

PREVENTION MAINTENANCE CHECKLIST FOR TRACTORS, TRUCKS, AND AUTOMOBILES

Farm Machinery Fact Sheet FM-21

By Dr. Von H. Jarrett, Extension Agricultural Engineer

Systematic sequence for inspection—GASOLINE AND DIESEL

(Check when done) UNDER THE HOOD

Air cleaner—Clean.

21. 22.

1. Locate operator's manual for vehicle. Fuel, oil, and exhaust leaks—Inspect. 2. Oil and fuel lines—Examine for chafing and kinks. Automatic transmission—Inspect oil level; also, standard transmission. 4. Radiator core, water pump, cylinder head, block, heater, hoses and 5. connections. Inspect for leaks. Power steering pump reservoir—Check fluid level, inspect for leaks, add if 6. required. Inspect all belts, condition and adjustment. 7. Electrical connections and mounting bolts of starter, generator, 8. alternator—Tighten. Generator commutator and brushes—Inspect. 9. Alternator, generator and regulator—Test and adjust with voltmeter. 10. 11. Steering gear housing—Inspect lubricant level. Steering gear housing bolts—Tighten. 12. Clutch and/or brake master cylinder Inspect fluid level—add? 13. Battery—Remove cables, clean terminals, reinstall cables, coat with petroleum 14. jelly. POS NEG Posts Battery—Test cells specific gravity with hydrometer. 15. Cells ___1 __2 __3 __4 __5 __6 Battery—Examine level of each cell, add distilled water if required. 16. Radiator—Inspect coolant level and add water or antifreeze solution if 17. required. 18. Radiator coolant—Inspect for signs of oil or combustion leakage. Cooling system—Pressure test. 19. 20. Engine oil—Inspect level. Change if at change period or add.

Air compressor—Adjust, cut in ___psi; cut out ___psi; tighten mounting.

Gas o	Gas only				
	23.	Crankcase breather and oil filler cap air cleaner—Clean and/or replace.			
	24.	Fuel filter—Clean or replace (replace paper clement always).			
	25.	Carburetor air cleaner—Clean or replace.			
	26.	Spark plugs—Remove, inspect, clean or replace and gap. Torque with new			
	27.	gaskets. Distributor—Inspect contacts for corrosion and cap for cracks. Inspect wiring condition and points, inspect rotor for burning/cracks.			
	28.	Cylinder compression—Test and record: Dry 1 2 3 4 5 6 7 8 Wet 1 2 3 4 5 6 7 8			
	29.	Manifolds—Inspect for leaks, tighten nuts, with engine at normal operating temperature.			
	30.	Cylinder head bolts—Torque.			
		Positive crankcase ventilator valve—Remove, clean or replace.			
	32.	Valves—Run engine at proper idle, inspect overhead system and, adjust valve lash if required.			
	33.	Valve cover gasket—Replace.			
	34.	Carburetor—Adjust idle mixture and RPM.			
	35.	Ignition timing—Set with light.			
	36.	Use tachometer and record top engine RPM.			
Diesel	only				
	37.	Radiator shutters—Inspect to see they are open before starting engine and close as air pressure builds up after starting engine.			
	38.	Shutter-stat—Lubricate.			
	39.	With engine operating at proper temperature—Tighten exhaust manifold and exhaust pipe flange nuts. Tighten air inlet system hose clamps. Inspect for leaks.			
	40.	Air box drains and crankcase breather tubes—With engine running, see that they are open.			
	41.	Primary and/or secondary fuel filters—Open petcock and drain water.			
	42.	Fuel return line—Disconnect at tank or other convenient place. Run engine at RPM. Fuel return should be approx quarts per minute. Observe fuel for appearance of air bubbles or gases.			
	43.	Primary fuel filter—Clean. Secondary fuel filter—Replace if at change period.			
	44.	Engine and oil cooler lines—Inspect for leaks.			
	45.	High pressure lines and clamps—Inspect, tighten or replace.			
	46.	Fuel jumper lines—Tighten if required.			
	47.	Valves—Inspect for proper clearance. (LASH.)			
	48.	Injector nozzles—Inspect and clean as required, set cracking pressure.			
	49.	Injectors—Check and adjust for proper height setting. Inspect overhead system and adjust rack.			
	50.	Air cleaners—Clean and refill reservoir with engine oil.			
	51.	Emergency stop control—Test with engine off.			
		Throttle, accelerator, shut-off and choke controls—Test operations.			
	53.	High idle speed setting—Test and record			
	55.	RPM. Low idle speed setting and record RPM.			

