

Product: TELEHANDLER

Model: TH340B TELEHANDLER SLC

Configuration: TH340B Telehandler SLC00001-UP (MACHINE) POWERED BY 3054 Engine

Disassembly and Assembly 3054E Engine for Caterpillar Built Machines

Media Number -REN2411-03

Publication Date -01/05/2017

Date Updated -03/05/2017

i02294250

Flywheel Housing - Remove and Install

SMCS - 1157-010

Removal Procedure

Table 1

Required Tools			
Tool	Part Number	Part Description	Qty
A	138-7575	Link Bracket	2

Start By:

- a. Remove the electric starting motor. Refer to Disassembly and Assembly, "Electric Starting Motor - Remove and Install".
- b. Remove the flywheel. Refer to Disassembly and Assembly, "Flywheel - Remove".

NOTICE

Keep all parts clean from contaminants.

Contaminants may cause rapid wear and shortened component life.

NOTICE

Care must be taken to ensure that fluids are contained during performance of inspection, maintenance, testing, adjusting, and repair of the product. Be prepared to collect the fluid with suitable containers

before opening any compartment or disassembling any component containing fluids.

Refer to Special Publication, NENG2500, "Dealer Service Tool Catalog" for tools and supplies suitable to collect and contain fluids on Cat products.

Dispose of all fluids according to local regulations and mandates.

1. The weight of the flywheel housing (3) is approximately 39 kg (85 lb). Use suitable lifting equipment to support the flywheel housing (3) while the setscrews (1) are being removed and while the flywheel housing is being removed.
-


Illustration 1

g00977367

2. Remove the setscrews (1) from the top of the flywheel housing (3).
3. Attach the Tooling (A) and a suitable lifting device to the flywheel housing (3).
4. Remove the setscrews (2) that attach the flywheel housing (3) to the cylinder block.
5. Remove the flywheel housing (3). If necessary, tap the flywheel housing with a soft faced hammer in order to separate the flywheel housing from the cylinder block.

Installation Procedure

Table 2

Required Tools			
Tool	Part Number	Part Description	Qty
A	138-7575	Link Bracket	2

NOTICE

Keep all parts clean from contaminants.

Contaminants may cause rapid wear and shortened component life.

1. Clean the rear face of the cylinder block and the mating surface of the flywheel housing (3).
-


Illustration 2

g00977388

2. If a felt seal (5) is installed, replace the felt seal. Inspect the dowels (4) in the cylinder block that align the flywheel housing (3). Replace the dowels, if necessary.
3. The weight of the flywheel housing (3) is approximately 39 kg (85 lb). Use the Tooling (A) and a suitable lifting device to position the flywheel housing (3) on the dowels (4) that are on the cylinder block.
4. Install the setscrews (1) that attach the flywheel housing (3) to the cylinder block.
5. Install the setscrews (2) that attach the flywheel housing (3) to the cylinder block.

Tighten the setscrews (1) and the setscrews (2) to the following torque:

M10 "8.8" ... 44 N·m (33 lb ft)

M10 "10.9" ... 63 N·m (46 lb ft)

M12 "8.8" ... 75 N·m (55 lb ft)

M12 "10.9" ... 115 N·m (85 lb ft)

6. Remove Tooling (A) and the lifting device from the flywheel housing.

7. Check the alignment of the flywheel housing with the cylinder block. Refer to Testing and Adjusting, "Flywheel Housing - Inspect".

End By:

- a. Install the flywheel. Refer to Disassembly and Assembly, "Flywheel - Install".
 - b. Install the electric starting motor. Refer to Disassembly and Assembly, "Electric Starting Motor - Remove and Install".
-

Product: TELEHANDLER

Model: TH340B TELEHANDLER SLC

Configuration: TH340B Telehandler SLC00001-UP (MACHINE) POWERED BY 3054 Engine

Disassembly and Assembly 3054E Engine for Caterpillar Built Machines

Media Number -REN2411-03

Publication Date -01/05/2017

Date Updated -03/05/2017

i02294252

Crankshaft Pulley - Remove and Install

SMCS - 1205-010

Removal Procedure

Start By:

- a. Remove the V-Belts. Refer to Disassembly and Assembly, "V-Belts - Remove and Install".

