

CTX8010 MINI EXCAVATOR

OPERATION & PARTS MANUAL

Preface

Chapter I Usage Features and Performance Parameters of CTX8010 Excavator

Section I Usage and features

Section II Main performance parameters

Chapter II Basic Structures and Work principle of CTX8010 Excavator

Section I Overview

Section II Work principle

Section III Basic structure of mechanical system

Section IV Basic structure of hydraulic system

Chapter III Service Technologies of CTX8010 Excavator

Section I Basic construction knowledge

Section II Preparation for work

Section III Operational essentials

Section IV Operational precautions

Chapter VI Maintenance of CTX8010 Excavator

Section I Daily inspection

Section II Periods of overhaul, medium and minor repair

Chapter VII Troubleshooting of CTX8010 Excavator

Section I General

Section II Troubleshooting of mechanical system

Section III Troubleshooting of hydraulic system

Section IV Troubleshooting of electrical control system

Section V Troubleshooting of engine

Section VI Other

Chapter I Usage Features and Performance Parameters of CTX8010 Excavator

Section I Usage and features

CTX8010 Excavator are provided with excavating, crushing, ditch cleaning, drilling and bulldozing, with their attachments quick hitched and thus its utilization up greatly. In addition, they are easy to operate and transport and flexible to work at narrow site.

CTX8010 Excavator, hydraulic type with single bucket

This type of excavators are mainly applied to: farming, landscaping, ditching and fertilization in garden, vegetable greenhouse, agricultural transformation, indoor demolition, small earthwork, civil engineering, road recovery, basement and indoor construction, concrete breaking, burying of cable, laying of water supply line, garden cultivation, desilting and others.

The excavator are equipped with Changchai diesel engines, domestic main pumps and rotary motors, traveling motor, featuring comprehensive guarantee, durability and flexibility.

Excavators are able to equipped with multiple work equipments, such as quick hitch, log grab, ripper, leveling bucket, auger and narrow bucket, as well as optional roof, radiator and others, so as to meet your needing.

Quick hitch

Narrow bucket

Log grab

Mechanical thumb

Auger

Ripper

Rake

Section II Main performance parameters

Overall dimensions	Unit: mm
A Wheel track	962
B Overall length of track	1282
C Ground clearance of platform	377.5
D Ground clearance of platform tail	843.5
E Chassis width	960
F Crawler width	161.12
H Crawler height	330.53
I Transportation length	2796.48
J Overall height	1155

Work range	Unit: mm
A Max. digging radius on ground	3017.16
B Max. digging depth	1745.55
C Max. digging height	2842
D Max. unloading height	1919.82
E Max. vertical digging depth	1371.51
F Min. swing radius	1292.67
G Max. lifting height of dozer blade	347
H Max. digging depth of dozer blade	255

Performance parameters	
Weight of complete machine kg	1000
Standard bucket capacity m ³	0.025
Rated power kw	7.5

Chapter II Basic Structures and Work Principle of CTX8010 Excavator

Section I Overview on CTX8010 Excavator

CTX8010 Excavator is composed of power train, work equipment, swing mechanism, control mechanism, drive system, traveling mechanism and auxiliary equipment, as shown in fig. 1-1. Mounted on the rotary table are the regular full-swing type hydraulic excavators, main components of drive system, swing mechanism and auxiliary devices, which are referred to as upper rotary. Therefore, a CTX8010 Excavator is divided into work equipment, upper rotary and traveling mechanism.

Section II Work principle of excavators

Diesel engine changes the chemical energy of diesel into mechanical energy that is then altered with hydraulic gear pump to hydraulic energy that is distributed to each actuating element (such as hydraulic cylinder, swing motor and traveling motor). After that, each actuating element transform the hydraulic energy back to mechanical energy, driving the work equipment and running the complete machine.

Movement and power transmission route of excavator shown below:

1. Traveling power route: diesel engine — coupler — hydraulic pump (mechanical energy changed to hydraulic energy) — distributor valve — central swing joint — traveling motor (hydraulic energy changed to mechanical energy) — sprocket — rubber crawler — starting of traveling
2. Expandable track route: diesel engine — coupler — hydraulic pump (mechanical energy changed to hydraulic energy) — distributor valve — electromagnetic valve — central swing joint — telescopic oil cylinder (hydraulic energy changed mechanical energy) — Chassis expands outwards
3. Swing power route: diesel engine — coupler — hydraulic pump (mechanical energy changed to hydraulic energy) — distributor valve — swing motor (hydraulic energy changed to mechanical energy) — slewing bearing — realizing of wing
4. Boom power route: diesel engine — coupler — hydraulic pump (mechanical energy changed to hydraulic energy) — distributor valve — boom cylinder (hydraulic energy changed to mechanical energy) — boom movement
5. Swing arm route: diesel engine — coupler — hydraulic pump (mechanical energy changed to

hydraulic) — distributor valve — electromagnetic valve — swing arm cylinder — The swing arm being to move

6. Arm power route: diesel engine — coupler — hydraulic pump (mechanical energy changed to hydraulic energy) — distributor valve — arm cylinder (hydraulic energy changed to mechanical energy) — arm movement
7. Bucket power route: diesel engine — coupler — hydraulic pump (mechanical energy changed to hydraulic energy) — distributor valve — bucket cylinder (hydraulic energy changed to mechanical energy) — bucket movement

Section III Basic structure of CTX8010 Excavator mechanical system

1 Power system

CTX8010 Excavator is equipped with single-cylinder air-cooling diesel engine.

2 Drive system

CTX8010 Excavator's drive system could transfer the output power from diesel engine through the hydraulic system to work equipment, swing mechanism and traveling mechanism.

3 Swing mechanism

Swing mechanism could turn the work equipment and upper rotary leftwards and rightwards, so as to do the excavating and the unloading. CTX8010 Excavator's swing mechanism has to fix the rotary table onto frame and has it swing flexibly, without any inclining risk. Therefore, CTX8010 Excavator is equipped with a slewing support (supports) and a slewing drive (power of turntable slewing), which are called by a joint name as swing mechanism.

3.1 Slewing support

CTX8010 Excavator has its rotary table supported with a rolling bearing, realizing the swinging of upper rotary.

3.2 Rotary drive

CTX8010 Excavator adopts the direct drive type. Namely, the output shaft of low-speed high-torque hydraulic motor is mounted with a driving pinion which meshes with the slewing gear ring. .

4 Traveling mechanism

Traveling mechanism supports the complete weight of excavator and drives it to run.

CTX8010 Excavator has the crawler traveling mechanism similar to other crawlers, with one hydraulic motor driving one track. This excavator adopts low-speed high-torque motor. When two hydraulic motors run in the same direction, this machine goes straightly forward; when one motor is supplied with oil and the other is braked, excavator steers around the braked track; when two motors runs reversely, excavator rotates in situ.

