

326D, 328D, 329D, 332D and 333D Skid Steer Loader Repair (Manual Controls)

TECHNICAL MANUAL 326D, 328D, 329D, 332D and 333D Skid Steer Loader Repair (Manual Controls)

TM11431 15FEB13 (ENGLISH)

For complete service information also see:

326D, 328D and 332D Skid Steer Loader Operation and Test (Manual Controls)	TM11430
329D and 333D Skid Steer Loader Operation and Test (Manual Controls)	TM11446
326D, 328D and 332D Skid Steer Loader Operation and Test (EH Controls).....	TM11438
329D and 333D Skid Steer Loader Operation and Test (EH Controls).....	TM11454
326D, 328D, 329D, 332D and 333D Skid Steer Loader Repair (EH Controls)	TM11439
326D, 328D and 332D Skid Steer Loader Operator's Manual	OMT253018
329D and 333D Skid Steer Loader Operator's Manual	OMT253017
PowerTech E™ 2.4L and 3.0L Diesel Engines Component Technical Manual.....	CTM101019
120 Series Hydraulic Cylinders	CTM114319
Specifications Manual.....	SP458VOL2

**Worldwide Construction
And Forestry Division**
LITHO IN U.S.A.

Introduction

Foreword

This manual is written for an experienced technician. Essential tools required in performing certain service work are identified in this manual and are recommended for use.

Live with safety: Read the safety messages in the introduction of this manual and the cautions presented throughout the text of the manual.

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

Technical manuals are divided in two parts: repair and operation and tests. Repair sections tell how to repair the components. Operation and tests sections help you identify the majority of routine failures quickly.

Information is organized in groups for the various components requiring service instruction. At the beginning of each group are summary listings of all applicable essential tools, service equipment and tools, other materials needed to do the job, service parts kits, specifications, wear tolerances, and torque values.

Technical Manuals are concise guides for specific machines. They are on-the-job guides containing only the vital information needed for diagnosis, analysis, testing, and repair.

Fundamental service information is available from other sources covering basic theory of operation, fundamentals of troubleshooting, general maintenance, and basic type of failures and their causes.

MM16284,0001A38 -19-01FEB13-1/1

Contents

Section 00—General Information

- Group 0001—Safety
- Group 0003—Torque Values

- Group 3140—Frame
- Group 3160—Hydraulic System

Section 01—Wheels or Tracks

- Group 0110—Powered Wheels and Fastenings
- Group 0130—Track System

Section 99—Dealer Fabricated Tools

- Group 9900—Dealer Fabricated Tools

Section 02—Axles and Suspension Systems

- Group 0201—Drive Axle Housing and Support
- Group 0250—Axle Shaft, Bearings, and Reduction Gears

Section 03—Transmission

- Group 0315—Controls Linkage
- Group 0325—Flywheel Coupler
- Group 0360—Hydraulic System

Section 04—Engine

- Group 0400—Removal and Installation

Section 05—Engine Auxiliary System

- Group 0510—Cooling Systems
- Group 0520—Intake System
- Group 0530—External Exhaust Systems
- Group 0560—External Fuel Supply Systems

Section 17—Frame or Supporting Structure

- Group 1740—Frame Installation

Section 18—Operator's Station

- Group 1800—Removal and Installation
- Group 1810—Operator Enclosure
- Group 1821—Seat and Seat Belt
- Group 1830—Heating and Air Conditioning

Section 19—Sheet Metal and Styling

- Group 1910—Hood or Engine Enclosure

Section 20—Safety and Convenience

- Group 2001—Radio

Section 21—Main Hydraulic System

- Group 2160—Hydraulic System

Section 31—Loader

- Group 3104—Attachment Coupler
- Group 3115—Control Linkage

Original Instructions. 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 © 2013
DEERE & COMPANY
Moline, Illinois
All rights reserved.
A John Deere ILLUSTRATION © Manual
Previous Editions
Copyright © 2010, 2011, 2012

