
87693277 6/07
Replaces 87515329

© 2007 CNH America LLC

Printed In U.S.A.

TS100A, TS110A, TS115A, TS125A,
TS130A AND TS135A REPAIR

AND
T6010, T6020, T6030,
T6050, T6070 REPAIR

SECTION 00 - GENERAL 3. .

SECTION 01 - SEPARATING THE TRACTOR 3. .

SECTION 10 - ENGINE 7. .

SECTION 18 - CLUTCH 19. .

SECTION 21 - TRANSMISSION SYSTEMS 20. .

SECTION 23 - DRIVE LINES 28. .

SECTION 25 - MECHANICAL FRONT AXLE 29. .

SECTION 27 - MECHANICAL REAR WHEEL DRIVE 34.

SECTION 31 - POWER TAKE-OFF 36. .

SECTION 33 - BRAKING SYSTEM 38. .

SECTION 35 - HYDRAULIC SYSTEMS 42. .

SECTION 41 - STEERING 67. .

SECTION 44 - FRONT AXLE AND WHEELS 69. .

SECTION 50 - AUXILIARY UNITS 71. .

SECTION 55 - ELECTRICAL SYSTEM 74. .

The following pages are the collation of the contents pages from each section and
chapter of the TS100A, TS110A, TS115A, TS125A, TS130A, TS135A and T6010, T6020,
T6030, T6050, T6070 Repair manual. Complete Repair part # 87693272.

The sections used through out all New Holland product Repair manuals may not be
used for each product. Each Repair manual will be made up of one or several books.
Each book will be labeled as to which sections are in the overall Repair manual and
which sections are in each book.

The sections listed above are the sections utilized for the TSA Series and T6000 Series
Tractors.

Product: New Holland TS100A/TS110A/TS115A/TS125A/TS130A/TS135A/T6010T6020/T6030/T6050/T6070 Tractor Service Repair Manual
Full Download: https://www.arepairmanual.com/downloads/new-holland-ts100a-t
s110a-ts115a-ts125a-ts130a-ts135a-t6010t6020-t6030-t6050-t60
70-tractor-service-repair-manual/

Sample of manual. Download All 4552 pages at:
https://www.arepairmanual.com/downloads/new-holland-ts100a-ts110a-ts115a-ts125a-ts130a-ts135a-t6010t6020-t6030-t6050-t6070-tractor-service-repair-manual/

https://www.arepairmanual.com/downloads/new-holland-ts100a-ts110a-ts115a-ts125a-ts130a-ts135a-t6010t6020-t6030-t6050-t6070-tractor-service-repair-manual/
https://www.arepairmanual.com/downloads/new-holland-ts100a-ts110a-ts115a-ts125a-ts130a-ts135a-t6010t6020-t6030-t6050-t6070-tractor-service-repair-manual/

2

Some sections of this Repair Manual have been revised to include the New T6000 Delta and
Plus Series Models T6010, T6020, T6030, T6050, and T6070.

Please note the following to locate new T6000 Tractor Model Repair information:

For complete engine repair information for the new T6000 Series Tractors use Engine
Repair Manual # 87661796.

Most all repairs can be carried out by following the Tractor�s systems and specific product
configurations in the repair manual. Example; 16 x16 Transmission, Air Conditioning and
TSA Standard Series Closed Center Hydraulic System.

�TSA Standard� Repair Information also applies to the New T6000 Delta Series Models.

Where specific T6000 Tractor Models are not identified use the following TSA to T6000 cross
reference:

T6000 Tractor Models Use TSA tractor Model

T6010 TS100A

T6020 TS110A

T6030 TS115A

T6050 TS125A

T6070 TS135A

Product: New Holland TS100A/TS110A/TS115A/TS125A/TS130A/TS135A/T6010T6020/T6030/T6050/T6070 Tractor Service Repair Manual
Full Download: https://www.arepairmanual.com/downloads/new-holland-ts100a-t
s110a-ts115a-ts125a-ts130a-ts135a-t6010t6020-t6030-t6050-t60
70-tractor-service-repair-manual/

Sample of manual. Download All 4552 pages at:
https://www.arepairmanual.com/downloads/new-holland-ts100a-ts110a-ts115a-ts125a-ts130a-ts135a-t6010t6020-t6030-t6050-t6070-tractor-service-repair-manual/

https://www.arepairmanual.com/downloads/new-holland-ts100a-ts110a-ts115a-ts125a-ts130a-ts135a-t6010t6020-t6030-t6050-t6070-tractor-service-repair-manual/
https://www.arepairmanual.com/downloads/new-holland-ts100a-ts110a-ts115a-ts125a-ts130a-ts135a-t6010t6020-t6030-t6050-t6070-tractor-service-repair-manual/

87693279 6/07© 2007 CNH America LLC
Printed In U.S.A.

INFORMATION

With the introduction of the T6000 Series Tractors, controller identifications codes have changed. Also, the
location of the diagnostic connector has changed. The updated Repair Manual # 87693272 does not contain
the new controller ID�s or the new location of the diagnostic connector. This page shows the T6000 Series
controller identification codes and the diagnostic connector location.