Each part of traveling mechanism is mounted on integral traveling frame. The pressure oil from hydraulic pump goes through the multi-way directional valve and the central swing joint into the hydraulic traveling motor that changes the pressure energy into output torque that then goes to sprocket, driving excavator to run.

CTX8010 Excavator's sprockets are of integral castings and able to correctly engage with track, featuring balance drive. Sprockets located at rear part of excavator, shortening the tensioner part and relieving the track abrasion, wear and power consumption. Each track is equipped with a tensioner, adjusting the track tension and reducing the track vibration noise, abrasion, wear and power loss.

5 Work equipment

The hydraulic excavator could have multiple work equipment, up to dozens of varieties, with backhoe and ripper most popular.

CTX8010 Excavator has the boom, arm and bucket articulated with each other, as shown in figure and swing around their articulated points respectively with aid of the hydraulic cylinder, finishing the excavating, lifting and unloading.

5.1 Boom

As the main component of backhoe work equipment, the integrated skewed boom is adopted on CTX8010 Excavator.

Being of the most popular type at present, skewed boom could allow excavator to dip deeper and to lower the unloading depth, satisfying the backhoe requirements.

5.2 Bucket

5.2.1 Basic requirements

- 1) The longitudinal profile of bucket meets the law of motion of various materials inside of bucket, facilitating the material flow and minimizing the loading resistance and thus fulfilling the bucket.
- 2) Bucket teeth are mounted to increase the linear specific pressure of bucket onto material, with unit cutting resistance relatively low and easing to cut in and break soil. In addition, the teeth are resistant to wear and easy to replace.
- 3) The load is easy to get off, shortening the unloading time and increasing the effective capacity of bucket.

5.2.2 Structure

Bucket shape and size for backhoe are highly related to work objects. In order to meet various excavation, one excavator could be equipped with multiple types of buckets, with backhoe most popular. Bucket teeth could be mounted with rubber pins and bolts

Connection between bucket and hydraulic cylinder is of linkage mechanism, with bucket directly articulated with hydraulic cylinder, which drops the rotation angle of bucket but enables the work torque to change greatly. .

Bucket type

Bucket structure

Hydraulic system structure of CTX8010 Excavator

I. Rotary motor

Rate of flux(LPM)		Rotate speed (RPM)		Pressure(Bar)		Torque(Nm)	
continu ous	Discontin uity	continu ous	Discontin uity	continu ous	Discontin uity	continu ous	Discontin uity
53	57	266	281	124	138	328	358

Main pump

10									
5									
14									
13	DHP006-18	Driving gear	1	20(-Mn1)					
12	DHP006-17	Driving gear shaft	1	Nylon 10	10				
11	DHP006-16	Roller	4	Roller 10-4					
10	DHP006-05	Seal	1	25 密封圈					
9	DHP006-04	Pin	1	QT450-10					
8	DHP006-03	Roller	1	Roller L-4					
7	Roller	φ27×φ19×7	4	Combiner parts					
6	DHP006-02	Front cover	1	QT450-10					
5	Oil seal	N19×12×7	1	Combiner parts					
4	GB4931-85	Roller	32	φ5Mn					
3	DHP006-01	Driving gear shaft	1	20(-Mn1)					
2	GB43-81	Washer	4	φ5Mn					
1	GB72-85	Screw	4	M10×6.5-L0.9					

Traveling motor

Disc Valve Motors---6000 series -005 and -006

Displacement Cm ³ /r(in ³ /r)	Drive, Main Item No.5--Part No /Length		Geroler Item No.6--Part No /Width		Screw, Cap Item No.6--Part No /Length		Screw, Cap Item No.6--Part No /Length	
	Part No	mm(inch)	Part No	mm(inch)	Part No	mm(inch)	Part No	mm(inch)
310(19.0)	21373-003	118.1(4.65)	8507-003	34.6(1.36)	14409-003	138.4(5.45)	14409-007	172.4(6.79)

Section IV Schematics of main valve

Section V. Electrical system diagram

Chapter III Service Technologies of CTX8010 Excavator

Being of high temperature and pressure, the CTX8010 Excavator could have the hydraulic oil temperature as high as 85°C, the engine silencer temperature as high as 700°C and pressure as high as 16-18MPa. Therefore, the operators should be specially trained to obtain the proper certificates and to be familiar with the contents in this manual before the operations. In addition, maintenance and repair of excavator should be strictly in line with regulations to avoid any accident.

Section I Basic construction knowledge

There are four basic movements: bucket rotation, arm stretching / backing, boom lifting / lowering and turntable swinging.

In general, pulling/pushing of hydraulic cylinder and rotation of hydraulic motor is controlled with three-way axial slide valve through the oil-flow direction and the work speed is controlled by operator or auxiliary devices according to the quantitative system and the valve openness.

1.1 Basic requirements on control system

Basic requirements on control system include:

- 1) Control system should be centralized in the driving area of upper rotary and satisfy the man-machine requirements. For example, controllers and driver seat should be designed according to 160-180 cm for males and 150-170 cm for females.
- 2) Startup and stop should be steady, with its speed and strength in control. At the same time, the combine actions should be also in control.
- 3) Easy, handy and visual operations In general, the operational force on handle does not exceed 40~60 N and handle travel does not exceed 17cm.
- 4) Control mechanism should minimize the deformation of its lever, as well as the inside clearance and the idle travel.
- 5) Ensure the operational performance does not change in -40~50°C.

Section II Preparation for work

Inspection before startup

In order to prolong its service span, check the following before startup:

- ①. Check if there is dirt around or below machine, bolts loosened, any oil leaked and if any part damaged or worn.
- ②. Check if all switches, lamps and fuse box could work normally.
- ③. Check if the work equipment and hydraulic parts could work normally.
- ④. Check if all engine oil levels and fuel level are proper.

The above should be checked normal; otherwise engine cannot be started up until they are checked normal after troubleshooting.

1. Maintenance before start up

Before start up each shift, it is needed to grease the work equipment and the slewing bearing.

2. Preheating of machine on cold days

If it is cold, engine is difficult to start up, fuel may be frozen and hydraulic oil may increase its viscosity. Therefore, selection of fuel should be dependent on environment temperature.

When hydraulic oil is less than 25°C, it is needed to preheat the machine before any work; otherwise machine may not respond or react very quickly, leading to severe accident.

Therefore it is needed to preheat machine if it is cold:

- ①. Adjust the manual accelerator to have engine run at medium speed, and then slowly move bucket forth and back for 5min.

Caution: do not operate other actuators than the bucket.

