylinder head)	Repair or replace as required. See your John Deere engine distributor or servicing dealer.
	Failed water-to-air aftercooler (6105AF & 6125AF engines only)	Remove and inspect water-to-air aftercooler. See your John Deere engine distributor or servicing dealer.
Engine Idles Poorly	Poor fuel quality	Drain fuel and replace with quality fuel of the proper grade.
	Air leak on suction side of air intake system	Check hose and pipe connections for tightness; repair as required.
	Electronic control system problem or basic engine problem	See your John Deere engine distributor or servicing dealer.
		RG,RG34710,7599 -19-30JUN97-2/2

Engine Troubleshooting (Continued)			
Symptom	Problem	Solution	
Excessive Fuel Consumption	Poor fuel quality	Drain fuel and replace with quality fuel of the proper grade.	
	Engine overloaded	Reduce engine load.	
	Air cleaner restricted or dirty	Replace air cleaner element as required.	
	Compression too low	Determine cause of low compression and repair as required.	
	Leaks in fuel supply system	Locate source of leak and repair as required.	
Abnormal Engine Noise	Worn main or connecting rod bearings	Determine bearing clearance. See your John Deere engine distributor or servicing dealer.	
	Excessive crankshaft end play	Check crankshaft end play. See your John Deere engine distributor or servicing dealer.	
	Loose main bearing caps	Check bearing clearance; replace bearings and bearing cap screws as required. See your John Deere engine distributor or servicing dealer.	
	Worn connecting rod bushings and piston pins	Inspect piston pins and bushings. See your John Deere engine distributor or servicing dealer.	
	Scored pistons	Inspect pistons. See your John Deere engine distributor or servicing dealer.	
	Worn timing gears or excess backlash	Check timing gear backlash. See your John Deere engine distributor or servicing dealer.	
	Excessive valve clearance	Check and adjust valve clearance. See your John Deere engine distributor or servicing dealer.	

Continued on next page

DPSG,OUOD007,3457 -19-20DEC99-1/2

Symptom	Problem	Solution
Abnormal Engine Noise	Worn camshaft lobes	Inspect camshaft. See your John Deere engine distributor or servicing dealer.
	Worn rocker arm shaft(s)	Inspect rocker arm shafts. See your John Deere engine distributor or servicing dealer.
	Insufficient engine lubrication	See LUBRICATION SYSTEM TROUBLESHOOTING, later in this section.
	Turbocharger noise	See AIR INTAKE SYSTEM TROUBLESHOOTING, later in this section.
		DPSG,OUOD007,3457 -19-20DEC99-2/2

Lubrication System Troubleshooting		
Symptom	Problem	Solution
Low Oil Pressure	Low crankcase oil level	Fill crankcase to proper oil level.
	Clogged oil cooler or filter	Remove and inspect oil cooler. See your John Deere engine distributor or servicing dealer.
	Excessive oil temperature	Remove and inspect oil cooler. See your John Deere engine distributor or servicing dealer.
	Defective oil pump	Remove and inspect oil pump. See your John Deere engine distributor or servicing dealer.
	Incorrect oil	Drain crankcase and refill with correct oil.
	Oil pressure regulating valve failure	Remove and inspect oil pressure regulating valve. See your John Deere engine distributor or servicing dealer.
	Broken piston spray jet	Replace piston spray jet. See your John Deere engine distributor or servicing dealer.
	Clogged oil pump screen or cracked pick-up tube	Remove oil pan and clean screen/replace pick-up tube.
	Excessive main or connecting rod bearing clearance	Determine bearing clearance. See your John Deere engine distributor or servicing dealer.

Continued on next page

55-14 021304

RG,RG34710,7600 -19-30JUN97-1/4

Symptom	Problem	Solution
High Oil Pressure	Improper oil classification	Drain crankcase and refill with correct oil.
	Oil pressure regulating valve bushing loose (wanders)	Remove and inspect oil pressure regulating valve. See your John Deere engine distributor or servicing dealer.
	Improperly operating regulating valve	Remove and inspect oil pressure regulating valve. See your John Deere engine distributor or servicing dealer.
	Plugged piston spray jet	Replace piston spray jet. See your John Deere engine distributor or servicing dealer.
	Stuck or damaged filter bypass valve	Remove and inspect filter bypass valve. See your John Deere engine distributor or servicing dealer.
	Stuck or damaged oil cooler bypass valve	Remove and inspect oil cooler bypass valve. See your John Deere engine distributor or servicing dealer.
	Continued on next page	RG,RG34710,7600 -19-30JUN97-2/4

Symptom	Problem	Solution
Excessive Oil Consumption	Too low viscosity crankcase oil	Drain crankcase and refill with correct viscosity oil.
	Crankcase oil level too high	Drain oil until oil level is correct.
	External oil leak(s)	Determine source of oil leak(s) and repair as required.
	Oil control rings worn or broken	Replace piston rings. See your John Deere engine distributor or servicing dealer.
	Scored cylinder liners or pistons	Remove and inspect cylinders and liners; replace as required. See your John Deere engine distributor or servicing dealer.
	Worn valve guides or stems	Inspect and measure valve stems and valve guides; repair as required. See your John Deere engine distributor or servicing dealer.
	Excessive oil pressure	See High Oil Pressure above.
	Piston ring grooves excessively worn	Remove and inspect pistons. See your John Deere engine distributor or servicing dealer.
	Piston rings sticking in ring grooves	Remove and inspect pistons. See your John Deere engine distributor or servicing dealer.
	Insufficient piston ring tension	Remove and inspect pistons. See your John Deere engine distributor or servicing dealer.
	Piston ring gaps not staggered	Remove and inspect pistons. See your John Deere engine distributor or servicing dealer.
	Front and/or rear crankshaft oil seal faulty	Replace oil seals. See your John Deere engine distributor or servicing dealer.

Continued on next page

RG,RG34710,7600 -19-30JUN97-3/4

Symptom	Problem	Solution
		See LOW PRESSURE FUEL SYSTEM TROUBLESHOOTING later in this section.
Fuel in Oil		See LOW PRESSURE FUEL SYSTEM TROUBLESHOOTING later in this section.
Coolant in Oil		See COOLING SYSTEM TROUBLESHOOTING later in this section.
		RG,RG34710,7600 -19-30JUN97-4/4

Cooling System Troubleshooting		
Symptom	Problem	Solution
Engine Overheats	Lack of coolant in cooling system	Fill cooling system to proper level.
	Radiator core and/or side screens dirty	Clean radiator as required.
	Engine overloaded	Reduce engine load.
	Too low crankcase oil level	Fill crankcase to proper oil level.
	Loose or defective fan belt	Replace fan belt as required. Check belt tensioner. (See Lubrication and Maintenance 500 Hour/12 Month section.)
	Defective thermostat(s)	Test thermostat opening temperature; replace thermostats as required. (See Service as Required section.)
	Damaged cylinder head gasket	Replace cylinder head gasket. See your John Deere engine distributor or servicing dealer.
	Defective coolant pump	Replace coolant pump. See your John Deere engine distributor or servicing dealer.
	Defective radiator cap	Replace radiator cap as required.

