
TECHNICAL MANUAL

**OPERATOR'S, ORGANIZATIONAL, DIRECT SUPPORT AND GENERAL SUPPORT MAINTENANCE
MANUAL**

**(INCLUDING REPAIR PARTS INFORMATION AND SUPPLEMENTAL MAINTENANCE
AND REPAIR PARTS INSTRUCTIONS)**

TRACTOR, FULL TRACKED, LOW SPEED,

HEAVY DRAWBAR PULL, (SIZE T-11)

W/ANGLE DOZER, WINCH AND ROPS

CATERPILLAR MODEL D8K-8A-58 (CCE)

NSN 2410-00-574-7597

AND W/BULLDOZER (SEMI-U-TILT), RIPPER

AND ROPS CATERPILLAR MODEL D8K-8S-8 (CCE)

NSN 2410-00-574-7598

**This copy is a reprint which includes
current pages from Change 1.**

H E A D Q U A R T E R S , D E P A R T M E N T O F T H E A R M Y

30 JUNE 1981

CHANGE
NO. 1

HEADQUARTERS
DEPARTMENT OF THE ARMY
WASHINGTON, DC, 3 November 1986

TECHNICAL MANUAL
OPERATOR'S, ORGANIZATIONAL, DIRECT SUPPORT AND GENERAL SUPPORT
MAINTENANCE MANUAL (INCLUDING REPAIR PARTS INFORMATION AND
SUPPLEMENTAL MAINTENANCE AND REPAIR PARTS INSTRUCTIONS)
TRACTOR, FULL TRACKED, LOW SPEED, HEAVY DRAWBAR PULL, (SIZE T-11)
W/ANGLE DOZER, WINCH AND ROPS, CATERPILLAR MODEL D8K-8A-58 (CCE)
NSN 2410-00-5747597
AND W/BULLDOZER (SEMI-U-TILT), RIPPER AND ROPS, CATERPILLAR
MODEL D8K-8S-8 (CCE)
NSN 2410-00-574-7598

TM 5-2410-234-14&P-1, 30 June 1981 is changed as follows:

1. Chapter 7, Repair Parts, in this manual has been superseded by TM 5-2410-234-20P, Organizational Maintenance Repair Parts and Special Tools Lists, and TM 5-2410-234-34P Direct Support and General Support Maintenance Repair Parts and Special Tools Lists
2. File this change sheet in front of the publication for reference purposes.

By Order of the Secretary of the Army.

Official:

R.L. DILWORTH
Brigadier General, United States Army
The Adjutant General

JOHN A WICKHAM, JR.
General, United States Army
Chief of Staff

Distribution.:

To be distributed in accordance with DA Form 12-25 A, Operator's Organizational, Direct Support and General Support Maintenance Requirements for Tractor, Full Tracked, Low Speed with Angle Dozer Models D8K-8A-58, D8K-8S-8

WARNING

The proper and safe lubrication and maintenance procedures for this machine, recommended by Caterpillar, are outlined in the LUBRICATION & MAINTENANCE GUIDE for this machine. Improper performance of lubrication or maintenance procedures is dangerous and could result in injury or death. Read and understand the LUBRICATION & MAINTENANCE GUIDE before performing any lubrication or maintenance.

WARNING

To avoid possible weakening of this ROPS, consult a Caterpillar dealer before altering this ROPS in any way.

WARNING

The protection offered by this ROPS will be impaired if it has been structurally damaged or has been involved in an overturn accident.

WARNING

Seat adjustment should be checked at the beginning of each shift and when operators change.

WARNING

Always use seat belts when operating machine.

WARNING

Always check condition of seat belt and connecting brackets.

WARNING

Attach ground cable last, and remove first, to prevent sparks from occurring near the battery which could cause battery vapors to explode. Attach ground cable from booster battery to frame of machine to be started at a point away from, and below, the battery on the machine to be started.

WARNING

Use starting fluid sparingly. Follow manufacturer's instructions carefully.

WARNING

Do not store starting fluid in operator's compartment.

WARNING

Keep tractor under control at all times. Do not neutralize transmission or forward-reverse lever, or disengage flywheel clutch to allow machine to coast.

WARNING

Select gear range necessary before starting downgrade. Do not change gears while going downhill.

WARNING

Do not allow tractor to coast downhill.

WARNING

When load is pushing tractor, put gear selector in first speed before starting downhill.

WARNING

Do not release clutch or shift transmission while moving.

WARNING

Use extra caution when crossing side hills, ridges, logs and ditches.

WARNING

Make certain personnel are clear of cable when there is a load on the cable. Cable can break and cause personal injury.

WARNING

Exercise care with suspended loads. If engine speed is too low, the weight of the load may cause it to drop, even though the winch is in the Reel In position.