- ②. Adjust the manual accelerator to have engine run at high speed, and then move the boom, the arm and the bucket for 5-10min.

Caution: operations are merely limited on boom, arm and bucket, instead of any slewing or traveling.

- ③. Each complete action of excavator should be carried out for a few times, completing the preheating and ready to work.

Section III Operational essentials

1. Excavator's Control Console

① Arm Control Lever; ② Travel control lever; ③ The water temperature; ④ Auxiliary Control pedal; ⑤ Accelerator lever; ⑥ The Light Controller; ⑦ Lever for blade; ⑧ The Battery Voltage; ⑨ Starting Switch; ⑩ Swing arm Button; ⑪ Expandable track Button

2. Traveling

Use the traveling handles.

- (1) Straight

Forwards or backward move the handle, running the machine forwards or backwards.

- (2) Steering

A. Left turn in situ: backward shift the left handle and meanwhile forward push the right handle.

b. Right turn in situ: backward shift right handle and meanwhile forward push the left handle.

- c. Left turn with left track as axis: forward move the right handle
- d. Right turn with right track as axis: forward move the left handle

3. Excavation

- 1.1 The excavator slewing and the work equipment are respectively controlled with two handles, with positions shown below:

2.2 Swing arm movement

1. Press and hold the swing arm button, place your foot on the assist pedal and step forward the swing arm will turn right.

2. Press and hold the swing arm button, place your foot on the assist pedal and step back, the swing arm will turn to the left.

2.3 Expandable track

1. Press and hold the expandable track button, place your foot on the assist pedal and step forward, the chassis expands outwards

2. Press and hold the expandable track button, place your foot on the assist pedal and step back, the chassis reset.

2.4 Basic excavation

1. Before excavation, the arm cylinder should have angle with the arm as 90° , bucket with ground to be excavated as 30° . Only in such case, can each cylinder have the max. excavating force. It is suitable for relatively hard soil, so as to decrease the excavating resistance.
2. To excavate any soft soil, bucket should be angled with the soil to be 60° , increasing the work efficiency.

1.2 Lower excavation

Keep the angle between bucket base and the bevel at 30° , and retract the arm to start work.

1.3 Upper excavation

Keep the bucket blade vertical to the ground, and retract the arm to start work.

1.4 Ditching is carried out in 7 steps, as shown in figure.

Section IV Operational Precautions

Prohibitions and precautions for hydraulic excavators

1. Avoid the landsliding and the stone falling.
2. Avoid any striking of work equipment.
3. Avoid the bucket from colliding with other vehicle body, the loaded bucket crossing over other vehicle cab or persons.
4. Avoid the excavator from sinking into soft ground or wetland.
5. In traveling, avoid any large obstacles such as large stone.
6. It is prohibited to work with water depth exceeding the allowable limit.
7. While unloaded or loaded, the large stones should be handled carefully not to fall down.
8. On cold days, park the machine on solid ground to avoid the track being frozen. Remove any scrap away from track and its frame. If track is iced onto ground, use boom to lift track and carefully move the machine, so as not to damage the sprocket and the track.
9. Before movement of machine, make sure the traveling direction is consistent with its handle. When traveling motor is at rear part, forward push the traveling handle, to drive machine forwards.
10. For long - distance traveling, please rest for 5min every running for 20min, so as not to damage the traveling motor.
11. Never try to cross over a slope of more than 15 degree, so as to avoid the machine from overturning.
12. Avoid any accidents occurring during machine reversing or slewing.
13. In work, do not completely dig the soil out of bottom of machine.
14. Avoid any collapse: never run on high dam or slope, which otherwise may have the machine collapsed or sliding away, leading to severe accident.
15. Be careful of underground facilities: unexpected cutoff the underground cables or gas pipe may lead to explosion, fire or even personal casualty.
16. Be careful of overhead facilities such as bridge: if work equipment or other parts collides with over-bridge or others, it may result in personal injury; care must be taken to prevent the boom or the arm from colliding with any elevated item.
17. Keep safe distance from overhead power line: in work around power line, do not have any part of machine or any load move to 3m times by 2 of away from the power insulation. Verify and abide by the local related laws and rules. Wetland may have the range of electric shock enlarged. Therefore, the irrelative should be kept away from work area.

Chapter VI Maintenance of CTX8010 Excavator

Section I Daily inspection and maintenance

S/N	Item	Quantity	Interval (h)		Remark
			10	50	
	Check the engine oil level in sump	1	★		
	Check the hydraulic oil level in hydraulic oil tank	1	★		
	Check the fuel level in tank	1		★	
	Check if the fuel pipe is leaked or cracked.	----	★		
	Check if the fuel pipe is cracked or bent.	----	★		
	Check the work equipment pivots	----	★		
	Check if the hydraulic hose and the pipeline leak	----	★		
	Check if the bucket teeth is worn or loosened.	4		★	
	Check the seatbelt	1	★		
	Check the bolts and nuts for tightening torque	----		●	
	Check the bolts and nuts for tightening torque	----	Aperi		
N					

Section II Periods of overhaul, medium and minor repair

S/N	Item	Quantity	Interval (h)							Remark	
			100	250	500	1000	1500	2000	2500		4000
1	Greasing of slewing bearing			★							
2	Greasing of slewing bearing gears		★								
3	Change the engine oil		●	▲	★						
4	Change the hydraulic oil.						△	★	△		
5	Change the hydraulic oil suction filter elements					★					
6	Check if the fuel pipe is cracked or bent.			★							
7	Change the Diesel filter				★						
8	Check the fuel hose for leakage / crack			★							
9	Check the fuel hose for crack / leakage			★							
10	Change the bucket										
11	Connection of bucket										
12	Remove the traveling handle										
13	Replace the seatbelt										
14	Check the defection of track				★						
15	Maintenance of tensioner					★	★				

Note: ★: Maintenance interval under normal conditions

▲: Maintenance interval of engine oil

△: Change interval of hydraulic oil is dependent on the work oil type.

☆: Under the dusty environment, shorten the maintenance interval.

Technical maintenance

A Grease										
Parts		Quantity	Interval (h)							
			10	50	100	250	500	1000	2000	
1. Lubrication of work equipment pins	Pivot at base of boom Pivot at base of boom cylinder Pivots of bucket and connecting rod	10	★							
	Others:	6	★							
2. Lubrication of slewing bearing		2				★				
3. Lubrication of external meshing gear of slewing bearing		1					★			
Note: it is recommended to use the lithium grease. ★ Maintenance interval under normal conditions										

1. Maintenance and lubrication of work equipment pivots

- Pivot between bucket and connecting rod

- Pivot at base of boom

- Pivot at base of boom cylinder

- Expandable track

- Others

Pivot between boom and arm; pivot of arm cylinder plunger; pivot at base of bucket cylinder.