Continued on next page

55-18 021304

RG,RG34710,7601 -19-06SEP02-1/2

Troubleshooting

Symptom	Problem	Solution
Coolant in Crankcase	Cylinder head gasket defective	Replace cylinder head gasket. See your John Deere engine distributor or servicing dealer.
	Cylinder head or block cracked	Locate crack, repair/replace components as required.
	Cylinder liner seals leaking	Remove and inspect cylinder liners. See your John Deere engine distributor or servicing dealer.
	Leaking oil cooler	Pressure test oil cooler; repair/replace as required. See your John Deere engine distributor or servicing dealer.
	Defective oil cooler O-rings	Remove and inspect oil cooler O-rings; replace as required. See your John Deere engine distributor or servicing dealer.
	Faulty coolant pump seal; weep hole plugged; coolant leaking through bearing	Replace coolant pump seals. See your John Deere engine distributor or servicing dealer.
	Inadequate swage on injector sleeve	Replace injector sleeve. See your John Deere engine distributor or servicing dealer.
	Faulty injector sleeve O-ring and EUI O-rings faulty	Remove suspected EUI; replace O-rings as required. See your John Deere engine distributor or servicing dealer.
Coolant Temperature Below Normal	Defective thermostat(s)	Test thermostats; replace thermostats as required. (See Service as Required section.)
		RG,RG34710,7601 -19-06SEP02-2/2

...,......

Air Intake System Troubleshooting

If turbocharger requires replacement, determine what caused the failure of the defective unit, and correct the condition. This will prevent an immediate repeat failure of the replacement unit.

Symptom	Problem	Solution
Hard to Start or Will Not Start		See ENGINE TROUBLESHOOTING earlier in this section.
Engine Misfiring or Runs Irregularly		See ENGINE TROUBLESHOOTING earlier in this section.
Black or Grey Exhaust Smoke		See ENGINE TROUBLESHOOTING earlier in this section.
Lack of Engine Power		See ENGINE TROUBLESHOOTING earlier in this section.
Turbocharger "Screams"	Air leak in intake manifold.	Check intake manifold gasket and manifold; repair as required. See your John Deere engine distributor or servicing dealer.
Turbocharger Noise or Vibration NOTE: Do not confuse the whine heard during run down with noise which indicates a bearing failure.	Bearings not lubricated (insufficient oil pressure)	Determine cause of lack of lubrication; repair as required. See your John Deere engine distributor or servicing dealer.
	Air leak in engine intake or exhaust manifold	Check intake and exhaust manifold gaskets and manifolds; repair as required. See your John Deere engine distributor or servicing dealer.
	Improper clearance between turbine wheel and turbine housing	Inspect turbocharger; repair/replace as required. See your John Deere engine distributor or servicing dealer.
	Broken blades (or other wheel failures)	Inspect turbocharger; repair/replace as required. See your John Deere engine distributor or servicing dealer.

Continued on next page

RG,RG34710,7602 -19-30JUN97-1/3

Symptom	Problem	Solution
Oil on Turbocharger Compressor Wheel or in Compressor Housing (Oil Being Pushed or Pulled through Center Housing)	Excessive crankcase pressure.	Determine cause of excessive crankcase pressure; repair as required. See your John Deere engine distributor or servicing dealer.
	Air intake restriction	Determine cause of intake restriction; repair as required. See your John Deere engine distributor or servicing dealer.
	Drain tube restriction	Determine cause of drain tube restriction; repair as required. See your John Deere engine distributor or servicing dealer.
Oil in Intake Manifold or Dripping from Turbocharger Housing	Excessive crankcase pressure	Determine cause of excessive crankcase pressure; repair as required. See your John Deere engine distributor or servicing dealer.
	Air intake restriction	Determine cause of intake restriction; repair as required. See your John Deere engine distributor or servicing dealer.
	Drain tube restriction	Determine cause of drain tube restriction; repair as required. See your John Deere engine distributor or servicing dealer.
	Damaged or worn housing bearings	Inspect turbocharger; repair/replace as required. See your John Deere engine distributor or servicing dealer.
	Unbalance of rotating assembly	Inspect turbocharger; repair/replace as required. See your John Deere engine distributor or servicing dealer.
	Damage to turbine or compressor wheel or blade	Inspect turbocharger; repair/replace as required. See your John Deere engine distributor or servicing dealer.
	Dirt or carbon build-up on wheel or blade	Inspect turbocharger; repair/replace as required. See your John Deere engine distributor or servicing dealer.

Continued on next page

RG,RG34710,7602 -19-30JUN97-2/3

Troubleshooting

Symptom	Problem	Solution
	Bearing wear	Inspect turbocharger; repair/replace as required. See your John Deere engine distributor or servicing dealer.
	Oil starvation or insufficient lubrication	Determine cause of lack of lubrication; repair as required. See your John Deere engine distributor or servicing dealer.
	Shaft seals worn	Inspect turbocharger; repair/replace as required. See your John Deere engine distributor or servicing dealer.
Turbocharger Turbine Wheel Drag	Carbon build-up behind turbine wheel caused by coked oil or combustion deposits	Inspect turbocharger; repair/replace as required. See your John Deere engine distributor or servicing dealer.
	Dirt build-up behind compressor wheel caused by air intake leaks	Inspect turbocharger; repair/replace as required. See your John Deere engine distributor or servicing dealer.
	Bearing seizure or dirty, worn bearings	Inspect turbocharger; repair/replace as required. See your John Deere engine distributor or servicing dealer.
		RG,RG34710,7602 -19-30JUN97-3/3

Low Pressure Fuel System Troubleshooting						
Symptom	Problem	Solution				
Fuel in Oil	Cracked or worn electronic unit injector (EUI) O-ring	Remove suspected EUI; replace EUI O-ring as required. See your John Deere engine distributor or servicing dealer.				
	Cracked cylinder head	Locate crack; repair/replace components as required. See your John Deere engine distributor or servicing dealer.				
Fuel Aeration	EUI hold-down clamp loose	Tighten hold-down clamp cap screw to proper torque. See your John Deere engine distributor or servicing dealer.				
	Cracked or worn electronic unit injector (EUI) O-ring	Remove suspected EUI; replace EUI O-ring as required. See your John Deere engine distributor or servicing dealer.				
Fuel Pressure Low	Plugged fuel filter	Replace fuel filter.				
	Restricted fuel line	Locate restriction; repair as required.				
	Faulty fuel transfer pump	Remove fuel transfer pump; repair/replace pump as required. See your John Deere engine distributor or servicing dealer.				

55-23 021304

RG,RG34710,7605 -19-30JUN97-1/1

Retrieving Diagnostic Trouble Codes

IMPORTANT: Care should be used during diagnostic procedures to avoid damaging the terminals of connectors, sensors, and actuators. Probes should not be poked into or around the terminals or damage will result. Probes should only be touched against the terminals to make measurements.

Diagnosis of the electronic control system should be performed according to the following procedure:

- 1. Make sure all engine mechanical and other systems not related to the electronic control system are operating properly.
- 2. Read and record diagnostic trouble codes DTC(s) displayed on the diagnostic gauge. To access the trouble codes on either instrument panel, see Section 15 of this manual.
- Go to the LISTING OF DIAGNOSTIC TROUBLE CODES (DTCs) later in this section, to interpret to the DTC(s) present.
- 4. Contact your nearest engine distributor or servicing dealer with a list of DTC(s) so that necessary repairs can be made.

Trouble Code Display On Earlier Panel (Left) or Later Panel (Right)

A—Diagnostic Gauge

OURGP11,0000118 -19-16OCT03-1/1

-UN-300CT03

Displaying Of Diagnostic Trouble Codes (DTCs)

SPN/FMI CODES

Stored and active diagnostic trouble codes are output on the diagnostic gauge on the Deere electronic instrument panel according to the J1939 standard as a two-part code as shown on the tables on the following pages.