NOTICE

Keep all parts clean from contaminants.

Contaminants may cause rapid wear and shortened component life.


Illustration 1

g00952102

1. Remove the setscrews (1). Remove the thrust block (2).
2. Remove the pulley (3) from the crankshaft (4).

Installation Procedure


Illustration 2

g00952102

1. Clean the pulley (3) and clean the thrust block (2). Inspect the pulley (3) and the thrust block (2) for wear and for damage. If necessary, replace any damaged component. Inspect the area on the pulley (3) that is normally in contact with the crankshaft front seal. If there is excessive wear then a wear sleeve can be installed. Refer to this Disassembly and Assembly

Manual, "Crankshaft Wear Sleeve (Front) - Remove and Crankshaft Wear Sleeve (Rear) - Install" for further details.

2. Position the pulley (3) onto the crankshaft (4).
3. Lubricate the threads and the shoulder of the setscrews (1). Position the thrust block and install the setscrews (1). Tighten the setscrews evenly to a final torque of 115 N·m (85 lb ft).

End By:

- a. Install the V-Belts. Refer to Disassembly and Assembly, "V-Belts - Remove and Install".
-

Product: TELEHANDLER

Model: TH340B TELEHANDLER SLC

Configuration: TH340B Telehandler SLC00001-UP (MACHINE) POWERED BY 3054 Engine

Disassembly and Assembly 3054E Engine for Caterpillar Built Machines

Media Number -REN2411-03

Publication Date -01/05/2017

Date Updated -03/05/2017

i02294258

Crankshaft Front Seal - Remove

SMCS - 1160-011

Removal Procedure

Start By:

- a. Remove the crankshaft pulley. Refer to Disassembly and Assembly, "Crankshaft Pulley - Remove and Install".

NOTICE

Keep all parts clean from contaminants.

Contaminants may cause rapid wear and shortened component life.

NOTICE

Care must be taken to ensure that fluids are contained during performance of inspection, maintenance, testing, adjusting, and repair of the product. Be prepared to collect the fluid with suitable containers before opening any compartment or disassembling any component containing fluids.

Refer to Special Publication, NENG2500, "Dealer Service Tool Catalog" for tools and supplies suitable to collect and contain fluids on Cat products.

Dispose of all fluids according to local regulations and mandates.

Note: Do not remove the crankshaft front seal at this time if the housing (front) will also be removed. It is easier to remove the crankshaft front seal when the housing (front) has been removed from the engine. Refer to this Disassembly and Assembly Manual, "Housing (Front) - Remove".


Illustration 1

g01020672

1. Use a suitable puller (1) with three legs and install the legs under the crankshaft front seal (2). Lock the legs into position.
2. Install a suitable adapter (3) between the crankshaft (4) and the puller (1).

NOTICE

Ensure that the main lip is used in order to remove the crankshaft front seal. Do not damage the edge of the housing for the crankshaft front seal.

3. Use the puller (1) in order to remove the crankshaft front seal (2). Discard the crankshaft front seal (2).

NOTICE

Ensure that the main lip is used in order to remove the crankshaft front seal. Do not damage the edge of the housing for the crankshaft front seal.

Product: TELEHANDLER

Model: TH340B TELEHANDLER SLC

Configuration: TH340B Telehandler SLC00001-UP (MACHINE) POWERED BY 3054 Engine

Disassembly and Assembly 3054E Engine for Caterpillar Built Machines

Media Number -REN2411-03

Publication Date -01/05/2017

Date Updated -03/05/2017

i02294259

Crankshaft Front Seal - Install

SMCS - 1160-012

Installation Procedure

Table 1

Required Tools			
Tool	Part Number	Part Description	Qty
A	9U-6210	Front Seal Installer	1

NOTICE

Keep all parts clean from contaminants.