	54.	Check on a dynamometer.					
		PTO RPM's High Idle Rated Horsepower					
****	T7 4 D 6						
WAL	WALK-AROUND						
	1.	Front sheet metal, paint and bumper—Inspect for appearance/accident.					
	2.	Front lights and directional signals—Inspect.					
	3.	Left front tire—Inspect for cuts or unusual wear, torque wheel nuts.					
	4.	Left-hand side of cab—Inspect for appearance and condition.					
	5.	Left-side door hinges and latch—Lubricate, adjust if necessary. Window					
	6	regulators and vents—Test operation.					
		Fuel tank mountings—Tighten if required.					
	7. °	Battery—Examine box cover clamps; inspect level of each cell.					
	o. 0	Left-side of body and frame—Inspect for appearance and condition.					
	9.	Left-rear tires—Examine for cuts or signs of unusual wear. Torque wheel and axle flange nuts.					
	10.	Fifth-wheel mountings—Tighten if required.					
	11.	Rear of vehicle—Inspect for appearance and condition.					
	12.	Cab sheet metal—Inspect for appearance and condition.					
	13.	Right rear tires—Examine for cuts or signs of unusual wear. Torque wheel and					
		axle flange nuts.					
	14.	Right side of body and frame—Inspect for appearance and condition.					
	15.	Right side door hinges and latch—Lubricate, adjust if necessary. Window					
		regulators and vents—test operation.					
	16.	Right front tire—Examine for cuts or unusual wear. Torque wheel nuts.					
	17.	Front ball joints—Inspect on both wheels for excessive looseness.					
	18.	Front kingpins and bearings—Inspect on both wheels for looseness.					
	19.	Front brake linings, anchors, locks, wheel cylinders and drums—Inspect, blow					
		out drums and shoes. Lubricate shoe anchors and cams—wedge-type brakes,					
	• 0	clean and lubricate actuating components.					
	20.	Front wheel bearings—Clean, repack and adjust for both front wheels. Replace					
	21	grease retainer.					
	21.	Rear brake linings, anchors, locks, wheel cylinders and drums—Inspect. Blow					
		out drums and shoes, lubricate shoe anchors and cams; wedge-type					
	22.	brakes—clean and lubricate actuating components. Adjust as required.					
	22.	Wedge-type brake systems—Remove brake drums, clean and lubricate adjusting components.					
	23	Rear wheel bearings—Clean, repack and adjust. Replace grease retainer.					
		Front wheel caster and camber—Inspect to see that it is within specifications.					
	25.	Toe-in—Adjust as required.					
	23.	100 m / Adjust us required.					
UNDI	ER VE	HICLE					
	1						
	1.	Chassis—Lubricate according to correct lubricating chart.					
	۷. 2	Front tires—Examine for cuts or unusual wear.					
	3.	Front springs—Inspect for shackle looseness and wear. Inspect leaves for					
	4	breakage and misalignment.					
	4. 5.	Pitman and steering arms, drag link and tie rod—Inspect.					
	J.	Power steering cylinder—Inspect for leaks.					

	0.	riopener shart—mispect, including all brackets, manges, hangers and center
	_	bearings.
	7.	Rear springs—Inspect for loose or worn shackles, broken or misaligned leaves.
	8.	Engine oil—Replace oil, filter element and gasket at change period.
	9.	Engine pan gasket, front and rear crankshaft seals—Inspect.
	10.	Engine mounts—Inspect for deterioration or looseness.
	11.	Clutch controls—Examine for any abnormal condition. Inspect clearance and
		adjustment.
	12.	Front U-bolts—Tighten to specifications.
	13.	Transmission—Inspect for leaks. Inspect the lubricant level. Add?
	14.	Automatic transmission cooler lines—Inspect for leakage.
	15.	Automatic transmission linkage—Adjust.
	16.	Transmission support and strut rod—Adjust if required.
	17.	Driveline-type parking brake—Inspect lining condition and adjust.
	18.	Auxiliary or transfer case—Inspect for leaks. See that breathers are not
	10.	restricted. Tighten rear bearing retainer bolts.
	19.	Transmission; auxiliary or transfer case linkage pivot points—Lubricate.
	20.	Center bearing, brackets, U-joints and flanges—Tighten as required.
	21.	Rear axle—Inspect lubricant level, add if required. Clean breather.
	21.	•
	22.	Rear axle differential housing—Inspect for lubricant leakage and pinion
	22	bearings for looseness. See that axle breather is free of dirt.
	23. 24	Rear tires—Examine for cuts and unusual wear.
	24. 25	Rear axle carrier housing and pinion cage bolts—Tighten.
	25.	Rear U-bolts—Tighten to specifications.
	26.	Air brake valve clevis pin—Lubricate.
	27.	Brake hoses, lines, valves, chambers, etc.—Inspect for leaks. Examine cross
		shaft, cables, linkage for abnormal wear.
	28.	Air tanks—Drain.
	29.	Frames and crossmembers—Examine.
	30.	Exhaust pipe, muffler, tailpipe and hanger brackets—Inspect.
	31.	Cab hold-down-bolt insulators—Inspect, tighten bolts if required.
	32.	Body mounts—Tighten if required.
CAB/	DRIVE	CR ITEMS
		Cab interior—Inspect for appearance and condition.
	2.	Seat adjustment—Operate. Inspect seat cushions.
	3.	Window regulators and wing vents—Operate.
	4.	Mirrors—Inspect for cracks, discoloration and tightness.
	5.	All lights, horn, tell-tale lights and dash instruments—Test.
	6.	Wipers—Inspect for correct operation and wear. Adjust, repair or replace as
		necessary.
	7.	Washers—Operate.
	8.	Radio; heater and directional signals—Operate.
	9.	Steering wheel—Inspect steering gear play.
	10.	Service brake pedal—Test for action and adequate reserve.
	11.	Parking brake—Test for action and adequate reserve.
	12.	Transmission lever—Shift through all gear positions.
	13	Clutch pedal—Test for action and adequate free play.
	14.	Fire extinguisher—Inspect for leakage and secure mounting.
	•	L

 15.	Fire extinguisher—Refill or recharge if needed.
 16.	Tools—See that those regularly assigned are in the vehicle.
 17.	Engine emergency stop—Test with engine off.
 18.	Throttle and accelerator controls—Test for binding.
 19.	Choke—Test for binding.
 20.	Seat belts—Securely anchored and in good condition.

Utah State University is an Equal Opportunity/Affirmative Action Institution.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Robert L. Gilliland, Vice President and Director, Cooperative Extension Service, Utah State University, Logan, Utah. (EP/2-95/DF)