The first part is a Suspect Parameter Number (SPN) followed by a Failure Mode Identifier (FMI) code. In order to determine the exact failure, both parts (SPN and FMI) of the code are needed.

The SPN identifies the system or the component that has the failure; for example SPN 000110 indicates a failure in the engine coolant temperature circuit.

The FMI identifies the type of failure that has occurred; for example FMI 03 indicates value above normal. Combining SPN 000110 with FMI 03 yields engine coolant temperature input voltage too high

Always contact your servicing dealer for help in correcting diagnostic trouble codes which are displayed for your engine.

OURGP11,0000119 -19-20OCT03-1/1

Listing of Diagnostic Trouble Codes (DTCs)

The Diagnostic Trouble Codes (DTCs) are output on the diagnostic gauge according to the J1939 standard as a two-part code. The first part is a two to four-digit Suspect Parameter Number (SPN) followed by a one or two-digit Failure Mode Identifier (FMI) code.

Following is a list of SPNs, FMIs and a description of the diagnostic trouble codes that can occur in the various engine systems. Not all of these codes will be present in all engine applications.

When trouble codes appear on the diagnostic gauge, see your engine dealer for repairs as soon as possible.

Continued on next page

OURGP11,00000E2 -19-29SEP03-1/3

Listing Of Diagnostic Trouble Codes—Continued

SPN	FMI	Description
28	03	Throttle # 3 Input High
28	04	Throttle # 3 Input Low
29	03	Throttle # 2 Input High
29	04	Throttle # 2 Input Low
91	03	Throttle # 1 Input High
91	04	Throttle # 1 Input Low
91	08	PWM Throttle Abnormal Pulse Width
91	09	Throttle Invalid
91	14	Throttle Voltage Out Of Range
94	01	Fuel Supply Pressure Extremely Low
94	03	Fuel Supply Pressure Input Voltage High
94	04	Fuel Supply Pressure Input Voltage Low
94	16/31	Fuel Supply Pressure Moderately High
94	18	Fuel Supply Pressure Moderately Low
97	00	Water in Fuel - Continuously Detected
97	03	Water in Fuel Signal- Voltage High
97	04	Water in Fuel Signal- Voltage Low
97	16	Water in Fuel Detected
100	01	Engine Oil Pressure Extremely Low
100	03	Engine Oil Pressure Input Voltage High
100	04	Engine Oil Pressure Input Voltage Low
100	18	Engine Oil Pressure Moderately Low
102	03	Manifold Air Pressure Input Voltage High
102	04	Manifold Air Temperature Input Voltage Low
105	03	Manifold Air Temperature Input Voltage High
105	04	Manifold Air Temperature Input Voltage Low
105	16	Manifold Air Temperature Moderately High
110	00	Engine Coolant Temperature Extremely High
110	03	Engine Coolant Temperature Input Voltage High
110	04	Engine Coolant Temperature Input Voltage Low
110	16	Engine Coolant Temperature Moderately High
111	01	Engine Coolant Level Low
158	17	ECU Power Down Error
174	03	Fuel Temperature Input Voltage High
174	04	Fuel Temperature Input Voltage Low
611	03	Injector Wiring Shorted to Power Source
611	04	Injector Wiring Shorted To Ground
620	03	Sensor Supply Voltage High
620	04	Sensor Supply Voltage Low
627	01	Injector Supply Voltage Problem
629	12/13	ECU Error
636	02	Cam Position Input Noise
636		Cam Position Input Missing
	08	
636 637	10	Cam Position Input Pattern Error
637	02	Crank Position Input Noise
637	08 07	Crank Position Input Missing
		Crank Position/Cam Position Out Of Sync
637	10	Crank Position Input Pattern Error
651	05	Cylinder #1 EUI Circuit Open
651	06	Cylinder #1 EUI Circuit Shorted
652	05	Cylinder #2 EUI Circuit Open

Continued on next page

OURGP11,00000E2 -19-29SEP03-2/3

Troubleshooting

on
2 EUI Circuit Shorted
3 EUI Circuit Open
3 EUI Circuit Shorted
4 EUI Circuit Open
4 EUI Circuit Shorted
5 EUI Circuit Open
5 EUI Circuit Shorted
6 EUI Circuit Open
6 EUI Circuit Shorted
Engine Shutdown Switch Signal Invalid
Engine Shutdown Switch Active
Fuel Derate Switch Active
nutdown Warning
nutdown
te
/iolation

NOTE: The Diagnostic Gauge on the electronic instrument panel can have communication problems that result in Error Codes being shown on its LCD display window. The following Error Codes all indicate that there is a Diagnostic Gauge communication error with the ECU. Contact your servicing dealer for help in correcting these codes:

EE — Error	XXXXX — EP No Data
ACP — Err	XXXXX — BO
No Addr	No Data
ACP — Err	XXXXX — BR
BUS — EP	No Data

NOTE: Later instrument panels will display text for communication faults, such as "CAN BUS FAILURE".

OURGP11,00000E2 -19-29SEP03-3/3

Intermittent Fault Diagnostics

Intermittent faults are problems that periodically "go away". A problem such as a terminal that intermittently doesn't make contact can cause an intermittent fault. Other intermittent faults may be set only under certain operating conditions such as heavy load, extended idle etc. When diagnosing intermittent faults, take special note of the condition of wiring and connectors since a high percentage of intermittent problems originate here. Check for loose, dirty or disconnected connectors. Inspect the wiring routing looking for possible shorts caused by contact with external parts (for example, rubbing against sharp sheet metal edges). Inspect the connector vicinity looking for wires that have pulled out of connector terminals, damaged connectors, poorly positioned terminals, and corroded or damaged terminals. Look for broken wires. damaged splices, and wire-to-wire shorts. Use good judgement if component replacement is thought to be required.

NOTE: The Engine Control Unit (ECU) is the component LEAST likely to fail.

Suggestions for diagnosing intermittent faults:

If diagnostic charts on preceding pages indicate that the problem is intermittent, try to reproduce the operating conditions that were present when the Diagnostic Trouble Code (DTC) set.

If a faulty connection or wire is suspected to be the cause of the intermittent problem: clear DTCs, then check the connection or wire by wiggling it while watching the diagnostic gauge to see if the fault resets.

Possible Causes of Intermittent Faults:

- Faulty connection between sensor or actuator and harness.
- 2. Faulty contact between terminals in connector.
- 3. Faulty terminal/wire connection.

Electromagnetic interference (EMI) from an improperly installed 2-way radio, etc. can cause faulty signals to be sent to the ECU.

NOTE: Refer to wiring diagrams earlier in this section as a guide to connections and wires.

OURGP11,00000BC -19-05SEP03-1/1

Displaying Diagnostic Gauge Software (Later Engines)

NOTE: The following steps can be used to display the software version of the diagnostic gauge if needed by your dealer for troubleshooting. This is a read only function.

1. Starting at the single or four engine parameter display, press the "Menu" key.

Continued on next page

OURGP11,000012B -19-30OCT03-1/4

2. The main menu will be displayed. Use the "Arrow" key to scroll through the menu until "Utilities" is highlighted.

STORED CODES
ENGINE CONFIG
SETUP 1-UP DISPLAY
SETUP 4-UP DISPLAY
SELECT UNITS
ADJUST BACKLIGHT
UTILITIES

Select Utilities

RG13234 -UN-220CT03

OURGP11,000012B -19-30OCT03-2/4

RG13237 -UN-220CT03

3. Once "Utilities" is highlighted, press "Enter" to activate the utilities function.

STORED CODES
ENGINE CONFIG
SETUP 1-UP DISPLAY
SETUP 4-UP DISPLAY
SELECT UNITS
ADJUST BACKLIGHT

Select Utilities

OURGP11,000012B -19-30OCT03-3/4

4. Scroll to the "Software Version". Press "Enter" to view the software version. Press the menu button twice to return to the main menu.