NOTE: Please insert a copy of this page in the front of each Repair Manual Volume for your reference.

Models covered are:

T6000 DELTA TRACTORS
T6020, T6030, T6050

T6000 PLUS SERIES TRACTORS
T6010, T6020, T6030, T6050, T6070

CONTROLLER IDENTIFICATION CODES
The controller identifiers change with the introduction of the T6000 range of tractors, eg., Controller DA for
TS-A will become Controller DR for T6000 range. This is required to be remembered throughout this Repair
Manual. See table below:

Identifier Identifier Controller Function(s)

TS-A T6000

DA DR 24x24 Transmission, Electronic Draft Control, Rear PTO,
Differential Lock, Four Wheel Drive

DB DS 16x16 Transmission, Electronic Draft Control, Rear PTO,
Differential Lock, Four Wheel Drive

DD DU (Options) Front PTO, Front Hitch, Front Axle Suspension,
Electronic Hydraulic Remotes

EDC7 EDC16 Engine Control (Engine Side)

HA HJ Enhanced Analogue Digital Instrument Cluster (ADIC)

HB HK Basic ADIC

GA 12x12 PTO Controller -- Rear PTO, Differential Lock, Four Wheel
Drive

JA Keypad

CONTROLLER FUNCTIONS

Electronic Module

Model/Type 24x24 16x16 24x24
16x16

12x12 24x24
16x16

Function DA(DR) DB(DS) DD(DU) GA EDC7
(EDC16)

Rear PTO n n n

Differential Lock n n n

Four Wheel Drive n n n

Engine Control (vehicle side) n n

Auto Headland Turn
Sequence (HTS) n n

Electronic Draft Control n n

Front Suspension n

Front PTO n

Front Lift n

Electro-Hydraulic Remotes n

Transmission 24x24 n

Transmission 16x16 n

Engine Control (engine side) n

The controller type is identified by a code which is
attached to each module. The code, for example,
�DB/DS� identifies it as the module used on a tractor
with a 16x16 transmission controlling those
functions highlighted in the table above.

All the modules on the tractor are linked by the CAN
harness and this also links in the instrument cluster,
gear display (16x16 only) and diagnostic connector.

Refer to the system diagrams in Section 55,
Chapter 1 of this repair manual for full controller
details and inter connectivity.

DIAGNOSTIC CONNECTORS
(ADDITIONAL �C� PILLAR LOCATION)
A single diagnostic port, 2, located behind the trim
under the transmission control levers, or on the right
hand �C� pillar, 1, to interrogate all of the controllers
is incorporated into the wiring harness. With the aid
of special service tool 380000843, the port can be
used to gain access to the on-board H-menu
diagnostics, see Section 55, Chapter 1 of this
Repair Manual for full details, to download software
or to connect in more specialized diagnostic
equipment such as the E.S.T. (Electronic Service
Tool).

C277

3

SECTION 00 -- GENERAL

BOOK 1 - 87515312

Chapter 1 -- General Information

CONTENTS

Section Description Page

00 000 General Instructions 2. .

Precautionary Statements 3. .

Health and Safety 7. .

Ecology and the Environment 15. .

Product Identification 16. .

International Symbols 19. .

Specifications -- Plus/Deluxe Models 20. .

General Dimensions 20. .

Specifications -- Standard Models 27. .

General Dimensions 27. .

Minimum Hardware Tightening Torques 34. .

SECTION 01 -- SEPARATING THE TRACTOR

BOOK 1 - 87515312

Chapter 1 -- Separating Front Axle and Front Support from the Engine

CONTENTS

Section Description Page

Tightening Torques 2. .

Special Tools 2. .

Overhaul 3. .

10 001 Front Axle and Front Support 3. .

Removal 3. .

Installation 10. .

Front Axle to Support Shim Thickness Calculation 17. .

4

SECTION 01 -- SEPARATING THE TRACTOR

BOOK 1 - 87515312

Chapter 2 -- Separating Engine and Front Support from the Transmission

CONTENTS

Section Description Page

Tightening Torques 2. .

Special Tools 2. .

Overhaul 4. .

Engine and Front Support from the Transmission 4. .

Removal 4. .

Installation 13. .

SECTION 01 -- SEPARATING THE TRACTOR

BOOK 1 - 87515312

Chapter 3 -- Separating Transmission, Engine and Front Support from
the Rear Axle

CONTENTS

Section Description Page

Tightening Torques 2. .

Special Tools 2. .

Overhaul 3. .

Transmission, Engine and Front Support from the Rear Axle 3. .

Removal 3. .

Installation 8. .

5

SECTION 01 -- SEPARATING THE TRACTOR

BOOK 1 - 87515312

Chapter 4 -- Engine Removal

CONTENTS

Section Description Page

Tightening Torques 2. .

Special Tools 2. .

Overhaul 3. .

Engine 3. .

Removal 3. .