2. Slewing bearing - every 250h

1. Park machine on the flat ground.
2. Lower the bucket onto ground.
3. Idle engine at low speed for 5min.
4. Turn the ignition switch to OFF and then take off the key.
5. With the upper-structure standing still, add the grease into the two grease nipples.
6. Start up engine to lift the bucket free from the ground, and then swing the upper-structure by 45 degree (1/8 cycle).
7. Lower the bucket onto ground.

3. External meshing gear 45 of slewing bearing ---- every 500h

Lower the bucket onto the ground Turn off the engine.

1. Park machine on the flat ground.
2. Lower the bucket onto ground.
3. Idle engine at low speed for 5min.
4. Turn the ignition switch to OFF and then take off the key.
5. The grease has to be stored on the top of external meshing gear of slewing bearing, free of any pollution. Add approximate 0.5kg of grease if needed.

Any polluted grease should be replaced with new one.

B. Engine oil

Parts	Quantity	Interval (h)						
		10	50	100	250	500	1000	2000
Engine oil	1			●	▲	★		
Engine oil filter	1			●	▲	★		

According to the temperature range during the interval, select the viscosity of oil listed in the table below:

Recommended engine oil brand: 15W—40 engine oil

Inspection of engine oil level ———each day

Change of engine oil ———every 500 h

Change the engine oil filter ———every 500 h

1. Start up engine to preheat up engine oil properly.
2. Park the vehicle on the flat ground.
3. Lower the bucket onto the ground.
4. Idle engine at low speed for 5min.
5. Turn the ignition switch to OFF and then take off the key.
6. Take off the drain plug to have oil pass through clean cloth into the 2L container.
7. After that, check if there is metal scrap or others left on cloth.
8. Put the drain plug back on and tighten it
9. Loosen the drain plug to have oil flow through the filter cylinder into a container.
10. Take off the screws fixing the engine oil filter elements with a screwdriver to take the filter element out.
11. Reinstall the new filter and tighten the screws fixing the new element with a screwdriver.
12. Remove the oil filter cap to add the recommended oil into engine. After 15 min, check if the oil level is between the circle markers.
13. Put the oil filler cap back on.
14. Shut down engine Unplug the ignition key.
15. Check if the drain plug is leaking.
16. Check the oil level on dipstick.

Caution: keep your body and face away from the breather. When gear oil is still hot, please wait until it cools down and then slowly release the breather pressure!

C. Hydraulic system

Parts	Quantity	Interval (h)								
		10	50	100	250	500	1000	1500	2500	4000
Check the hydraulic oil level	1	★								
Clean the drain pipe of hydraulic oil reservoir	1				★					
Change the hydraulic oil.	16.5L								★	
Change the hydraulic oil suction filter elements	1						★			
Check the hose and pipeline	--	★								
	--			★						
Change the hose	39									★

Note: ★ normal maintenance interval

Inspection and maintenance of hydraulic system

Caution: in work, the hydraulic system may become very hot. Please cool the machine down before inspection or maintenance!

1. Before maintenance of hydraulic system, make sure the machine stands on flat and solid ground.
2. Lower the bucket onto ground and shut down engine.
3. Do not start any maintenance until the systems, hydraulic oil and lubricant completely cool down, as the hydraulic system may be still hot and pressurized as soon as work is over.
 - a. Drain the air out of hydraulic oil reservoir to release inside pressure.
 - b. Cool the machine down.

Caution: inspection and maintenance of hot and pressure parts may cause them or hydraulic oil to spray out, leading to personal injury!

- c. While removing the bolts or nuts, do not have your body facing them, as the hydraulic parts, even if they cool down, still have pressure. .
 - d. Never try to check the traveling or slewing motor circuits on slope, as they may have pressure due to their dead weight. .
4. While connecting the hydraulic hoses and pipeline, keep the seal surface free of any dirt and damage. Keep the above mentioned in mind:
 - a. Clean the hose, the pipeline and inside of hydraulic oil tank with detergent, and then thoroughly dry them.
 - b. Use the O-ring free of any damage or defect.
 - c. While connecting the pressure hose, do not twist it; otherwise its service span will be shortened. .
 - d. Carefully tighten the low-pressure hose clamp.
5. The hydraulic oil to be added should have the same grade. Namely, do not mix the oil with different grades. The hydraulic oil has been added before delivery, and therefore, please use the recommended oil. All oil in system should be changed at once.
6. With no hydraulic oil, never start up engine.

I. Inspection of hydraulic oil level --- each day

Important: With no hydraulic oil, never start up engine!

1. Park machine on the flat ground.
2. Completely retract the arm cylinder and extend out the bucket cylinder, so as to locate the machine.
3. Lower the bucket onto the ground.
5. Idle engine at low speed for 5min.
6. Shut down engine Unplug the ignition key.
8. Check if the oil level in hydraulic oil tank between the markers on dipstick, and add it if needed. . .

Caution: Hydraulic oil tank has pressure, and therefore slowly open its cap to release pressure before adding of oil. .

9. Open the hydraulic oil tank to add oil and then check the oil level again. .
10. Put the cap back on hydraulic oil tank

III.

IV. Change the hydraulic oil ---2000 h

Replace the hydraulic oil suction filter element ----every 1000 h

Caution: do not do so until the hydraulic oil cools down as it may be very hot.

1. Park machine on the flat ground.
2. Completely retract the arm cylinder and extend out the bucket cylinder, so as to locate the machine.
3. Lower the bucket onto the ground.
4. Idle engine at low speed for 5min.
5. Shut down engine Unplug the ignition key.
6. Dismantle the covers
7. Clean the hydraulic oil reservoir to avoid any dirt into its system.
8. Remove all the screws
9. Slowly open the hydraulic oil cap to release the pressure.
10. Loosen and take down the oil-pickup filter element cap.
11. Loosen and take down the drain plug at bottom of hydraulic oil tank to drain the oil out of tank.
12. Take out the oil-pickup filter and the levers.

Caution: the hydraulic oil tank has pressure. Slowly open the hydraulic oil cap to release the pressure before taking off the cap!

13. Clean the filter and inside of hydraulic tank.
14. Use oil -pickup pump to suck the oil residue out of bottom of hydraulic oil tank.
15. Put on the filter and the levers to make sure the filter is correctly fixed onto the outlet.
16. Clean and re-install the drain plug onto the bottom of tank.
17. Add the oil until between markers on oil dipstick.
18. Put on the oil-pickup filter element cap to make sure the filter and the levers are at correct position and then tighten the bolts to 49N.m.

Important: with no oil in hydraulic pump, starting up of engine may damage to hydraulic pump!