SOFTWARE VERSION JD: X.XX

RG13236 -UN-130CT03

Software Version

OURGP11,000012B -19-30OCT03-4/4

-30OC

Storage

Engine Storage Guidelines

- John Deere engines can be stored outside for up to three (3) months with no long term preparation IF COVERED BY WATER PROOF COVERING.
- 2. John Deere engines can be stored in a standard overseas shipping container for up to three (3) months with no long term preparation.
- 3. John Deere engines can be stored inside, warehoused, for up to six (6) months with no long term preparation.
- 4. John Deere engines expected to be stored more than six (6) months, long term storage preparation MUST BE taken. (See PREPARING ENGINE FOR LONG TERM STORAGE, later in this section.)

RG,RG34710,4091 -19-09OCT02-1/1

Preparing Engine for Long-Term Storage

The following storage preparations are good for long term engine storage up to one year. After that, the engine should be started, warmed up, and retreated for an extended storage period.

IMPORTANT: Any time your engine will not be used for over six (6) months, the following recommendations for storing it and removing it from storage will help to minimize corrosion and deterioration.

- Change engine oil and replace filter. Used oil will not give adequate protection. (See CHANGE ENGINE OIL AND FILTER in Lubrication and Maintenance/250 Hour/6 Month Section.)
- Service air cleaner. (See REPLACING AIR CLEANER FILTER ELEMENTS in Service As Required Section.)
- Draining and flushing of cooling system is not necessary if engine is to be stored only for several months. However, for extended storage periods of a year or longer, it is recommended that the cooling system be drained, flushed, and refilled. Refill with

appropriate coolant. (See RECOMMENDED ENGINE COOLANT in Fuels, Lubricants, and Coolant Section and ADDING COOLANT in Service As Required Section.)

- 4. Remove fan/alternator belt, if desired.
- 5. Remove and clean batteries. Store them in a cool, dry place and keep them fully charged.
- 6. Disengage the clutch to any engine drivelines.
- 7. Clean the exterior of the engine with salt-free water and touch up any scratched or chipped painted surfaces with a good quality paint.
- 8. Coat all exposed (machined) metal surfaces with grease or corrosion inhibitor if not feasible to paint.
- 9. Seal all openings on engine with plastic bags and tape.
- 10. Store the engine in a dry protected place. If engine must be stored outside, cover it with a waterproof canvas or other suitable protective material and use a strong waterproof tape.

RG,RG34710,4093 -19-02JAN03-1/1

Removing Engine from Long-Term Storage

Refer to the appropriate section for detailed services listed below or have your authorized servicing dealer or engine distributor perform services that you may not be familiar with.

- Remove all protective coverings from engine.
 Unseal all openings in engine and remove covering from electrical systems.
- 2. Remove the batteries from storage. Install batteries (fully charged) and connect the terminals.
- 3. Install fan/alternator belts if removed.
- 4. Fill fuel tank.
- Perform all appropriate prestarting checks. (See DAILY PRESTARTING CHECKS in Engine Operating Guidelines Section.)

IMPORTANT: DO NOT operate starter more than 30 seconds at a time. Wait at least 2 minutes for starter to cool before trying again.

- Crank engine for 20 seconds with starter (do not allow the engine to start). Wait 2 minutes and crank engine an additional 20 seconds to assure bearing surfaces are adequately lubricated.
- 7. Start engine and run at low idle and no load for several minutes. Warm up carefully and check all gauges before placing engine under load.
- 8. On the first day of operation after storage, check overall engine for leaks and check all gauges for correct operation.

RG,RG34710,4094 -19-10OCT03-1/1

Specifications

General OEM Engine Specifications

ITEM	UNIT OF MEASURE	6105AF	6105HF	6125AF	6125HF (—29999)	6125HF (30000—)
Number of Cylinders		6	6	6	6	6
Fuel		Diesel	Diesel	Diesel	Diesel	Diesel
Stroke	mm (in.)	138 (5.43)	138 (5.43)	165 (6.50)	165 (6.50)	165 (6.50)
Bore	mm (in.)	127 (5.00)	127 (5.00)	127 (5.00)	127 (5.00)	127 (5.00)
Displacement	L (cu in.)	10.5 (640)	10.5 (640)	12.5 (766)	12.5 (766)	12.5 (766)
Compression Ratio		16:1	16:1	16:1	16:1	17:1
Aspiration		Turbocharged	Turbocharged	Turbocharged	Turbocharged	Turbocharged
Engine Firing Order		1-5-3-6-2-4	1-5-3-6-2-4	1-5-3-6-2-4	1-5-3-6-2-4	1-5-3-6-2-4
Valves Per Cylinder		2 Intake 2 Exhaust				
Max. Crank Pressure	kPa (in. H₂O)	0.5 (2)	0.5 (2)	0.5 (2)	0.5 (2)	0.5 (2)
Vibration Damper Maximum Radial Output	mm (in.)	0.76 (0.030)	0.76 (0.030)	0.76 (0.030)	0.76 (0.030)	0.76 (0.030)
Battery Capacities						
12-Volt System 24-Volt System	CCA CCA	800 570	800 570	800 570	800 570	800 570
Maximum Air Intake Restriction	in. H ₂ O (kPa) (bar) (psi)	25 (6.25) (0.06) (1.0)	25 (6.25) (0.06) (1.0)	25 (6.25) (0.06) (1.0)	25 (6.25) (0.06) (1.0)	25 (6.25) (0.06) (1.0)
Cooling System Capacity (With Deere Supplied Radiator)	L (Qt)	18.2 19.2	16.3 17.2	18.2 19.2	16.3 17.2	16.3 17.2
Thermostat Start To Open Temperature	°C (°F)	80—84 (175—182)	80—84 (175—182)	80—84 (175—182)	80—84 (175—182)	80—84 (175—182)

Continued on next page

RG,RG34710,7615 -19-11SEP02-1/2

Specifications

ITEM	UNIT OF MEASURE	6105AF	6105HF	6125AF	6125HF (—29999)	6125HF (30000—)
Engine Coolant Temperature Range	°C (°F)	82—94 (180—202)	82—94 (180—202)	82—94 (180—202)	82—94 (180—202)	82—94 (180—202)
	kPa (bar)	48 (0.48)	48 (0.48)	48 (0.48)	48 (0.48)	48 (0.48)
Engine Coolant System Pressure	(psi)	(7)	(7)	(7)	(7)	(7)
	kPa	48	48	48	48	48
	(bar)	(0.48)	(0.48)	(0.48)	(0.48)	(0.48)
Recommended Radiator Pressure Cap	(psi)	(7)	(7)	(7)	(7)	(7)
Engine Crankcase Oil Fill Capacities	Refer to charts	in "Engine Cran	kcase Oil Fill Q	uantities".		
	kPa	310±103	310±103	310±103	310+103	310±103
Engine Oil Pressure	(bar)	(3.10±1.03)	(3.10±103)	(3.10±1.03)	(3.10±1.03)	(3.10±1.03)
(Full Load Rated Speed)	(psi)	(45±15)	(45±15)	(45±15)	(45±15)	(45±15)
Engine Oil Pressure	kPa	138	138	138	138	138
(Low Idle) (Minimum)	(bar) (psi)	(1.38) (20)	(1.38) (20)	(1.38) (20)	(1.38) (20)	(1.38) (20)
Physical Dimensions:		T	T	T	T	
Width	mm (in.)	741 (29.2)	808 (31.8)	741 (29.2)	808 (31.8)	808 (31.8)
Height	mm (in.)	1224 (48.2)	1239 (48.8)	1224 (48.2)	1239 (48.8)	1239 (48.8)
	(in.)	(40.2)	(40.0)	(40.2)	(40.0)	(40.0)
Length	mm	1326	1326	1326	1326	1326
	(in.)	(52.2)	(52.2)	(52.2)	(52.2)	(52.2)
Basic Dry Weight	kg	1211	1200	1216	1205	1205
	(lb)	(2665)	(2640)	(2675)	(2650)	(2650)