Contaminants may cause rapid wear and shortened component life.

Note: This procedure assumes that the housing (front) is still on the engine. Do not follow this procedure if the housing (front) has been removed from the engine. Refer to this Disassembly and Assembly Manual, "Housing (Front) - Install" if the housing (front) has been removed from the engine.

1. Clean the oil seal housing (8) and inspect the oil seal housing for damage. If necessary, replace the housing (front). Refer to this Disassembly and Assembly Manual, "Housing (Front) - Remove and Housing (Front) - Install".
2. Check the face on the pulley that contacts the crankshaft front seal for wear. If necessary, repair the crankshaft pulley. Refer to this Disassembly and Assembly Manual, "Crankshaft Wear Sleeve (Front) - Remove and Crankshaft Wear Sleeve (Front) - Install" for further details.

Note: A sleeve (5) is attached to the new crankshaft front seal (6). Do not remove the sleeve (5) at this time. Discard the new crankshaft front seal (6) if the sleeve (5) is not installed on the new crankshaft front seal.


Illustration 1

g01148784

The Tooling (A) includes items 1, 2, 3, 4, 7 and 9.

3. Install the fastener plate (7) onto the front of the crankshaft. Install the nut (1) and the pressure plate (2) onto the threaded bar (3).

Note: Do not lubricate the crankshaft front seal (6). Do not lubricate the oil seal housing (8).

NOTICE

Ensure that the lip of the crankshaft front seal that is spring loaded is facing toward the inside of the front housing and that it is square with the bore of the housing for the crankshaft front seal.

4. Align the assembly of the sleeve (5) and the crankshaft front seal (6) to the front of the oil seal housing (8).
5. Install the adapter (4) onto the sleeve (5).
6. Install the pressure plate (2) onto the adapter (4) and tighten the threaded bar (3) onto the fastener plate (7). Check the alignment of the assembly and the crankshaft front seal (6) to the oil seal housing (8).
7. Insert a suitable rod through the hole (9) in the threaded bar (3) in order to prevent the threaded rod from turning as the nut (1) is tightened. Tighten the nut (1) in order to push the

crankshaft front seal (6) into the oil seal housing (8). Continue to tighten the nut (1) until contact is made with the bottom face of the oil seal housing (8).

8. Turn the sleeve (5) counterclockwise and pull the sleeve at the same time in order to remove the sleeve from the oil seal housing (8). Remove the adapter (7).
 9. Immediately install the crankshaft pulley. Refer to this Disassembly and Assembly Manual, "Crankshaft Pulley - Remove and Install".
-

Product: TELEHANDLER

Model: TH340B TELEHANDLER SLC

Configuration: TH340B Telehandler SLC00001-UP (MACHINE) POWERED BY 3054 Engine

Disassembly and Assembly 3054E Engine for Caterpillar Built Machines

Media Number -REN2411-03

Publication Date -01/05/2017

Date Updated -03/05/2017

i02294796

Front Cover - Remove and Install

SMCS - 1166-010

Removal Procedure

Start By:

- a. Remove the water pump. Refer to Disassembly and Assembly, "Water Pump - Remove and Install".

Note: It is not necessary to remove the fan, the crankshaft pulley or the alternator in order to remove the front cover. The fan, the crankshaft pulley and the alternator have been removed for illustration purposes.


Illustration 1

g00955548

1. Remove the setscrews (3) and the setscrews (4). Remove the setscrew (5) from the front cover (1).
2. Remove the front cover from the front housing.
3. Remove the gasket (2) from the front cover and the front housing. Discard the gasket.

Installation Procedure

Table 1

Required Tools			
Tool	Part Number	Part Description	Qty
A	-	Guide Bolt (M8 x 1.25 x 70mm)	2

1. Clean all surfaces of the front housing and clean the front cover thoroughly.

Note: Do not use sealant on the gasket for the front cover.