Contents

Section 00 General Information

Contents

	Page		Page
Group 0001—Safety			
Recognize Safety Information	00-0001-1	Service Recommendations for 37° Flare and 30° Cone Seat Connectors	00-0003-6
Follow Safety Instructions.....	00-0001-1	Service Recommendations For Flared Connections—Straight or Tapered Threads	00-0003-7
Operate Only If Qualified	00-0001-1	Inch Series Four Bolt Flange Fitting For High Pressure Service Recommendations.....	00-0003-8
Wear Protective Clothing.....	00-0001-2	Service Recommendations For Inch Series Four Bolt Flange Fittings.....	00-0003-9
Avoid Unauthorized Machine Modifications.....	00-0001-2	Service Recommendation O-Ring Face Seal Fittings with SAE Inch Hex Nut and Stud End for High Pressure.....	00-0003-10
Inspect Machine	00-0001-2	O-Ring Face Seal Fittings with Metric Hex Nut and Stud End for Standard Pressure.....	00-0003-12
Stay Clear of Moving Parts.....	00-0001-2	O-Ring Face Seal Fittings with Metric Hex Nut and Stud End for High Pressure.....	00-0003-14
Avoid High-Pressure Fluids	00-0001-3	Service Recommendations for Metric Series Four Bolt Flange Fitting.....	00-0003-16
Avoid High-Pressure Oils	00-0001-3		
Work In Ventilated Area.....	00-0001-4		
Prevent Fires	00-0001-4		
Prevent Battery Explosions	00-0001-5		
Handle Chemical Products Safely.....	00-0001-5		
Dispose of Waste Properly	00-0001-5		
Prepare for Emergencies.....	00-0001-6		
Clean Debris from Machine.....	00-0001-6		
Use Steps and Handholds Correctly	00-0001-6		
Start Only From Operator's Seat.....	00-0001-6		
Use and Maintain Seat Belt.....	00-0001-7		
Prevent Unintended Machine Movement.....	00-0001-7		
Avoid Work Site Hazards.....	00-0001-8		
Keep Riders Off Machine	00-0001-8		
Avoid Backover Accidents	00-0001-8		
Avoid Machine Tip Over	00-0001-9		
Operating On Slopes	00-0001-9		
Operating Or Traveling On Public Roads	00-0001-9		
Inspect and Maintain ROPS	00-0001-10		
Add and Operate Attachments Safely.....	00-0001-10		
Park and Prepare for Service Safely.....	00-0001-10		
Service Cooling System Safely	00-0001-11		
Remove Paint Before Welding or Heating	00-0001-11		
Make Welding Repairs Safely	00-0001-11		
Drive Metal Pins Safely	00-0001-12		
Service Tires Safely.....	00-0001-12		
Handle Cab Door Safely.....	00-0001-12		
Group 0003—Torque Values			
Unified Inch Bolt and Screw Torque Values.....	00-0003-1		
Metric Bolt and Screw Torque Values.....	00-0003-2		
Additional Metric Cap Screw Torque Values	00-0003-3		
Check Oil Lines And Fittings	00-0003-4		
Service Recommendations for O-Ring Boss Fittings.....	00-0003-4		

Contents

Recognize Safety Information

This is the safety alert symbol. When this symbol is noticed on the machine or in this manual, be alert for the potential of personal injury.

Follow the precautions and safe operating practices highlighted by this symbol.

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

On the machine, DANGER signs are red in color, WARNING signs are orange, and CAUTION signs are yellow. DANGER and WARNING signs are located near specific hazards. General precautions are on CAUTION labels.

TX03679,00016CC -19-03JAN07-1/1

T133555 —UN—28AUG00

T133568 —19—28AUG00

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.

There can be additional safety information contained on parts and components sourced from suppliers that is not reproduced in this operator's manual.

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

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

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

DX,READ -19-16JUN09-1/1

TS201 —UN—23AUG88

Operate Only If Qualified

Do not operate this machine unless the operator's manual has been read carefully, and you have been qualified by supervised training and instruction.