RG,RG34710,7615 -19-11SEP02-2/2

Power and Speed Specifications—Industrial Applications

ENGINE MODEL	FUEL SYSTEM OPTION CODES	INTERMITTENT POWER RATING @ RATED SPEED WITHOUT FAN kW (hp)	RATED SPEED (rpm)	SLOW IDLE (rpm)	FAST IDLE (rpm)
6105AF	1601, 1602, 1603, 1604	224 (300)	2100	850	2225
					•
6105HF	1609, 1610, 1620, 1621	242 (325)	2100	850	2225
	1601, 1602, 1611, 1612	261 (350)	2100	850	2225
6125AF	1610 1600 1601 1641	040 (005)	2100	850	2225
OTZOAF	1610, 1620, 1631, 1641 1601, 1611, 1621, 1622, 1632	242 (325) 261 (350)	2100	850	2225
	1602, 1612, 1623, 1633	280 (375)	2100	850	2225
	1603, 1613, 1624, 1634	298 (400)	2100	850	2225
	162A	354 (475)	2100	850	2225
6125HF (— 29999)	1601, 1611, 1621, 1631	317 (425)	2100	850	2225
	1602, 1612, 1622, 1632	336 (450)	2100	850	2225
	1603, 1613, 1623, 1633	354 (475)	2100	850	2225
	1604, 1614, 1624, 1634	373 (500)	2100	850	2225
6125HF (30000—)	16A1, 16A2, 16A3, 16A4	224 (300)	2100	900	2225
	16B1, 16B2, 16B3, 16B4	242 (325)	2100	900	2225
	16C1, 16C2, 16C3, 16C4	261 (350)	2100	900	2225
	16D1, 16D2, 16D3, 16D4	280 (375)	2100	900	2225
	16E1, 16E2, 16E3, 16E4	298 (400)	2100	900	2225
	16F1, 16F2, 16F3, 16F4	317 (425)	2100	900	2225
	16G1, 16G2, 16G3, 16G4	336 (450)	2100	900	2225
	16H1, 16H2, 16H3, 16H4	354 (475)	2100	900	2225
	16J1, 16J2, 16J3, 16J4	373 (500)	2100	900	2225
	162A	474 (635)	2100	900	2225

OURGP11,000015A -19-28JAN04-1/1

Power and Speed Specifications—Generator Set (Standby) Applications

ENGINE MODEL	FUEL SYSTEM OPTION CODES	STANDBY POWER RATING @ RATED SPEED WITHOUT FAN kW (hp)	RATED SPEED (rpm)	SLOW IDLE (rpm)	FAST IDLE (rpm)
				, ,	,
6125AF	1607, 1617, 1628, 1638	233 (312)	1500	900	1550
	1608, 1618, 1629, 1639	254 (341)	1500	900	1550
	1609, 1619, 1630, 1640	277 (371)	1500	900	1550
	1604, 1614, 1625, 1635	280 (375)	1800	900	1850
	1605, 1615, 1626, 1636	300 (402)	1800	900	1850
	1606, 1616, 1627, 1637	330 (442)	1800	900	1850
6125HF (— 29999)	1607, 1617, 1627, 1637	302 (405)	1500	900	1550
	1608, 1618, 1628, 1638	352 (472)	1500	900	1550
	1606, 1616, 1626, 1636	360 (483)	1800	900	1850
	1605, 1615, 1625, 1635	420 (563)	1800	900	1850
	1639, 1640, 1641, 1642	460 (616)	1800	900	1850
6125HF (30000—)	164J, 164K, 164L, 164M	300 (402)	1500	900	1550
	163A, 163B, 163C, 163D	330 (442)	1800	900	1850
	165J, 165K, 165L, 165M	350 (469)	1500	900	1550
	164A, 164B, 164C, 164D	360 (483)	1800	900	1850
	166J, 166K, 166L, 166M	387 (519)	1500	900	1550
	165A, 165B, 165C, 165D	420 (563)	1800	900	1850
	166A, 166B, 166C, 166D	460 (617)	1800	900	1850

OURGP11,000015B -19-28JAN04-1/1

Engine Crankcase Oil Fill Quantities

Option Code Label

Each engine has a 13-digit John Deere engine serial number. The first two digits identify the factory that produced the engine:

"RG" indicates the engine was built in Waterloo, Iowa.

In addition to the serial number plate, OEM engines have an engine option code label affixed to the rocker arm cover. These codes indicate which of the engine options were installed on your engine at the factory. When in need of parts or service, furnish your authorized servicing dealer or engine distributor with these numbers.

To determine the option code for the oil fill quantity of your engine, refer to the engine option code label affixed to the rocker arm cover. The first two digits of the code (19) identify the oil pan group. The last two digits of each code identify the specific oil pan on your engine.

Listed below are engine crankcase oil fill quantities with filter change:

ĺ	Engine Model	Oil Pan Option Codes	Crankcase Oil Capacity ^a			
	6105AF, 6105HF, 6125AF, 6125HF (Without John Deere Rear PTO)	1901, 1902, 1903	40.0 L (42.3 qt.)			
	6105AF, 6105HF, 6125AF, 6125HF (With John Deere Rear PTO)	1901, 1902, 1903	44.0 L (46.5 qt.)			
	^a Crankcase oil capacity may vary slightly from amount shown. ALWAYS fill crankcase to within crosshatch area on dipstick. DO NOT overfill.					