Illustration 2

g00955554

2. Position the gasket (2) on the front cover (1).

Note: The gasket is located by three locating dowels at Location (X) on the front cover.
3. Install the Tooling (A) in the front housing at Location (Z).
4. Position the front cover (1) and the gasket (2) on the front housing. Install the setscrews (3) in Location (Y). Install the setscrews (4) and the setscrew (5). Tighten the setscrews to a torque of 22 N·m (16 lb ft).

End By:

- a. Install the water pump. Refer to Disassembly and Assembly, "Water Pump - Remove and Install".
-

Product: TELEHANDLER

Model: TH340B TELEHANDLER SLC

Configuration: TH340B Telehandler SLC00001-UP (MACHINE) POWERED BY 3054 Engine

Disassembly and Assembly 3054E Engine for Caterpillar Built Machines

Media Number -REN2411-03

Publication Date -01/05/2017

Date Updated -03/05/2017

i01925176

Idler Gear - Remove and Install

SMCS - 1206

Removal Procedure

Table 1

Required Tools			
Tool	Part Number	Part Name	Qty
A	9U-6198	Crankshaft Turning Tool	1
B	230-6284	Timing Pin (Camshaft)	1
C	230-6283	Timing Pin (Crankshaft)	1
D	150-3992	Timing Pin (Fuel Injection Pump)	1
E	1P-0510	Driver Group	1

Start By:

- a. Remove the crankshaft pulley. Refer to Disassembly and Assembly, "Crankshaft Pulley - Remove and Install".
- b. Remove the front cover. Refer to Disassembly and Assembly, "Front Cover - Remove and Install".

NOTICE

Keep all parts clean from contaminants.

Contaminants may cause rapid wear and shortened component life.

NOTICE

Care must be taken to ensure that fluids are contained during performance of inspection, maintenance, testing, adjusting, and repair of the product. Be prepared to collect the fluid with suitable containers before opening any compartment or disassembling any component containing fluids.

Refer to Special Publication, NENG2500, "Dealer Service Tool Catalog" for tools and supplies suitable to collect and contain fluids on Cat products.

Dispose of all fluids according to local regulations and mandates.

1. Use Tooling (A) to ensure that the No. 1 cylinder is at the top center compression stroke. Refer to Testing and Adjusting, "Finding Top Center Position for No. 1 Piston".

Note: Install Tooling (B) through the camshaft gear. Install Tooling (C) into the crankshaft web.


Illustration 1
Fuel Injection Pump Gear

g00944616

2. Insert Tooling (D) in the hole of fuel injection pump gear (2), through the slot in the hub and into the timing hole of the Fuel Injection Pump (X). If Tooling (D) can be fully inserted, the fuel injection timing is correct. There should be no resistance when Tooling (D) is inserted.

Note: Do not remove hub nut (1) from the shaft of the fuel injection pump. The hub of the fuel injection pump is installed in the correct position from the factory in order to ensure proper timing. If hub nut (1) is removed and the hub is removed, the hub will need to be accurately installed on the shaft of the fuel injection pump by the use of special equipment. Refer to your Caterpillar Dealer for more information.


Illustration 2

g00995133

3. Loosen bolt (4). Remove spacer (5) in order to allow bolt (4) to tighten against the shaft of fuel injection pump (6). Rotate the fuel injection pump gear in a counterclockwise direction in order to remove the backlash. Tighten bolt (4) to a torque of 31 N·m (23 lb ft).

Note: Bolt (4) must be tightened in order to prevent the shaft of the fuel injection pump from rotating.


4. Remove Tooling (D) from the body of the fuel injection pump.
5. Remove bolts (3) and the washers from the hub of the fuel injection pump. Remove fuel injection pump gear (2).
6. Remove bolts (9) and retaining plate (8).


Illustration 4

7. Remove idler gear (7) and idler gear hub (11).
8. Use Tooling (E) and remove bushings (10) from each side of the idler gear.