19. Tighten the oil tank cap.
20. With engine idling at low speed, slowly and steadily control the lever for 15min to drain the air out of hydraulic system.
21. Completely retract the arm cylinder and extend out the bucket cylinder, so as to locate the machine.

22. Lower the bucket onto the ground.
23. Turn off the engine. Unplug the ignition key.

24. Check the hydraulic oil level in hydraulic oil tank and add it if needed..

V. Inspection of hose and pipeline

--- Each day

---every 250 h

Caution: any sprayed fluid could penetrate your skin, leading to personal casualty!

Therefore, use a paperboard to check for leakage.

In addition, care must be taken to keep your hands and body away from pressure oil.

In case of accident, please immediately go to doctor with trauma experience. Any fluid into skin has to be removed in a few hours, which otherwise may lead to gangrene.

Caution: leaked hydraulic oil and lubricant may lead to fire or personal casualty!

1. Park machine on the flat ground. Lower the bucket onto the ground. Shift the pilot switch to Lock Turn off the engine. Unplug the ignition key.
2. Check if there is lost part, loosened pipe clamps, twisted hose, pipeline or hose rubbing with each other. In case of any abnormal, please replace or tighten it according to table 1-3.
3. Tighten, repair or replace any loosened, damaged or lost pipe clamps, hoses, pipes, oil cooler and flange bolts.

Do not bend or impact any pressure pipeline.

Never install any bent or damaged hose or pipeline.

Caution: related positions of check points and the abnormalities

Please use the genuine Haihong excavator parts

Interval (h)	Check points	Abnormal	Measures
Every day	Hose surface Hose end Connector body	Leakage 1 Leakage 2 Leakage 3	Replace it Replace it Tighten or replace the hose or O-ring
Every 250h	Hose surface Hose end Hose surface Hose surface Hose Hose Hose end and joint body	Crack 4 Crack 5 Reinforcing material protruded 6 Local part protruded 7 Bend 8 Bend 9 Deformation or corrosion 10	Replace it Replace it Replace it Replace it Replace it Change it (proper bending radius) Replace it

Fuel system

capacity of fuel tank: 7L

Parts		Quantity	Interval (h)						
			10	50	100	250	500	1000	2000
Drain dirt out of collector of fuel tank		1	★						
Check the Diesel filter		1		★					
Change the Diesel filter		1					★		
Check the fuel hose.	Leakage	--	★				★		
	Crack / twist / others	--	★				★		

★ Maintenance interval under normal conditions

Recommended fuel:

Merely use the quality diesel (selection of fuel grade should be dependent on environmental temperature).

Fill up the fuel

1. Park machine on the flat ground.
2. =Lower the bucket onto ground.
4. Idle engine at low speed for 5min.
5. Shut down engine Unplug the ignition key.

Caution: fuel should be disposed carefully. Before filling of fuel, shut down engine. No smoking before filling fuel or with fuel system working.

6. Pay attention to the fuel scale. Add the fuel if needed.

Important: keep any dirt, dust, water or other foreign material from getting into fuel system!

7. While filling of fuel tank, make sure the fuel is not sprayed on machine and added properly.
8. Put the cap back on fuel filler to avoid any lost or damage.

Inspection of Diesel filter ---every 200h

Diesel filter ① is used to separate the water or sediment from fuel. Ensure the quality of diesel fuel entering the diesel engine and prolong the service life of the diesel engine When the working time of the diesel filter element is up and it needs to be replaced, please change a new diesel filter ①.

Replacement steps

1. Clamp the bottom of the filter with a filter element wrench and rotate it to the left to remove it.
2. Brush the diesel evenly on the sealing ring of the new filter.
3. Tighten the new filter with a filter element wrench and start the engine to check whether the seal is intact. If the oil leaks, it should be

removed and reinstalled.

Caution: after the draining, make sure air is drained out of fuel system to make sure the engine could start up normally.

Electrical system - battery

1. Check the battery electrolyte level and the terminals.

Caution: gas inside of battery may explode it. Therefore, keep any spark and flame away from battery. Use a flashlight to check the electrolyte level. In addition, the sulphuric acid in battery electrolyte is as toxic as to burn your skin or your cloth holes or to blind your eyes. . .

Therefore, take the following methods to avoid any rick:

1. Refilling of battery should be done at well-ventilated site.
2. Put on goggles and plastic gloves.
3. Care must be taken not to spray out the electrolyte.
4. Use the proper measures to assist battery start up. If touched with acid:
 1. Rinse the skin
 2. Use the soda or the lime to neutralize the acid.
 3. Rinse eyes for 10 - 15 min and then go to doctor.

Caution:

- a. Always firstly disconnect the battery clips (-) away from the ground and then lastly connect it.
- b. Always keep the terminals at top to battery and the breather clean, to avoid the battery from discharging. Check if the battery terminal is loosened or rusted. Coat the terminals with vaseline to avoid any corrosion.

Replace the battery

There is a 12V battery with one negative pole (-) grounded.

If battery cannot be charged or store any electricity, replace the battery with same model.

Replace the fuse.

If the electrical device does not work, please firstly check the fuse.

Important: please install the fuse with correct amperage, so as to prevent against burning of electrical system due to overloading!

Others

Parts	Quantity	Interval (h)							
		10	50	100	250	500	1000	2000	4000
Check if the bucket teeth is worn or loosened.		★							
Change the bucket	—	If needed							
Replace the bucket and connect the new one to machine.	—	If needed, replace the bucket and connect the new one to machine.							
Adjust the connecting rod of bucket	1	If needed							
Take down the traveling lever	2	If needed							
Check and replace the fuse	1	★	Every 3 years						
Check the track deflection	2					★			
Maintenance of tensioner	2						★		
Check the fuel injection timing	—	If needed							
Measure the compression pressure of engine	—						↘		
Check the starter and the A/C generator	—						↘		
Check the bolts and nuts for tightening torque	—		⊗		★				

Note:

★ Maintenance interval under normal conditions

⊗ Maintenance needed at the first inspection

↘ Contact dealers or Rhinoceros.

Check the bucket teeth --- each day

1. Check if the bucket teeth is worn or loosened.

Worn beyond the service limit, the bucket teeth may be replaced.

Bucket tooth dimensions mm

New	Service limit
190	130

Caution: care must be taken to avoid the metal scrap from flying out, leading to personal injury. Wear the goggles or the safe glasses or safe devices suitable for operations!

Change the bucket

Caution: while hitting out or into the connecting pin, care must be taken to prevent against any personal injury due to out-flied metal scrap. Wear the goggles or the safe glasses or safe devices suitable for operations!