RG,RG34710,7618 -19-05SEP02-1/1

Unified Inch Bolt and Screw Torque Values

TS1671 -UN-01MAY03

Bolt or		SAE G	rade 1			SAE G	rade 2ª		SAE	Grade	5, 5.1 o	r 5.2	S	AE Grad	le 8 or 8	3.2
Screw	Lubrio	catedb	Dr	·у ^с	Lubrio	catedb	Dr	уς	Lubrio	catedb	Dr	у ^с	Lubrio	catedb	Dı	ry°
Size	N•m	lb-in	N•m	lb-in	N•m	lb-in	N•m	lb-in	N•m	lb-in	N•m	lb-in	N•m	lb-in	N•m	lb-in
1/4	3.7	33	4.7	42	6	53	7.5	66	9.5	84	12	106	13.5	120	17	150
													N•m	lb-ft	N•m	lb-ft
5/16	7.7	68	9.8	86	12	106	15.5	137	19.5	172	25	221	28	20.5	35	26
									N•m	lb-ft	N•m	lb-ft				
3/8	13.5	120	17.5	155	22	194	27	240	35	26	44	32.5	49	36	63	46
			N•m	lb-ft	N•m	lb-ft	N•m	lb-ft								
7/16	22	194	28	20.5	35	26	44	32.5	56	41	70	52	80	59	100	74
	N•m	lb-ft														
1/2	34	25	42	31	53	39	67	49	85	63	110	80	120	88	155	115
9/16	48	35.5	60	45	76	56	95	70	125	92	155	115	175	130	220	165
5/8	67	49	85	63	105	77	135	100	170	125	215	160	240	175	305	225
3/4	120	88	150	110	190	140	240	175	300	220	380	280	425	315	540	400
7/8	190	140	240	175	190	140	240	175	490	360	615	455	690	510	870	640
1	285	210	360	265	285	210	360	265	730	540	920	680	1030	760	1300	960
1-1/8	400	300	510	375	400	300	510	375	910	670	1150	850	1450	1075	1850	1350
1-1/4	570	420	725	535	570	420	725	535	1280	945	1630	1200	2050	1500	2600	1920
1-3/8	750	550	950	700	750	550	950	700	1700	1250	2140	1580	2700	2000	3400	2500
1-1/2	990	730	1250	930	990	730	1250	930	2250	1650	2850	2100	3600	2650	4550	3350

Torque values listed are for general use only, based on the strength of the bolt or screw. DO NOT use these values if a different torque value or tightening procedure is given for a specific application. For plastic insert or crimped steel type lock nuts, for stainless steel fasteners, or for nuts on U-bolts, see the tightening instructions for the specific application. Shear bolts are designed to fail under predetermined loads. Always replace shear bolts with identical grade.

Replace fasteners with the same or higher grade. If higher grade fasteners are used, tighten these to the strength of the original. Make sure fastener threads are clean and that you properly start thread engagement. When possible, lubricate plain or zinc plated fasteners other than lock nuts, wheel bolts or wheel nuts, unless different instructions are given for the specific application.

aGrade 2 applies for hex cap screws (not hex bolts) up to 6. in (152 mm) long. Grade 1 applies for hex cap screws over 6 in. (152 mm) long, and for all other types of bolts and screws of any length.

b"Lubricated" means coated with a lubricant such as engine oil, fasteners with phosphate and oil coatings, or 7/8 in. and larger fasteners with JDM F13C zinc flake coating.

c"Dry" means plain or zinc plated without any lubrication, or 1/4 to 3/4 in. fasteners with JDM F13B zinc flake coating.

TORQ1 -19-24APR03-1/1

Metric Bolt and Screw Torque Values

TS1670 -UN-01MAY03

Bolt or		Clas	s 4.8		Class 8.8 or 9.8				Class	10.9		Class 12.9				
Screw	Lubrio	cateda	Dr	'y ^b	Lubrio	cateda	Dı	' y b	Lubrio	cateda	Dr	y b	Lubrio	cateda	Dr	r y b
Size	N•m	lb-in	N•m	lb-in	N•m	lb-in	N•m	lb-in	N•m	lb-in	N•m	lb-in	N•m	lb-in	N•m	lb-in
M6	4.7	42	6	53	8.9	79	11.3	100	13	115	16.5	146	15.5	137	19.5	172
									N•m	lb-ft	N•m	lb-ft	N•m	lb-ft	N•m	lb-ft
M8	11.5	102	14.5	128	22	194	27.5	243	32	23.5	40	29.5	37	27.5	47	35
			N•m	lb-ft	N•m	lb-ft	N•m	lb-ft								
M10	23	204	29	21	43	32	55	40	63	46	80	59	75	55	95	70
	N•m	lb-ft														
M12	40	29.5	50	37	75	55	95	70	110	80	140	105	130	95	165	120
M14	63	46	80	59	120	88	150	110	175	130	220	165	205	150	260	190
M16	100	74	125	92	190	140	240	175	275	200	350	255	320	235	400	300
M18	135	100	170	125	265	195	330	245	375	275	475	350	440	325	560	410
M20	190	140	245	180	375	275	475	350	530	390	675	500	625	460	790	580
M22	265	195	330	245	510	375	650	480	725	535	920	680	850	625	1080	800
M24	330	245	425	315	650	480	820	600	920	680	1150	850	1080	800	1350	1000
M27	490	360	625	460	950	700	1200	885	1350	1000	1700	1250	1580	1160	2000	1475
M30	660	490	850	625	1290	950	1630	1200	1850	1350	2300	1700	2140	1580	2700	2000
M33	900	665	1150	850	1750	1300	2200	1625	2500	1850	3150	2325	2900	2150	3700	2730
M36	1150	850	1450	1075	2250	1650	2850	2100	3200	2350	4050	3000	3750	2770	4750	3500

Torque values listed are for general use only, based on the strength of the bolt or screw. DO NOT use these values if a different torque value or tightening procedure is given for a specific application. For stainless steel fasteners or for nuts on U-bolts, see the tightening instructions for the specific application. Tighten plastic insert or crimped steel type lock nuts by turning the nut to the dry torque shown in the chart, unless different instructions are given for the specific application.

Shear bolts are designed to fail under predetermined loads. Always replace shear bolts with identical property class. Replace fasteners with the same or higher property class. If higher property class fasteners are used, tighten these to the strength of the original. Make sure fastener threads are clean and that you properly start thread engagement. When possible, lubricate plain or zinc plated fasteners other than lock nuts, wheel bolts or wheel nuts, unless different instructions are given for the specific application.

^a"Lubricated" means coated with a lubricant such as engine oil, fasteners with phosphate and oil coatings, or M20 and larger fasteners with JDM F13C zinc flake coating.

b"Dry" means plain or zinc plated without any lubrication, or M6 to M18 fasteners with JDM F13B zinc flake coating.

DX,TORQ2 -19-24APR03-1/1

Lubrication and Maintenance Records

Using Lubrication and Maintenance Records

Refer to specific Lubrication and Maintenance section for detailed service procedures.

- 1. Keep a record of the number of hours you operate your engine by regular observation of hour meter.
- Check your record regularly to learn when your engine needs service.
- 3. DO ALL the services within an interval section. Write the number of hours (from your service records) and the date in the spaces provided. For a complete listing of all items to be performed and the service intervals required, refer to the quick-reference chart near the front of the Lubrication and Maintenance section.

IMPORTANT: The service recommendations covered in this manual are for the accessories that are provided by John Deere. Follow manufacturer's service recommendations for servicing engine-driven equipment not supplied by Deere.

RG,RG34710,7621 -19-30JUN97-1/1

Daily (Prestarting) Service

NOTE: Refer to DAILY PRESTARTING CHECKS in Lubrication and Maintenance/Daily section.

- · Check engine oil level.
- · Check coolant level.
- Check fuel filter/water separator.
- Check air cleaner dust unloader valve and air restriction indicator, if equipped.
- Visual walkaround inspection.

RG,RG34710,7622 -19-30JUN97-1/1

250 Hour/6 Month Service

- Change engine oil and oil filter.1
- Service battery.
- Service fire extinguisher.
- Check coolant pump weep hole foam filter.
- Check engine mounts on generator-set applications.

Hours						
Date						
Hours						
Date						
Hours						
Date						
Hours						
Date						
Hours						
Date						
Hours						
Date						
Hours						
Date						
Hours						
Date						
Hours						
Date						
Hours						
Date						
•	-	•		•		

RG,RG34710,7623 -19-24SEP02-1/1

¹ If John Deere PLUS-50 or ACEA-E4/E5 oil is used along with the specified John Deere oil filter, the oil change interval may be extended by 50 percent to 375 hours.