Operator should be familiar with the job site and surroundings before operating. Try all controls and

machine functions with the machine in an open area before starting to work.

Know and observe all safety rules that may apply to every work situation and work site.

TX03679,00016FA -19-03JAN07-1/1

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.

TS206—JUN—23AUG88

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

Avoid Unauthorized Machine Modifications

John Deere recommends using only genuine John Deere replacement parts to ensure machine performance. Never substitute genuine John Deere parts with alternate parts not intended for the application as these can create hazardous situations or hazardous performance. Non-John Deere parts, or any damage or failures resulting from their use are not covered by any John Deere warranty.

Modifications of this machine, or addition of unapproved products or attachments, may affect machine stability or

reliability, and may create a hazard for the operator or others near the machine. The installer of any modification which may affect the electronic controls of this machine is responsible for establishing that the modification does not adversely affect the machine or its performance.

Always contact an authorized dealer before making machine modifications that change the intended use, weight or balance of the machine, or that alter machine controls, performance or reliability.

AM40430,00000A9 -19-20AUG09-1/1

Inspect Machine

Inspect machine carefully each day by walking around it before starting.

Keep all guards and shields in good condition and properly installed. Fix damage and replace worn or broken parts immediately. Pay special attention to hydraulic hoses and electrical wiring.

T6607AQ—JUN—18OCT88

TX03679,0001734 -19-03JAN07-1/1

Stay Clear of Moving Parts

Entanglements in moving parts can cause serious injury.

Stop engine before examining, adjusting or maintaining any part of machine with moving parts.

Keep guards and shields in place. Replace any guard or shield that has been removed for access as soon as service or repair is complete.

T133552—JUN—12SEP01

TX03679,00016D2 -19-03JAN07-1/1

Avoid High-Pressure Fluids

Inspect hydraulic hoses periodically – at least once per year – for leakage, kinking, cuts, cracks, abrasion, blisters, corrosion, exposed wire braid or any other signs of wear or damage.

Replace worn or damaged hose assemblies immediately with John Deere approved replacement parts.

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 in English from Deere & Company Medical Department in Moline, Illinois, U.S.A., by calling 1-800-822-8262 or +1 309-748-5636.

DX,FLUID -19-12OCT11-1/1

X8811 —UN—23AUG88

Avoid High-Pressure Oils

This machine uses a high-pressure hydraulic system. Escaping oil under pressure can penetrate the skin causing serious injury.

Never search for leaks with your hands. Protect hands. Use a piece of cardboard to find location of escaping oil. Stop engine and relieve pressure before disconnecting lines or working on hydraulic system.

If hydraulic oil penetrates your skin, see a doctor immediately. Injected oil must be removed surgically within hours or gangrene may result. Contact a knowledgeable medical source or the Deere & Company Medical Department in Moline, Illinois, U.S.A.

TX03679,00016D3 -19-03NOV08-1/1

T133509 —UN—17MAR06

T133840 —UN—20SEP00

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.

TS220—UN—23AUG88

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

Prevent Fires

Handle Fuel Safely: Store flammable fluids away from fire hazards. Never refuel machine while smoking or when near sparks or flame.

Clean Machine Regularly: Keep trash, debris, grease and oil from accumulating in engine compartment, around fuel lines, hydraulic lines, exhaust components, and electrical wiring. Never store oily rags or flammable materials inside a machine compartment.

Maintain Hoses and Wiring: Replace hydraulic hoses immediately if they begin to leak, and clean up any oil spills. Examine electrical wiring and connectors frequently for damage.

Keep A Fire Extinguisher Available: Always keep a multipurpose fire extinguisher on or near the machine. Know how to use extinguisher properly.

T133553—UN—07SEP00

T133554—UN—07SEP00

T133552—UN—14SEP00

TX03679,00016F5 -19-03NOV08-1/1

Thanks for your reading.

Please click here to download complete manual instantly.

And can also choose other manuals.

Feel free --->write to me with any questions.

Our service email:

manuals007@hotmail.com