1. Park the machine on flat ground and lower the flat surface of bucket onto ground to make sure the bucket does not move after the removal of pin.
2. Slide the O-ring out, as shown in the figure.
3. Remove the bucket pins A and B to separate the bucket and the arm. Clean the pin and its pin hole and then properly grease them.
4. Adjust the arm and the new bucket correctly, and make sure the bucket does not roll away. .
5. Install the bucket pins A and B.
6. Put the locker and ring onto pins A and B.
7. Adjust the connection clearance of bucket at pin A. Refer to the way to adjust the bucket connection clearance.
8. Grease the pins A and B.
9. Start up engine and run it at low speed. Slowly rotate the bucket to two directions to check if there is any interference to movement of bucket. Do not use any machine with interference, which should be solved immediately. .

Check the bolts and nuts for tightening torque

.....every 250 h (initially at 50 h)

Check the tightness at initial 50h and then every 250 h. Tighten it to the set torque if needed. Replace it with bolts and nuts with same or higher grade.

Important: please use the torque wrench to check the torques of bolts and nuts!

Metric bolts and nuts			
Thread dimensions	Standard torque (N.m)	Thread dimensions	Standard torque (N.m)
M6	12±3	M14	160±30
M8	28±7	M16	240±40
M10	55±10	M20	460±60
M12	100±20	M30	1600±200

2. Torque of main components: (N.m)

Thread dimensions	Recommended torque
M16 bolts fixing the traveling motor	252±39.2
M16 bolts fixing the sprocket	252±39.2
M20 bolts fixing the slewing bearing	570±60
M20 bolts fixing the swing mechanism	570±60

Important:

1. Before installed, the bolts and nuts should be cleaned.
2. Grease the bolts and the nuts (such as the white zinc b able to be dissolved to lubricant), so as to stabilize their abrasion coefficient.
3. The counterweight bolts should be kept tightened up.

Caution: all the tightening torques should be expressed with kgf.m.

For example: use a wrench with 1m long to tighten the bolts and nuts, and apply 12kgf of force to the end of wrench, generating the following torque:

$$1m \times 12kgf = 12kgf.m$$

To generate the same torque with 0.25m wrench: $0.25m \times y = 12kgf.m$

Needed force: $y = 12kgf.m / 0.25m = 48kgf$

Maintenance under the special cases

Operational conditions	Precautions for maintenance
Moor land, rainy or snowy	Before operation, check all the drain plugs are tightened up. After operation, clean machine and check bolts and nuts for break, damage, looseness or loss. Lubricate all parts to be lubricated on time.
On beach	Before operation, check all the drain plugs are tightened up. After work, thoroughly clean the clean to remove the salt. Frequently maintain the electrical system from being corroded.
Dusty environment	Air filter: clean the filter element periodically or at shorter interval Radiator: clean the oil cooler screen to avoid any blockage. Fuel system: clean the filter and its element periodically or at shorter interval. Electrical devices: periodically clean it, specially the AC generator and starter's rectifier.
Stony roads	Track: careful operations Frequently check if bolts and nuts are broken, damaged or lost. Loosen the track a little than the usual. Work equipment: parts may be damaged on stony roads, and therefore please use the reinforced bucket or heavy-duty bucket. .
Freezing cold	Fuel: use the high fuel suitable for low temperature Lubricant: hydraulic oil and engine oil with dry quality and low viscosity. Battery: keep the battery fully charged and maintain it at shorter interval. The electrolyte may be frozen if it is not fully charged. Track: keep the track clean. Park the machine on solid ground to avoid the track frozen.
Falling stone	Roof at driver seat: add the protective for cab roof if needed to prevent the machine from being damaged with falling stone.

Storage of machine

1. Repair any worn or damaged parts, and put the new one if needed. .
2. Clean the primary air filter elements.
3. If possible, retract all the hydraulic cylinders. If not, grease all the plungers exposed out of cylinder.
4. Lubricate all the grease points.
5. Put the track on the solid and long pad.
6. Cleaning of machine especially in winter, clean each part of excavator, especially the track.
7. Fully charged, the battery should be stored at dry and safe site. If battery cannot be taken down, separate the battery negative pole from (-) pole.
8. Painting if needed to avoid rusting.
9. Store the machine at dry and safe site. If outdoors, it should be covered with water-proof cloth.
10. If machine is to be stored for long time, run it at least once each month.

Chapter XII Troubleshooting

Section I General

To ensure excellent performance of Haihong excavator, all components and parts are of high quality. Machine's performance and service life are determined not only by manufacturing quality and assembling quality, but also maintenance quality.

The marketing representative and service engineer shall remind the user that preventive maintenance is the easiest and most economical one among various ways of maintenance.

There are daily inspection and long-, medium- and short-term maintenance according to maintenance frequency.

Section II Troubleshooting of mechanism system

Symptom	Possible causes	How to solve
Noisy structural components	<ol style="list-style-type: none"> 1. The loose fasteners make noise. 2. Aggravated abrasion between bucket and end face of bucket rod 	<ol style="list-style-type: none"> 1. Inspect and tighten 2. Adjust the clearance to less than 1mm
Bucket teeth have dropped during operation	<ol style="list-style-type: none"> 1. Deformed spring and weakened elasticity of bucket tooth pin 2. Unmatched bucket tooth pin and seat 	Change the bucket tooth pin
The crawler has tangled up	<ol style="list-style-type: none"> 1. Loose crawler 2. The driving wheel moves fast in front on rugged road. 	<ol style="list-style-type: none"> 1. Tighten the crawler 2. The guide wheel shall move slowly in front on rugged road

Section III Troubleshooting of hydraulic system

Symptom	Possible causes	How to solve
The whole excavator does not move	Low oil level of hydraulic oil tank that the main pump sucks no oil	Add enough hydraulic oil
	Oil filter is blocked	Change the filter and clean the system
	Engine coupling is damaged (such as plastic plate, elastic plate)	Change
	The main pump is damaged	Change or repair the main pump
	The servo system pressure is low or zero	Adjust to regular pressure. If it fails to increase the pressure of servo overflow valve, disassemble to wash; if the spring is fatigue, add a washer or change the spring.
	The safety valve is set at low pressure or stuck.	Adjust to regular pressure. If it fails to increase the pressure, disassemble and wash. If the spring is fatigued, ass a washer or change the spring.
	Oil suction pipe of main pump explodes or comes off	Change with a new one