500 Hour/12 Month Service

- Replace fuel filter element.
- Check and adjust engine speeds.
- Check engine mounts.
- Clean crankcase ventilation assembly.
- Check air intake hoses, connections, and system.
- Check engine ground connection.
- Check automatic belt tensioner and belt wear.
- Check cooling system.
- Coolant solution analysis—add SCAs as needed.
- Pressure test overall cooling system and radiator cap.

Hours					
Date					
Hours					
Date					
Hours					
Date					
Hours					
Date					
Hours					
Date					
Hours					
Date					
Hours					
Date					

OURGP11,0000123 -19-22OCT03-1/1

2000 Hour/24 Month Service

- Check crankshaft vibration damper.
- Flush and refill cooling system.1
- Test thermostats.

Hours					
Date					
Hours					
Date					
Hours					
Date					
Hours					
Date					
Hours					
Date				·	

OURGP11,0000124 -19-22OCT03-1/1

¹ When John Deere COOL-GARD is used, the flushing interval is 3000 hours or 36 months. The drain interval may be extended to 5000 hours or 60 months of operation provided that the coolant is tested annually AND additives are replenished, as needed, by adding a supplemental coolant additive.

2500 Hour Service

 Have your authorized servicing dealer or engine distributor check and adjust valve clearance and electronic unit injector (EUI) preload. (This is a one-time service on a new or overhauled engine.)

Hours					
Date					
Hours					
Date					
Hours					
Date					
Hours					
Date					

RG,RG34710,7626 -19-30JUN97-1/1

Service as Required

- Add coolant.
- Replace air cleaner filter elements.
- Clean fuel filter water separator bowl.
- Bleed fuel system.
- Replace fan/alternator V-belts.
- Check fuses.
- Service air compressor. (See your John Deere dealer.)
- Service rear PTO (See your John Deere dealer.)

Hours					
Date					
Hours					
Date					
Hours					
Date					
Hours					
Date		·		·	

OURGP11,0000125 -19-22OCT03-1/1

Emission System Warranty

Emissions Control System Certification Label

CAUTION: Statutes providing severe penalties for tampering with emissions controls may apply at the user's location.

The emissions warranty described below applies only to those engines marketed by John Deere that have been certified by the United States Environmental Protection Agency (EPA) and/or California Air Resources Board (CARB); and used in the United States and Canada in non-road mobile (self-propelled or portable/transportable¹) equipment. The presence of an emissions label like the one shown signifies that the engine has been certified with the EPA and/or CARB. The EPA and CARB warranties only apply to new engines having the certification label affixed to the engine and sold as stated above in the geographic areas. The presence of an EU number in the third line of the label signifies that the engine has been certified with the European Union countries per Directive 97/68/EC. The emissions warranty does not apply to the EU countries.

NOTE: The hp/kW rating on the engine emissions certification label specifies the gross engine hp/kW, which is flywheel power without fan. In most applications this will not be the same rating as the advertised vehicle hp/kW rating.

Emissions Label

¹Equipment moved at least once every 12 months.

RG,RG34710,7628 -19-30JUN97-1/1

75-1

3G11176 -19-29NOV00

U.S. EPA Emissions Control Warranty Statement

Emissions control-related parts and components are warranted by John Deere for five years or 3000 hours of operation, whichever occurs first. John Deere further warrants that the engine covered by this warranty was designed, built, and equipped so as to conform at the time of sale with all U.S. emissions standards at the time of manufacture, and that it is free of defects in materials and workmanship which would cause it not to meet these standards within the period of five years or 3000 hours of operation, whichever occurs first.

Warranties stated in this manual refer only to emissions-related parts and components of your engine. The complete engine warranty, less emissions-related parts and components, is provided separately as the "John Deere New Off-Highway Engine Warranty".

RG,RG34710,7629 -19-30JUN97-1/1

John Deere Service Literature Available

Technical Information

Technical information is available from John Deere. Some of this information is available in electronic as well as printed form. Order from your John Deere dealer or call **1-800-522-7448**. Please have available the model number, serial number, and name of the product.

Available information includes:

- PARTS CATALOGS list service parts available for your machine with exploded view illustrations to help you identify the correct parts. It is also useful in assembling and disassembling.
- OPERATOR'S MANUALS providing safety, operating, maintenance, and service information. These manuals and safety signs on your machine may also be available in other languages.
- OPERATOR'S VIDEO TAPES showing highlights of safety, operating, maintenance, and service information.
 These tapes may be available in multiple languages and formats.
- TECHNICAL MANUALS outlining service information for your machine. Included are specifications, illustrated assembly and disassembly procedures, hydraulic oil flow diagrams, and wiring diagrams. Some products have separate manuals for repair and diagnostic information. Some components, such as engines, are available in separate component technical manuals
- FUNDAMENTAL MANUALS detailing basic information regardless of manufacturer:
 - Agricultural Primer series covers technology in farming and ranching, featuring subjects like computers, the Internet, and precision farming.
 - Farm Business Management series examines "real-world" problems and offers practical solutions in the areas of marketing, financing, equipment selection, and compliance.
 - Fundamentals of Services manuals show you how to repair and maintain off-road equipment.
 - Fundamentals of Machine Operation manuals explain machine capacities and adjustments, how to improve machine performance, and how to eliminate unnecessary field operations.

Parts Catalogs

Operator Manuals

Component Technical Manuals

Fundamental Manuals

RG9260 -UN-16MAR98

-UN-16MAR98

3G9261 -UN-16MAR98

TS1663 -UN-100CT97

DX,SERVLIT -19-11NOV97-1/1

Publications for This Engine

Technical information is available from John Deere in support of our products. Some of this information is available in electronic media as well as printed form. Order from your John Deere dealer, search online from http://www.JohnDeere.com or call 1-800-522-7448 to order using a credit card. Please have available the model number, serial number and name of the product.

Title	Order Number
POWERTECH 10.5 L and 12.5 L OEM Diesel Engine	S:
Operation and Maintenance Manual (English)	OMRG29968
Parts Catalog 10.5 L Engines and 12.5 L Engines (—29999)	PC2581
Parts Catalog 12.5 L Engines (30000—)	PC2875
Component Technical Manuals (English):	
Base Engine John Deere Level 6 Electronic Fuel Systems	CTM100 CTM188
OEM Engine Accessories (English Only)	CTM67
Alternators and Starter Motors (English)	CTM77

OURGP11,0000132 -19-17NOV03-1/1

John Deere Service Literature Available

80-3 021304 PN=208

Index

Page	Page
A Acid burns	Troubleshooting
Check	D
Auxiliary gear drive, limitations 18-3	Daily prestarting checks
Batteries	Retrieving trouble codes
Charge/boost	Using diagnostic gauge - later engines 17-4 Diagnostic trouble codes (DTCs)
Acid burns. 30-2 Capacities. 30-2 Explosion. 30-2 Service. 30-2	Active engine service codes, viewing - earlier engines
Belts, fan and alternator Checking belt tensioner	Diagnosisng intermittent faults
Bleed fuel system. .35-5, 50-7 Break-in engine oil .10-5 Break-in, engine .18-1	engines
С	Diesel engine oil
•	View active service codes - earlier engines
Chart, service interval (generator standby) 20-4 Chart, service interval (industrial) 20-2 Cold weather aids	View active service codes - later engines 17-10 View stored service codes - earlier
Compressor, air	engines
Coolant Adding	E
Diesel engine	Electrical system layout
Supplemental additives	Label75-1 Warranty statement75-2 Engine
Coolant pump, inspect	Break-in
Flush and refill	Daily prestarting checks