Installation 15. .

SECTION 01 -- SEPARATING THE TRACTOR

BOOK 1 - 87515312

Chapter 5 -- Transmission Removal

CONTENTS

Section Description Page

Tightening Torques 2. .

Special Tools 2. .

Overhaul 3. .

Transmission 3. .

Removal 3. .

Installation 6. .

6

SECTION 01 -- SEPARATING THE TRACTOR

BOOK 1 - 87515312

Chapter 6 -- Cab Removal

CONTENT

Section Description Page

Tightening Torques 2. .

Tractors with Cab Suspension 2. .

Tractors with Standard Cab 3. .

Special Tools 3. .

Overhaul 4. .

Cab 4. .

90 150 Removal 4. .

Installation 15. .

7

SECTION 10 -- ENGINE

BOOK 2 - 87693273

Chapter 1 -- CNH Engine -- F4DE0484A
(4 Cylinder Common Rail Electronic)

CONTENTS

Section Description Page

10 000 Specifications 4. .

Tightening Torques 9. .

Special Tools 14. .

Description of Operation 15. .

Cooling 15. .

Lubrication 16. .

Lubrication System Components 17. .

Engine Overhaul 18. .

Introduction 18. .

Removal 18. .

Disassembly 18. .

Fuel System/Preparing Engine to Mount on Rotating Stand 18.

Fuel Rail 21. .

Cylinder Head 21. .

Crankcase -- External Components 24. .

Crank Shaft Seals 25. .

Sump 28. .

Rotating Counter Weights 28. .

Crankshaft 29. .

Camshaft 31. .

Bushings 32. .

Assembly 33. .

Installing the Tappets � Camshaft 33. .

Main Bearing Assembly 34. .

Crankshaft Assembly 34. .

Main Bearing Cap Assembly 35. .

Connecting Rod and Piston Assembly 36. .

Timing 37. .

Crankshaft Seals and Covers 39. .

Rotating Counter Weights 41. .

Sump 43. .

Flywheel 43. .

8

SECTION 10 -- ENGINE

BOOK 2 - 87693273

Chapter 1 -- CNH Engine -- F4DE0484A
(4 Cylinder Common Rail Electronic) (Continued)

CONTENTS

Section Description Page

Oil Filter/Cooler 44. .

Crankcase -- External Components 45. .

Cylinder Head/Fuel System 46. .

Completing the Engine 55. .

Checks, Dimensions and Repairs 57. .

Cylinder Block 57. .

Cylinder Head Mating Surface Check 58. .

Tappets 58. .

Crankshaft, Bearings 59. .

Main Journal Assembly Clearance 61. .

Crankshaft Thrust ring Clearance Check 63. .

Timing System 64. .

Camshaft 64. .

Checking Cam Lift and Pin Alignment 64. .

Bushings 65. .

Pistons/Connecting Rods 66. .

Measuring the Piston Diameter 67. .

Piston Pins 68. .

Conditions for Correct Pin--Piston Coupling 68. .

Piston Rings 68. .

Connecting Rods 70. .

Bushings 71. .

Checking Connecting Rods 71. .

Checking Twisting 72. .

Checking Bending 72. .

Connecting Rod � Piston Assembly 73. .

Fitting Piston Rings 74. .

Connecting Rod Pin Assembly Clearance 74. .

Checking Piston Protrusion 76. .

Cylinder Head 77. .

9

SECTION 10 -- ENGINE

BOOK 2 - 87693273

Chapter 1 -- CNH Engine -- F4DE0484A
(4 Cylinder Common Rail Electronic) (Continued)

CONTENTS

Section Description Page

Valve Disassembly 77. .

Cylinder Head Hydraulic Seal Check 78. .

Cylinder Head Mating Surface Check 78. .

Valve Dimensions 79. .

Decarbonizing, Checking and Grinding Valves 79. .

Checking the Clearance between the Valve Stem and Guide
and Valve Centring 80. .

Valve Guides 80. .

Regrinding � Replacing Valve Seats 80. .

Valve Springs 82. .

Valve Installation 83. .

Installing the Cylinder Head 83. .

Checking and Adjusting Tappet Clearance 85. .

Fuel Supply Gear Pump 86. .

Normal Operating Condition 86. .

Condition of Overpressure at Outlet 86. .

Bleed Conditions 86. .

High--Pressure Pump CP3 87. .

High--Pressure Pump Internal Structure 88. .

Operating Principle 89. .

Operation 91. .

Rail (Pressure Accumulator) 92. .

Pressure Relief Valve 93. .

Electro--Injector 94. .

InjectionStart 94. .

Injection End 94. .

Fuel Return Pressure Limiter 95. .

10

SECTION 10 -- ENGINE

BOOK 2 - 87693273

Chapter 2 -- CNH Engine -- F4DE0684A/F4DE0684B
(6 Cylinder Common Rail Electronic)

CONTENTS

Section Description Page

10 000 Specifications 2. .

Tightening Torques 7. .

Special Tools 12. .