Symptom	Possible causes	How to solve
The unilateral crawler fails to move	The main pump supplying fuel to unilateral crawler is damaged.	Change
	The main valve rod is stuck and the spring is broken	Repair or change
	Traveling motor is damaged	Change
	The upper and lower chambers of swivel joint are connected	Change the oil seal or clean the assembly
	Fuel pipe of traveling system explodes.	Change
The whole excavator moves slowly or powerless	Less oil in hydraulic oil tank	Add enough hydraulic oil
	Low engine rpm	Adjust engine rpm
	Low system safety valve pressure	Adjust to specified pressure
	Serious leak inside the main pump	Change or repair the pump
	The traveling motor, rotation motor and cylinder are worn of different degree, which causes internal leak.	Change or repair the worn parts
	The aged sealing components, worn hydraulic elements, degraded oil of old excavator cause the operation speed becomes powerless along with the increase of temperature.	Change hydraulic oil, change sealing components of the whole machine, adjust the fit clearance and pressure of hydraulic components.
	The blocked engine filter causes serious decrease of loaded rpm and even flames out.	Change the element
The right and left traveling systems do not move (no other abnormalities)	Central rotation connector is damaged.	Change the oil seal and change the groove if it is damaged
	The high pressure chamber and low pressure chamber of traveling operation valve is connected.	Change
	Serious leak inside the traveling operation valve	Change
	Low overloaded pressure of traveling valve of main valve or the valve rod is stuck.	Adjust and grind
	The left and right traveling reducers fail	Repair
	The left and right traveling motors fail	Repair
	The oil pipe explodes	Change
Deviation during traveling (no other abnormalities)	Wrong adjustment of variable point of main valve or serious internal leak of a pump	Adjust or repair
	Internal or external spring of one traveling valve core of main valve is damaged or tightened	Change
	The traveling motor leaks inside due to abrasion.	Repair or change

Symptom	Possible causes	How to solve
	The sealing component of central rotation connector is aged and damaged.	Change the sealing component
	The left and right crawlers are of different tightening.	Adjust
Boom (bucket rod and bucket) move to one direction only.	Main valve core is stuck or valve rod spring breaks.	Repair or change
Boom (bucket rod and bucket) does not move.	Boom valve rod is stuck or of low overloaded pressure	Repair
	Fuel supply pipe leaks, detached, O ring damaged or pipe fitting is loose	Change the damaged component
	Sandstone in main valve or the low pressure chamber is connected to the high pressure chamber	Change
Boom (bucket rod and bucket) drops too quick or the cylinder drops at a certain height even it is not operated due to dead weight	Low overloaded valve pressure	Adjust
	Serious internal leak of cylinder	Change the sealing component, repair the inner wall or groove of cylinder or change the cylinder.
	Loose oil pipe fitting, damaged O ring	Change
Boom (bucket rod and bucket) works powerlessly	Serious internal leak of multiway valve or sandstone inside it	Change
	Low overloaded pressure	Adjust
	Serious internal leak of oil cylinder	Change the oil seal
	The main valve is disabled due to internal leak.	Repair or change
Boom (bucket rod and bucket) moves even it is not operated	Multiway valve core is stuck or serious internal leak	Grind or change
	Multiway valve rod spring breaks	Change
	Leak of working cylinder, or the working device drops due to dead weight	Change the oil seal
	Low pressure of overload overflow valve or the spring breaks	Adjust to specified pressure. Change the spring if it is broken.
Hot hydraulic oil	Wrong grade of hydraulic oil for excavator	Change the hydraulic oil
	Hydraulic oil cooler surface is polluted by oil and dirt, which blocks the air hole.	Wash
	Low oil level of hydraulic oil tank	Add enough hydraulic oil
	The hydraulic components such as motor, main valve and oil cylinder or sealing components are seriously worn and cause internal leak, which increases the oil temperature. Traveling rotation and working device are delayed and powerless. The hot temperature degrades the hydraulic oil. The safety valve is of poor air tightness, which leads to overflow.	Change the elements in time
No action of rotation (no	Hydraulic oil pipe breaks	Change

Symptom	Possible causes	How to solve
other abnormalities)	Rotary valve rod on main valve is stuck.	Repair
	Rotary motor is damaged	Repair or change
	The rotation support is damaged.	Change
Indifferent left and right rotation speed (no other abnormalities)	The right and left rotation of multiway valve is of different overloaded pressure	Adjust
	Rotation valve rod of multiway valve is slightly stuck.	
Delayed or powered rotation (no other abnormalities)	Serious external leak of hydraulic oil pipe	Change pipe fitting and sealing components
	Low overloaded pressure for rotation of multiway valve	Adjust
	Serious internal leak of rotary motor	Repair or change
	The high and low pressure chambers of multiway valve are connected, sand hole on valve body due to casting, which causes one-way action or linked actions	Change
The rotation mechanism moves even it is operated	Main valve rod spring breaks	Change
The excavator makes abnormal noise and shakes during operation.	Low oil level of hydraulic oil tank	Add oil
	The oil contains too much moisture and air	Change
	Safety valve of multiway valve makes noise	Adjust
	Damaged coupling	Change
	Vibration caused by loose pipe clamp	Adjust
	Blocked filter	Change
	Air exists in oil suction hose	Release the air
	Uneven engine rpm	Adjust
	The bearing of working device is not lubricated or scraped	Apply lubrication oil or change the shaft or sleeve
Powerless oil cylinder or oil leak	Damaged sealing components	Change the sealing components
	A groove is found on the piston rod due to abrasion or detachment of chromium coating of piston rod, which causes oil leak.	Coat, paint, repair or change
	The air in the cylinder causes shaking noise during operation	Release the air

Section IV Troubleshooting of electrical control system

Fault codes of electrical control system of excavator
The engine fails to start
The engine flames out during operation
The engine fails to flame out
Automatic slow-down does not work
Slewing and traveling of all working devices.

Principle diagram

1. The engine fails to start

Fault description	●The engine fails to start	
The fuel pump system does not supply fuel or supply less fuel	Low engine rpm	Adjust to regular rpm
	Pump fault	Change
	Less fuel in the tank	Add fuel
	Fuel tube breaks, tube connector is loose and O ring is damaged	Change

Possible causes		Standard value in regular condition and reference value of fault diagnosis		
1	Low battery	Battery voltage	Color of charge state densimeter	
		Above 12V	Green (if it is white, change the battery)	
2	Fuse F1 and F11 fail	In case the fuse is burnt, the GND fail may happen. If he monitoring indicator on the monitor panel is not illuminated, inspect the circuit between battery and specified fuse.		
3	Engine ignition switch fault	★ Turn the start switch of engine to OFF as preparation and keep it at OFF during diagnosis.		
		Ignition switch	Position	Resistance
		Between 30 and 17	OFF	1MΩ
Start	Below 1Ω			
4	Starter relay K3 fault	★Turn the start switch of engine to OFF as preparation and keep it at OFF during diagnosis.		
		Pin	Resistance	
		85-86	200-400Ω	
		87-30	Above 1MΩ	
5	Security lock switch fault (open circuit inside)	★Turn the start switch of engine to OFF as preparation and keep it at OFF during diagnosis.		
			Lock rod	Resistance