Index-1

Page	Page
Normal operation	Grease Extreme pressure and multipurpose 10-9 Ground connection, engine, check
Storage	I
Troubleshooting	Idling engine.18-14Instrument panels17-13Adjust backlighting - later engines.17-15
Engine oil	Changing units of measure - earlier
Break-In 10-5 Change 30-4 Diesel 10-6 Engine Oil	engines
Extended Service Intervals 10-7	Main menu navigation - later engines 17-5
Engine speed Changing	Setup 1-up display - later engines
F	engines
Fan belt Check tensioner	Viewing active service codes - later engines
Fan belt Check tensioner	Viewing active service codes - later engines
Fan belt Check tensioner	Viewing active service codes - later engines
Fan belt 35-10 Check tensioner 35-10 Replace 50-8 Routing 50-9 Filter Fuel, replace 35-1 Fuel Diesel 10-1, 10-3 Handling and storing 10-2 Lubricity 10-1	Viewing active service codes - later engines
Fan belt 35-10 Check tensioner 35-10 Replace 50-8 Routing 50-9 Filter 35-1 Fuel, replace 35-1 Fuel 10-1, 10-3 Handling and storing 10-2 Lubricity 10-1 Fuel filter 50-6	Viewing active service codes - later engines
Fan belt Check tensioner	Viewing active service codes - later engines
Fan belt Check tensioner	Viewing active service codes - later engines
Fan belt Check tensioner	Viewing active service codes - later engines

Index-2

Index

Lubrication system troubleshooting. 55-14 Lubricity of diesel fuel. 10-1 As required 50-1 Daily 25-1 Records 70-1 Record	Page	Page
Maintenance interval chart (generator standby)	· · · · · · · · · · · · · · · · · · ·	As required
Maintenance interval chart (generator standby) 20-4 Maintenance interval chart (industrial) Service Internals Extended Diesel Engine Oil 10-7 Medallion, POWERTECH. 01-1 Mixing lubricants. 10-7 Service intervals Chart (generator standby) 20-4 Chart (industrial) 20-2 Ceneral information. 20-1 Service intervals O Specifications Damper. 40-1 Service intervals Chart (industrial) 20-2 Service intervals Descrite (intervals) Chart (industrial) 20-2 Service intervals Damper 40-1 Service intervals Chart (industrial) 20-2 Service intervals Dever Take-Off (PTO) 18-1 Storing intervals and intervals applications of Service intervals 50-2 Storing engine 18-1 Storing engine 18-1 Storing engine 18-1 Storing engine <	M	2500 hour
Medallion, POWERTECH 01-1 Service intervals 20-4 Mixing lubricants 10-7 Chart (generator standby) 20-4 O Service ilterature 20-2 Service ilterature 80-2 Specifications 30-2 Operating engine 30-4 Engine crankcase oil fill 65-5 Operating engine 18-1 Fuel system (gen-set applications) 65-3 Cold weather 10-4, 18-9 General OEM 65-1 Normal operation 18-11 Storing lengine 18-15 Warming engine 18-10 Storing engine 18-15 Option codes 01-2 Storing engine 60-1 P Removing from storage 60-1 Storing tipe 60-2 Storing from storage 60-2 Storing fubricants 10-9 POWER Take-Off (PTO), Rear 50-12 Rear Prower Take-Off (PTO) 50-12 Rear Prower Take-Off (PTO) 50-12 Rear Prower Take-Off (PTO) 50-12 Rear Prower Take-Off (PTO)<	standby)	Service Internals
Canal information 20-1	Medallion, POWERTECH01-1	Chart (generator standby)20-4
Damper		General information
Oil filter, change 30-4 Engine crankcase oil fill 65-5 Operating engine Fuel system (gen-set applications) 65-4 Break-in 18-1 Fuel system (gen-set applications) 65-3 Cold weather 10-4, 18-9 General OEM 65-1 Normal operation 18-11 Starting engine 18-4 Warming engine 18-10 Stopping engine 18-4 Option codes 01-2 Storing engine 60-1 Power Take-Off (PTO), Rear 50-12 Pemoving from storage 60-2 Power Take-Off (PTO), Rear 50-12 Storing lubricants 10-2 Prover Take-Off (PTO), Serial number 01-4 Trouble stand additives Rear Prover Take-Off (PTO) 50-12 Thermostats, remove, test and install 40-6 Rear PTO serial number 01-4 Thermostats, remove, test and install 40-6 Recordkeeping Touch switches - earlier engines 16-10 Engine serial number 01-4 Touch switches - earlier engines 16-10 Troubles codes Diagnostic procedure	0	•
Normal operation	Operating engine Break-in	Engine crankcase oil fill
P	Normal operation	Starting engine
Removing from storage 60-2		Storing engine
Storing lubricants 10-9	Р	Removing from storage
Radiator shutters		Storing lubricants
Rear Power Take-Off (PTO) 50-12 Rear PTO serial number 01-4 Recordkeeping Touch switches - earlier engines 16-10 Engine serial number 01-1 Option codes 01-2 Rear PTO serial number 01-4 Retrieving diagnostic trouble codes 55-24 Running out of fuel 18-7 Troubleshooting Air intake system 55-20 Cooling system 55-18 Engine 55-23 Serial number General information 55-14 Engine 55-14 Lubrication system 55-14	R	
Rear PTO serial number 01-4 Retrieving diagnostic trouble codes 55-24 Running out of fuel 18-7 Intermittent 55-28 Listing 55-25 Troubleshooting Air intake system 55-20 Cooling system 55-18 Engine 55-10 Fuel system 55-23 Serial number General information 55-1 Engine 55-1 Lubrication system 55-14	Rear Power Take-Off (PTO)	Thermostats, remove, test and install 40-6 Touch switches - earlier engines 16-10
Air intake system	Rear PTO serial number	Intermittent 55-28 Listing 55-25
Serial number General information. 55-23 Engine 01-1 Lubrication system 55-14		Air intake system
Serial numberGeneral information.55-1Engine01-1Lubrication system55-14		
riedi i 10	S	Engine

Index-3

Index

Page
U
Units of measure, changing - earlier engines 16-12 Units of measure, changing - later engines 17-17
V
V-belts Checking belt tensioner
w
Warranty, emissions
Water separator bowl Single fuel filter system

Index-4 021304

John Deere Service Keeps You on the Job

John Deere Parts

We help minimize downtime by putting genuine John Deere parts in your hands in a hurry.

That's why we maintain a large and varied inventory—to stay a jump ahead of your needs.

The Right Tools

Precision tools and testing equipment enable our Service Department to locate and correct troubles quickly . . . to save you time and money.

DX.IBC.B -19-04JUN90-1/1

Well-Trained Technicians

School is never out for John Deere service technicians.

Training schools are held regularly to be sure our personnel know your equipment and how to maintain it.

Result?

Experience you can count on!

Prompt Service

Our goal is to provide prompt, efficient care when you want it and where you want it. We can make repairs at your place or at ours, depending on the circumstances: see us, depend on us.

JOHN DEERE SERVICE SUPERIORITY: We'll be around when you need us.

DX,IBC,D -19-04JUN90-1/1

John Deere Service Keeps You on the Job