Description of Operation 13. .

Cooling 13. .

Lubrication 14. .

Overhaul 15. .

Engine 15. .

Checks, Repairs, Dimensions and Adjustments 15. .

Camshaft Timing Operations 15. .

Fitting the Cylinder Head 16. .

Repairs -- Cylinder Block 18. .

Checks and Measurements 18. .

Cylinder Head Mating Surface Check 19. .

Tappets 19. .

Crankshaft 20. .

Main and Connecting Rod Journal Dimensions 20. .

Timing System 23. .

Camshaft 23. .

Checking Cam Lift and Pin Alignment 23. .

Bushings 24. .

Connecting Rod--Piston Assembly 25. .

Connecting Rods 26. .

Bushings 26. .

Cylinder Head 27. .

Cylinder Head Mating Surface Check 27. .

Valves 27. .

Valve Guides 27. .

Valve Seats 28. .

Rocker Arm�Spindle 30. .

Adjusting Tappet Clearance 30. .

High-Pressure Pump CP3 31. .

11

SECTION 10 -- ENGINE

BOOK 2 - 87693273

Chapter 3 -- CNH Engine -- F4CE0484B/F4CE0454*D/F4CE0484*D/
(4 Cylinder Mechanical Engine)

CONTENTS

Section Description Page

10 000 Specifications 4. .

Tightening Torques 9. .

Special Tools 13. .

Description of Operation 14. .

Mechanical Grid Heater Operation 14. .

Cooling 15. .

Lubrication 16. .

Lubrication System Components 17. .

Overhaul 18. .

Introduction 18. .

Removal 18. .

Disassembly 18. .

Preparing Engine for Installation on Rotary Stand 18. .

Thermostat Housing 20. .

Turbocharger 20. .

Fuel System 20. .

Cylinder Head 24. .

Crankshaft Seals 28. .

Sump 31. .

Rotating Counter Weights 31. .

Crankshaft 32. .

Bushings 33. .

Camshaft 34. .

Assembly 35. .

Installing the Tappets � Camshaft 35. .

Fitting the Oil Nozzles 36. .

Main Bearing Assembly 37. .

Crankshaft Assembly 37. .

Main Bearing Cap Assembly 37. .

Fitting the Connecting Rod Half Bearings 39. .

Fitting the Piston -- Connecting Rod Assemblies in the Cylinder Liners 39.

Fitting the Connecting Rod Caps 40. .

12

SECTION 10 -- ENGINE

BOOK 2 - 87693273

Chapter 3 -- CNH Engine -- F4CE0484B/F4CE0454*D/F4CE0484*D/
(4 Cylinder Mechanical Engine) (Continued)

CONTENTS

Section Description Page

Camshaft Timing Operations 40. .

Fitting the Timing Gear Casing 41. .

Fitting the Coolant Pump 42. .

Fitting the Oil Pump 43. .

Fitting the Oil Sump Seal 45. .

Fitting the Counterweights 45. .

Counterweight Timing Operations 46. .

Fitting the Oil Sump 47. .

Fitting the Flywheel 47. .

Fitting the Oil Filter Mounting 48. .

Fitting the Alternator 49. .

Fitting the Cylinder Heads 50. .

Fitting the Rocker Arm Assembly 51. .

Fitting the Injectors 52. .

Fitting the Tappet Covers 53. .

Fitting the Exhaust Manifold 53. .

Fitting the Thermostat 54. .

Fitting the Fan Pulley Mounting 54. .

Fitting the Alternator Belt 55. .

Fitting the Intake Manifold 55. .

Fitting the Priming Pump 56. .

Fitting the Fuel Pipes 57. .

Fitting the Fuel Filter 58. .

Fitting the Turbo--Blower 59. .

Completing the Engine 59. .

Checks, Dimensions and Repairs 60. .

Cylinder Block 60. .

Cylinders 60. .

Cylinder Head Mating Surface Check 61. .

Tappets 62. .

13

SECTION 10 -- ENGINE

BOOK 2 - 87693273

Chapter 3 -- CNH Engine -- F4CE0484B/F4CE0454*D/F4CE0484*D/
(4 Cylinder Mechanical Engine) (Continued)

CONTENTS

Section Description Page

Crankshaft, Bearings 62. .

Main and Connecting Rod Journal Dimensions 62. .

Main Bearing Assembly 65. .

Main Journal Assembly Clearance 65. .

Crankshaft Thrust Ring Clearance Check 67. .

Timing System 67. .

Camshaft 67. .

Checking Cam Lift and Pin Alignment 67. .

Bushings 68. .

Piston/Connecting Rods 69. .

Measuring the Piston Diameter 70. .

Piston Pins 71. .

Conditions for Correct Pin--Piston Coupling 71. .

Piston Rings 71. .

Connecting Rod Data 73. .

Bushings 74. .

Checking Connecting Rods 74. .

Connecting Rod � Piston Assembly 76. .

Fitting Piston Rings 77. .

Fitting the Piston -- Connecting Rod Assemblies in the Cylinder Liners 77.