Installation Procedure

Table 2

Required Tools			
Tool	Part Number	Part Name	Qty
A	9U-6198	Crankshaft Turning Tool	1
B	230-6284	Timing Pin (Camshaft)	1
C	230-6283	Timing Pin (Crankshaft)	1
D	150-3992	Timing Pin (Fuel Injection Pump)	1
E	1P-0510	Driver Group	1

NOTICE

Keep all parts clean from contaminants.

Contaminants may cause rapid wear and shortened component life.

1. Use Tooling (A) to ensure that the No. 1 cylinder is at the top center compression stroke. Refer to Testing and Adjusting, "Finding Top Center Position for No. 1 Piston".
-

NOTICE

The valve timing and the fuel injection pump timing will be lost if the crankshaft is rotated when the idler gear is removed.


Illustration 5

g00995936

2. Position idler gear hub (11) and install bolts (9) in order to locate the idler gear hub. Tighten the bolts in order to seat the idler gear hub.

Note: The Lubrication Hole (Y) of the idler gear hub must be positioned at the top of the idler gear hub.

3. Use a suitable press and Tooling (E) to install bushings (10) on each side of idler gear (7).
4. Remove bolts (9) from the idler gear hub. Install idler gear (7) on idler gear hub (11).

Note: When you install the idler gear, ensure that the marked teeth are facing toward the front.

5. Install retainer plate (8) and bolts (9). Tighten the bolts to a torque of 44 N·m (32 lb ft).
-


Illustration 6

g00944081

6. Check the end play for the idler gear. The end play for the idler gear is 0.10 to 0.20 mm (0.004 to 0.008 inch).


Illustration 7

g00944084

7. Check the backlash between the idler gear and the camshaft gear. The backlash for the gears is 0.052 to 0.107 mm (0.0020 to 0.0042 inch).
8. Check the backlash between the idler gear and the crankshaft gear. The backlash for the gears is 0.064 to 0.124 mm (0.0025 to 0.0049 inch).
9. Ensure that the mating surfaces of the fuel injection pump gear and the hub of the fuel injection pump are clean.


Illustration 8

g00995951

10. Insert Tooling (D) through the slot in the hub and into the timing hole of the fuel injection pump. If Tooling (D) can be fully inserted, the fuel injection timing is correct. There should be no resistance when Tooling (D) is inserted.

Note: Tooling (B), Tooling (C), and Tooling (D) must be installed before fuel injection pump gear (2) is installed on the hub of the fuel injection pump.

Note: Do not remove hub nut (1) from the shaft of the fuel injection pump. The hub of the fuel injection pump is installed in the correct position from the factory in order to ensure proper timing. If hub nut (1) is removed and the hub is removed, the hub will need to be accurately installed on the shaft of the fuel injection pump by the use of special equipment. Refer to your Caterpillar Dealer for more information.

11. Position the slot in the fuel injection pump gear (2) over Tooling (D). Install bolts (3) and washers. Do not tighten the bolts at this time.
12. Rotate the fuel injection pump gear counterclockwise in order to remove the backlash between the idler gear and the fuel injection pump gear. Tighten bolts (3) to a torque of 22 N·m (16 lb ft).
13. Remove Tooling (D) from the fuel injection pump. Remove Tooling (B) from the camshaft gear. Remove Tooling (C) from the crankshaft web.


Illustration 9

g00995133

14. Loosen bolt (4). Install spacer (5) in order to prevent bolt (4) from tightening against the shaft of fuel injection pump (6). Tighten bolt (4) to a torque of 12 N·m (9 lb ft).

End By:

- a. Install the front cover. Refer to Disassembly and Assembly, "Front Cover - Remove and Install".
 - b. Install the crankshaft pulley. Refer to Disassembly and Assembly, "Crankshaft Pulley - Remove and Install".
-

Thank you so much for reading.
Please click the “Buy Now!”
button below to download the
complete manual.


After you pay.

You can download the most
perfect and complete manual in
the world immediately.

Our support email:

ebooklibonline@outlook.com