Possible causes		Standard value in regular condition and reference value of fault diagnosis		
		Between 105 and GND	Unlocked	1MΩ
			Locked	Below 1Ω
6	Start motor fault (open circuit or short circuit inside)	★Turn the start switch of engine to OFF as preparation and keep it at OFF during diagnosis. If all PS, GND, signals and engine start input are correct while engine start output is abnormal, the engine starter relay fails.		
		Engine or start motor	Engine start switch	Voltage
		PS; terminal B and GND	Start	20~30V
		Input of engine start, terminal C and GND		20~30V
7	Alternator fault	★Turn the start switch of engine to OFF as preparation and keep it at OFF during diagnosis.		
				Voltage
				Below 1V
8	Disconnected wire harness (disconnect from connector or poor contact)	★Turn the start switch of engine to OFF as preparation and keep it at OFF during diagnosis.		
			Resistance	Below 1
9	Poor GND of wire harness (contact with earth circuit)	★Turn the start switch of engine to OFF as preparation and keep it at OFF during diagnosis.		
			Resistance	Above 1M
10	Short circuit of wire harness (contact with 24V circuit)	★Turn the start switch of engine to OFF as preparation and keep it at OFF during diagnosis.		
			Voltage	Below 1V

2. Engine flames out during operation

Symptom		●Engine flames out during operation		
	Causes	Standard value in regular condition and reference value of fault diagnosis		
1	Disconnected wire harness (disconnect from connector or poor contact)	★Turn the start switch of engine to OFF as preparation and keep it at OFF during diagnosis.		
		Between CN-12T ② and CN-132F ⑥	Resistance	Below 1
2	Poor GND of wire harness (contact with earth circuit)	★Turn the start switch of engine to OFF as preparation and keep it at OFF during diagnosis.		
		Between CN-12T ② and CN-132F ⑥	Resistance	Above 1M

Section V Troubleshooting of diesel engine

1. Symptoms of failed startup of engine:

When starting the engine, the starter drives the engine but the engine fails to be started.

Possible causes:

- (1) Low battery;
- (2) Battery terminal is rusted or loose;
- (3) Battery earth wire is rusted or loose or poor GND of engine;
- (4) Starter relay armature fails to disengage.
- (5) Ignition switch fault or starter fault;

How to solve:

- (1) Low battery is caused by electrical appliances that are not powered off in previous day. Next time, do not forget to power off all electrical appliances at the end of the day. If you have well charged the battery during driving the day before, the battery shall be on a full charge at the end of the day. For failed start-up caused by low battery, change the battery pack or connect to another battery pack in parallel to start the engine.
- (2) Clean the battery terminal, tighten the PS wire clip to contact the PS wire with battery terminal reliably.
- (3) Clean the battery earth wire terminal to ensure reliable GND; ensure reliable GND of engine;
- (4) Repair or change starter relay;
- (5) Inspect and repair ignition switch and inspect and repair the starter;
- (6) Long period operation of battery may increase the internal resistance; therefore, it is necessary to repair the battery and correctly charge the battery and change with new battery pack if necessary; the battery shall be fully charged to ensure successful start-up of engine.

2. Check if it is low fuel level that makes hard to start the diesel engine

Symptom:

When starting the engine, the starter runs at acceptable rpm; however, it fails to start the engine.

Possible causes:

- (1) Fuel tank is empty;
- (2) Fuel supply system channel fault;
- (3) Air, water or foreign matter exist in fuel system, which block the system;
- (4) Fuel pump fault;
- (5) Engine fault;

How to solve:

- (1) Fill the fuel tank with standard fuel, start the engine and run the engine to deliver the fuel to carburetor;
- (2) Inspect pipeline of fuel supply system, fuel filter and fuel pump; change blocked and damaged assembly if necessary to ensure unobstructed fuel supply.
- (3) Release air in fuel system. If the engine can not be started due to air blockage, decrease the temperature properly.
- (4) Inspect the fuel pump. Only when the fuel pump works well can the fuel supply be unobstructed. Fuel supply seldom fails and air blockage and water blockage seldom happen when the fuel supply of fuel pump is large.

(5) Inspect and repair the engine. Only when the engine works well can the start-up fail never or seldom happen.

3. Check if it is hard to start the engine

Symptom:

- (1) Starter runs at correct rpm and drives the engine; however, it is hard to start the engine.
- (2) It is hard to start the engine when it is cold.
- (3) It is hard to start the engine when it is hot.

Possible causes:

- (1) Fuel filter is blocked;
- (2) Fuel pump fault;
- (3) Wrong injection timing;
- (4) Low temperature of oil and intake air;
- (5) Intake air filter is blocked.
- (6) Leak of fuel tube;
- (7) Starter fault;
- (8) Improper start operation;
- (9) Wrong fuel grade;
- (10) Engine fault;

How to solve:

- (1) Inspect and change the fuel filter;
- (2) Inspect and change the air filter element;
- (3) Inspect and adjust the fuel pump;
- (4) Inspect the fuel tube and oil channel to ensure unblocked oil supply;
- (5) Inspect the starter and start control device for reliable operation.
- (6) Start the engine in correct ways.
- (7) Add fuel of correct grade and discharge the water in fuel in the low part of fuel tank if necessary;
- (8) Repair the engine.

4. Check if the starter fails to start the engine

Symptoms:

- (1) Turn the ignition switch to ON, the starter does not work.
- (2) The driving gears of starter do not engage.
- (3) The driving gears of starter fail to disengage.
- (4) Low engine rpm and uneven engine rpm;

Possible causes:

- (1) The battery is not fully charged.
- (2) Terminals of battery are loose.
- (3) Battery earth wire is loose.

- (4) Start circuit is disabled.
- (5) Electromagnetic relay armature is adherent;
- (6) Starter fault
- (7) Driving gear of starter is stuck by engine flywheel gear ring;
- (8) Driving gear of starter adheres to the bearing.
- (9) The starter fails to drive the engine;
- (10) Engine fault;

How to solve:

- (1) Check if the battery is fully charged; if not, charge it; change the battery if necessary.
- (2) Connect the battery terminal and connector;
- (3) Repair the battery earth wire.
- (4) Inspect the start circuit and ensure the terminal of starter shall be live.
- (5) Inspect starter electromagnetic relay to eliminate fault of electromagnetic relay; it shall obvious to hear the sound making by the relay when it sucks and separates.
- (6) Inspect and repair the starter.
- (7) Start again to engage the starter driving gear and engine flywheel gear.
- (8) Inspect the bearing on the end of starting shaft of starter;
- (9) Small torque of starter, change the starter if necessary.
- (10) Repair the engine to ensure sound operation of engine.