Connecting Rod Pin Assembly Clearance 78. .

Checking Piston Protrusion 80. .

Cylinder Head 80. .

Valve Disassembly 80. .

Cylinder Head Hydraulic Seal Check 81. .

Cylinder Head Mating Surface Check 81. .

Valve Data 82. .

Decarbonizing, Checking and Grinding Valves 82. .

Checking the Clearance Between the Valve Stem and Guide
and Valve Centring 83. .

Valve Guides 83. .

Valve Seats 83. .

14

SECTION 10 -- ENGINE

BOOK 2 - 87693273

Chapter 3 -- CNH Engine -- F4CE0484B/F4CE0454*D/F4CE0484*D/
(4 Cylinder Mechanical Engine) (Continued)

CONTENTS

Section Description Page

Valve Springs 85. .

Assembling the Cylinder Head 85. .

Installing the Cylinder Head 86. .

Rocker Arm�Spindle 86. .

Bosch Rotary Fuel Injection Pump 88. .

Manifold Pressure Compensator (LDA) 88. .

Electrical Cold-start Accelerator (KKSB) 90. .

Injection Pump Removal 92. .

Injection Pump Installation 94. .

Checking Injection Pump Timing 94. .

Final Checks 96. .

SECTION 10 -- ENGINE

BOOK 2 - 87693273

Chapter 4 -- CNH Engine -- F4CE0684C/F4CE0684F*D
(6 Cylinder Mechanical Engine)

CONTENTS

Section Description Page

10 000 Specifications 3. .

Tightening Torques 8. .

Special Tools 12. .

Description of Operation 13. .

Mechanical Grid Heater Operation 13. .

Cooling 14. .

Lubrication 15. .

Overhaul 16. .

Engine 16. .

15

SECTION 10 -- ENGINE

BOOK 2 - 87693273

Chapter 4 -- CNH Engine -- F4CE0684C/F4CE0684F*D
(6 Cylinder Mechanical Engine) (Continued)

CONTENTS

Section Description Page

Checks, Repairs, Dimensions and Adjustments 16. .

Camshaft Timing Operations 16. .

Fitting the Cylinder Head 17. .

Repairs -- Cylinder Block 18. .

Checks and Measurements 18. .

Cylinder Head Mating Surface Check 19. .

Tappets 19. .

Crankshaft 20. .

Main and Connecting Rod Journal Dimensions 20. .

Timing System 23. .

Camshaft 23. .

Checking Cam Lift and Pin Alignment 23. .

Bushings 23. .

Connecting Rod--Piston Assembly 24. .

Connecting Rods 25. .

Bushings 26. .

Cylinder Head 26. .

Cylinder Head Mating Surface Check 26. .

Valves 27. .

Valve Guides 27. .

Valve Seats 27. .

Rocker Arm�Spindle 28. .

Bosch Rotary Fuel Injection Pump 30. .

Manifold Pressure Compensator (LDA) 30. .

Electrical Cold-start Accelerator (KKSB) 32. .

Injection Pump Removal 34. .

Injection Pump Installation 36. .

Checking Injection Pump Timing 36. .

Final Checks 38. .

16

SECTION 10 -- ENGINE

BOOK 2 - 87693273

Chapter 5 -- Cooling

CONTENTS

Section Description Page

Specifications 3. .

Tightening Torques 3. .

Description and Operation 4. .

Mechanical Fuel Injected Engines 4. .

Electronic Fuel Injected Engines 6. .

Troubleshooting 8. .

Overhaul 9. .

Cooling System Drain 9. .

Tractors with Cab Heater 9. .

Tractors Less Cab Heater 9. .

All Tractors 9. .

Cooling System Refill 10. .

Radiator Removal 10. .

All Tractors 10. .

Radiator Installation 13. .

All Tractors 13. .

Radiator Inspection and Repair 17. .

Thermostat 17. .

Electronic Fuel Injected Engines 17. .

Mechanical Fuel Injection Engines 19. .

Thermostat Inspection 22. .

Coolant Temperature Sensor 22. .

Electronic Fuel Injection Engines 22. .

Mechanical Fuel Injection Engines 23. .

Viscous Fan 24. .

Removal 24. .

Installation 25. .

Fan Blade Removal 26. .

Fan Blade Installation 26. .

Fan Belt 27. .

Removal 27. .

Installation 27. .

17

SECTION 10 -- ENGINE

BOOK 2 - 87693273

Chapter 5 -- Cooling (Continued)

CONTENTS

Section Description Page

Belt Tensioner 27. .

Removal 27. .

Installation 28. .

Inspection and Repair 28. .

Coolant Pump 28. .

Removal 28. .

Installation 28. .

SECTION 10 -- ENGINE

BOOK 2 - 87693273

Chapter 6 -- Fuel Tank Removal

CONTENTS

Section Description Page

10 216 Fuel Tank 2. .

Removal 2. .

Installation 4. .

18

SECTION 10 -- ENGINE

BOOK 2 - 87693273

Chapter 7 -- Fuel Injection Pump
4 Cylinder TS-A Delta Models (06--2005)/ T6010 Delta/ T6010 Plus,

with Delphi Pumps
(Refer to Chapters 3 and 4 for 6 cylinder TS-A Delta models)

CONTENTS

Section Description Page

Specifications 2. .

Torques 2. .

Special Tools 2. .

Description and Operation 3. .

Delphi Rotary Fuel Pump Removal and Installation 5. .

Removal 5. .

Installation 7. .

Checking Injection Pump Static Timing 8. .

Injection Pump Static Timing -- Adjustment 11. .

Setting Pump Timing on an Untimed Pump 13. .

SECTION 10 -- ENGINE

BOOK 2 - 87693273

Chapter 8 -- CNH Engine -- Tier 3 (T6000 Series Tractors)

CONTENTS

Section Description Page

General specifications 2. .

4 Cylinder Mechanical Engine -- F4CE0484B*D / F4CE9484B*J600 2.

6 Cylinder Mechanical Engine --
F4CE9684L*J600 / F4CE9684K*J601 / F4CE9684J*J601 3. .

4 Cylinder Electronic Boosted Engine --
F4DE9487B*J / F4DE9487A*J / F4DE9484A*J100 4. .

4 Cylinder Electronic Un-Boosted Engine --
F4DE9484E*J / F4DE9484D*J / F4DE9484B*J 5. .

6 Cylinder Electronic Boosted Engine --
F4DE9684R*J102 / F4DE9687X*J / F4DE9687J*J 6. .

6 Cylinder Electronic Un-Boosted Engine --
F4DE9684G*J101 / F4DE9684F*J100 / F4DE9687R*J 8. .

19

SECTION 18 -- CLUTCH

BOOK 3 - 87515314

Chapter 1 -- Clutch

CONTENTS

Section Description Page

Specifications 2. .

Tightening Torques 2. .

Troubleshooting 3. .

Description and Operation 5. .

Overhaul 6. .

Clutch 6. .

Removal 6. .

Inspection and Repair 7. .

Hydraulic Release Bearing / Slave Cylinder 8. .

Inspection 8. .

Assembly Overhaul 8. .

20

SECTION 21 -- TRANSMISSION SYSTEMS

BOOK 3 - 87515314

Chapter 1 -- 16 x 16 Transmission

CONTENTS

Section Description Page

Specifications 4. .

Tightening Torques 5. .

Special Tools 9. .

Description and Operation 11. .

Input Sensors 14. .

Transmission Oil Temperature Sensor 14. .

Clutch Pedal Potentiometer and Disconnect Switch 14. .

Shuttle Lever 14. .

Forward / Reverse and 1--4 / 5--8 Potentiometers 15. .

Gear Shift Lever 15. .

Gear Selector Switches 15. .

Synchronizer Status Switches 16. .

Parking Brake Switch 16. .

Seat Switch 16. .

Output Devices 17. .

Clutch PWM Valves, C1, C2, C3 and C4 17. .

Forward, Reverse, 1--4 and 5--8 PWM Valves 17. .

Analogue Digital Instrument Cluster (ADIC) 17. .

Control Device 18. .

Controller 18. .

16 x 16 Transmission 19. .

Gear Shift Displays 19. .

LED Gear Display 19. .

Digital Gear Shift Display 20. .

Speed Matching 20. .

Sequential Powershifting 20. .

Auto Shift Function (where fitted) 21. .

Auto Take Off (ATO) 24. .

Transmission Gear Teeth 25. .

Power Flows -- Neutral 26. .

Power Flows -- 1st Gear 27. .

Power Flows -- 2nd Gear 28. .

21

SECTION 21 -- TRANSMISSION SYSTEMS

BOOK 3 - 87515314

Chapter 1 -- 16 x 16 Transmission (Continued)

CONTENTS

Section Description Page

Power Flows -- 3rd Gear 29. .

Power Flows -- 4th Gear 30. .

Power Flows -- 5th Gear 31. .

Power Flows -- 8th Gear 32. .

Power Flows -- 16th Gear 33. .

Power Flows -- 2nd Reverse Gear 34. .

Transmission Hydraulic Circuit Schematic Illustrations 35. .

Transmission Schematic Key 35. .

Start Up 36. .

Gear 1 Selected, Inching Pedal Partially Raised 38. .

Gear 1 Selected, Inching Pedal Fully Released 40. .

Transmission Gear Teeth 42. .

Troubleshooting Diagrams 45. .

Diagram 1 -- Tractor Does Not Drive in any Gear 46. .

Diagram 2 -- Tractor Drives in Ranges but has Following Fault: 47.

Powershift Function Operates but the Shift Sequence is Incorrect or
Gears Missing 47. .

Diagram 3 -- The Powershifts are not Smooth or the Tractor Loses Drive
Between Powershifts (in work tractor stops or could be jerky) 48.

Diagram 4 -- Tractor Drives in all Gears but has the Following Fault: 49.

Poor Clutch Pedal Feathering / Inching Performance 49. .

Diagram 5 -- Clutch Pedal Potentiometer Calibration Check 50. .

Diagram 6 -- The Tractor Drives in all Gears and Ranges but has the
Following Fault: 51. .

Transmission Jumps out of Gear, Holds in Gear or Gears Clash
when Shifting 51. .

Diagram 7 -- The Tractor Drives in all Gears and Ranges but has the
Following Fault: 52. .

Clutches Squeal / Whine During Inching 52. .

Diagram 8 -- The Tractor Drives in all Gears and Ranges but has the
Following Fault: 53. .

Transmission is Noisy in Operation 53. .

Diagram 9 -- The Tractor Drives in all Gears and Ranges but has the
Following Fault: 53. .

Transmission Clunks During Inching 53. .

22

SECTION 21 -- TRANSMISSION SYSTEMS

BOOK 3 - 87515314

Chapter 1 -- 16 x 16 Transmission (Continued)

CONTENTS

Section Description Page

Overhaul 54. .

Transmission Disassembly / Assembly Information 54. .

Inspection 55. .

Disassembly 56. .

Front Section Removal 57. .

Middle Section Removal 61. .

Rear Section Removal 63. .

Front Section Disassembly / Assembly 67. .

Middle Section Disassembly / Assembly 82. .

Rear Section Disassembly / Assembly 95. .

Transmission Top Cover 115. .

Removal 116. .

Disassembly 116. .

Inspection 116. .

Assembly 117. .

Installation 117. .

Transmission Control Valve 118. .

Removal 119. .

Lubrication Valve 120. .

Removal and Disassembly 120. .

Inspection and Assembly 121. .

Control Valve Cover 121. .

Disassembly 121. .

Inspection and Assembly 121. .

Control Valve 122. .

Assembly 122. .

Installation 122. .

Synchronizer 123. .

Inspection 123. .

Transmission Housing Transfer Tubes 124. .

Removal / Installation 124. .

23

SECTION 21 -- TRANSMISSION SYSTEMS

BOOK 3 - 87515314

Chapter 1 -- 16 x 16 Transmission (Continued)

CONTENTS

Section Description Page

Transmission 125. .

Assembly 125. .

Adjustments 130. .

Forward / Reverse Synchronizer End--Float 130. .

Forward / Reverse and Main (1--4 / 5--8) Synchronizers 136. .

High / Low Range Cable 137. .

High / Low Range Synchronizer 138. .

SECTION 21 -- TRANSMISSION SYSTEMS

BOOK 3 - 87515314

Chapter 2 -- 24 x 24 Transmission

CONTENTS

Section Description Page

Specifications 4. .

Tightening Torques 6. .

Special Tools 8. .

Description and Operation 10. .

Valves 11. .

Low Pressure Regulating Valve with Variable Displacement Load
Sensing Hydraulic Pump 11. .

Low Pressure Regulating Valve with Fixed Displacement Hydraulic
Gear Pump 11. .

Transmission Control Valve 12. .

Lubrication Control Valve 12. .

Input Sensors 12. .

Transmission Oil Temperature Sensor 12. .

Clutch Pedal Potentiometer and Disconnect Switch 13. .

24

SECTION 21 -- TRANSMISSION SYSTEMS

BOOK 3 - 87515314

Chapter 2 -- 24 x 24 Transmission (Continued)

CONTENTS

Section Description Page

Shuttle Lever 13. .

Forward / Reverse Potentiometer 13. .

Upshift and Downshift Switches 14. .

High / Medium Synchronizer Status Switch 14. .

First / Second Synchronizer Status Switch 14. .

Third / Fourth Synchronizer Status Switch 15. .

Rear Axle Speed Sensor 15. .

Parking Brake Switch 15. .

Seat Switch 16. .

Output Devices 16. .

C1 and C2 Clutch PWM Solenoid Valves and Dump Solenoid Valve 16.

Forward / Reverse PWM Solenoid Valves 16. .

Analogue Digital Instrument Cluster (ADIC) 17. .

Control Device 17. .

Controller 17. .

Electrical Operation 18. .

Neutral 18. .

Gear Selection 18. .

Inching / Feathering 18. .

Gear Shifting 18. .

Drive 18. .

C1 (Under Drive) to C2 (Direct Drive) 18. .

Auto Take Off (ATO) 19. .

Hydraulic Operation 20. .

Neutral 20. .

Inching / Feathering 20. .

Drive 20. .

Gear Shifting 20. .

C1 (Under Drive) to C2 (Direct Drive) 20. .

Sectional Views 21. .

25

SECTION 21 -- TRANSMISSION SYSTEMS

BOOK 3 - 87515314

Chapter 2 -- 24 x 24 Transmission (Continued)

CONTENTS

Section Description Page

24x24 Transmission 25. .

Transmission Gear Teeth 26. .

Power Flows -- Neutral 27. .

Power Flows -- 1st Gear 28. .

Power Flows -- 4th Gear 29. .

Power Flows -- 13th Gear 30. .

Power Flows -- 24th Gear 31. .

Power Flows -- Reverse 9th Gear 32. .

Power Flows -- Reverse 20th Gear 33. .

Transmission Gear Teeth 34. .

Troubleshooting 37. .

Overhaul 40. .

C1 / C2 Clutch Housing 40. .

Removal 40. .

Disassembly 43. .

Inspection 52. .

Assembly 53. .

Clutch Plate Set 63. .

Adjustment 63. .

C1 Clutch Cluster Gear Shaft End FLoat 64. .

Adjustment 64. .

C1 / C2 Clutch Housing 66. .

Installation 66. .

Lubrication Oil Control Valve 70. .

Disassembly / Assembly 70. .

Transmission 71. .

Disassembly 71. .

Front Section Removal 73. .

Rear Section Removal 75. .

Middle Section Removal 77. .

26

SECTION 21 -- TRANSMISSION SYSTEMS

BOOK 3 - 87515314

Chapter 2 -- 24 x 24 Transmission (Continued)

CONTENTS

Section Description Page

Transmission Component 80. .

Disassembly / Assembly 80. .

Front Section Disassembly / Assembly 84. .

Rear Section Disassembly / Assembly 85. .

Middle Section Disassembly / Assembly 88. .

Synchronizer 92. .

Inspection 92. .

Transmission 93. .

Assembly 93. .

Output Shaft End FLoat 102. .

Adjustment 102. .

Gearshift Cable 104. .

Adjustments 104. .

27

SECTION 21 -- TRANSMISSION SYSTEMS

BOOK 3 - 87515314

Chapter 3 -- 12 x 12 Transmission

CONTENTS

Section Description Page

Specifications 2. .

Tightening Torques 3. .

Special Tools 5. .

Description and Operation 7. .

Main Shift Lever 7. .

Range Lever 7. .

Shuttle Lever 7. .

12x12 Transmission 8. .

Transmission Gear Teeth 9. .

Power Flows -- Neutral 10. .

Power Flows -- 1st Gear 11. .

Power Flows -- 2nd Gear 12. .

Power Flows -- 7th Gear 13. .

Power Flows -- 12th Gear 14. .

Power Flows -- Reverse 6th Gear 15. .

Transmission Gear Teeth 16. .

Troubleshooting 19. .

Overhaul 21. .

Transmission 21. .

Disassembly 21. .

Transmission Component 31. .

Disassembly / Assembly 31. .

Front Section Disassembly / Assembly 34. .

Rear Section Disassembly / Assembly 36. .

Middle Section Disassembly / Assembly 39. .

Synchronizer 43. .

Inspection 43. .

Transmission 44. .

Assembly 44. .

Output Shaft End Float 55. .

Adjustment 55. .

Gearshift Cable 57. .

Adjustments 57. .

28

SECTION 21 -- TRANSMISSION SYSTEMS

BOOK 3 - 87515314

Chapter 4 -- Reduction Units

CONTENTS

Section Description Page

Specifications 2. .

Sectional Views 2. .

Description and Operation 4. .

Troubleshooting 7. .

Electro--Hydraulic Engaged Creeper 7. .

Mechanical Engaged Creeper 8. .

SECTION 23 -- DRIVE LINES

BOOK 4 - 87693274

Chapter 1 -- Drive Lines

CONTENTS

Section Description Page

Specifications 2. .

Tightening Torques 3. .

Special Tools 4. .

Description and Operation 5. .

Manual Four Wheel Drive 5. .

Automatic Four Wheel Drive 5. .

Four Wheel Drive Off 5. .

Sectional Views 6. .

Troubleshooting 12. .

Overhaul 13. .

Standard Front Axle Four Wheel Driveshaft 13. .

Removal 13. .

Installation 14. .

Supersteer Front Axle Four Wheel Driveshaft 16. .

Removal 16. .

Installation 17. .

Product: New Holland TS100A/TS110A/TS115A/TS125A/TS130A/TS135A/T6010T6020/T6030/T6050/T6070 Tractor Service Repair Manual
Full Download: https://www.arepairmanual.com/downloads/new-holland-ts100a-t
s110a-ts115a-ts125a-ts130a-ts135a-t6010t6020-t6030-t6050-t60
70-tractor-service-repair-manual/

Sample of manual. Download All 4552 pages at:
https://www.arepairmanual.com/downloads/new-holland-ts100a-ts110a-ts115a-ts125a-ts130a-ts135a-t6010t6020-t6030-t6050-t6070-tractor-service-repair-manual/

https://www.arepairmanual.com/downloads/new-holland-ts100a-ts110a-ts115a-ts125a-ts130a-ts135a-t6010t6020-t6030-t6050-t6070-tractor-service-repair-manual/
https://www.arepairmanual.com/downloads/new-holland-ts100a-ts110a-ts115a-ts125a-ts130a-ts135a-t6010t6020-t6030-t6050-t6070-tractor-service-repair-manual/