WARNING

Check travel route for overpass clearances. Make sure there will be adequate clearance if vehicle being transported is equipped with ROPS, cab or canopy.

WARNING

If the rack setting or the high idle speed is higher than the setting in the book RACK SETTING INFORMATION for the "altitude" (height above sea level) at which the engine is operated, there can be damage to the engine or to parts of the turbocharger.

WARNING

Be sure to make an adjustment to the regulator so the air supply in the tank is a maximum of 15 psi (1.05 kg/cm²).

WARNING

When making the (cooling system) checks, fasten the transmission in neutral, put the parking brakes on and lower all equipment. Make all checks at engine LOW IDLE and on the side of the radiator opposite the fan. Wear eye protection.

WARNING

Never disconnect any charging unit circuit or battery circuit cable from battery when the charging unit is producing a charge.

WARNING

Disconnect batteries before performance of any service work.

WARNING

The (valve) locks can be thrown from the valve when the valve spring compressor is released. Make sure the locks are in the correct position on the valve.

WARNING

When (transmission) tests must be done in a closed area, activate the brakes and use blocks to prevent the machine from moving during the tests. Let only approved personnel on the machine. Keep other personnel off the machine and in view of the operator.

WARNING

Do not make any adjustments to the (transmission) linkage with the engine running.

WARNING

The adjuster cylinder for the track is under high hydraulic pressure. Do not visually inspect the relief valve to see if grease is being released. Check the adjuster cylinder that it moves to the rear into the front pilot for the recoil springs. Use this warning any time that the track is loosened or tightened.

WARNING

Make sure the hydraulic jack is tight against the track roller frame when the track is lifted.

WARNING

Make sure the hydraulic pressure in the track adjusting mechanism is completely released and the cylinder can be moved to the rear into the front pilot for the recoil spring before making a separation of the track or installing the track adjusting mechanism. On machines with badly worn tracks, it is possible for the hydraulic track adjuster to have a maximum forward adjustment and the stop will be against the front support for the track roller frame. The hydraulic track adjuster is under high pressure. Do not visually inspect the relief valve to see if grease is being released. Check the adjuster cylinder to see that it moves to the rear into the front pilot for the recoil spring. Use this warning any time that the track is loosened or tightened.

WARNING

Do not remove the front cover for the recoil springs until Step 4 (spring compression) is completed. If the front pilot for the recoil spring is broken, the procedure on page II-40 must not be used. See RECOIL SPRINGS (with broken pilots) for correct procedures.

WARNING

The recoil springs are assembled under a force of several tons. This force is released against legs during disassembly. Caution must be used to make sure the correct tooling is used and the correct procedure is followed.

WARNING

The recoil springs are assembled under a force of several tons. This force is released against legs during assembly. Caution must be used to make sure the correct tooling is used and the correct procedure is followed.

WARNING

Do not remove the hoist from the track roller frame at this time (following Step 6 of track roller frame disassembly).

WARNING

Make sure the track roller frame does not hit the equalizer bar when it is removed. Weight of the track roller frame is 8000 lb. (3629 kg).

WARNING

Do not hit the equalizer bar when the track roller frame is put in position.

WARNING

The recoil springs are under several tons of force. Do not remove cover until force is controlled by (proper) tooling.

WARNING

Do not put more than 50 ton (45t) of force on (pilot) bolt.

WARNING

(Valve assembly) Cover is under spring tension. Hold the cover in position when the bolts that hold it to the housing are removed.

WARNING

The access cover is under spring pressure. Hold the cover when the bolts that hold it are removed.

WARNING

Exercise care with suspended loads; if engine speed is too low, the weight of the load may cause it to drop, even though the winch is in the REEL IN position.

WARNING

Do not underwind cable onto winch drum unless the winch has been modified to operate in this manner.

WARNING

When testing or making an adjustment to the hydraulic system, move the machine to a location away from other moving machines. The operator must be sure that other personnel are not near the machine when the engine is running and he is making tests.

WARNING

To avoid possible weakening of the ROPS (Rollover Protective Structure), consult a Caterpillar Dealer before altering the ROPS in any way. The protection offered by the ROPS will be impaired if it has been subjected to structural damage or has been involved in an overturn accident.

WARNING

When using pressure air, wear safety glasses and protective clothing. Maximum air pressure must be below 30 psi (2 kg/cm²).

WARNING

(Corrosion) Inhibitor contains alkali, avoid contact with skin and eyes.

WARNING

Never service air cleaners with engine running.

WARNING

If track is sealed and lubricated type, secure track with chain before separating links. Sealed and lubricated track is very flexible. When disconnected, it can move and cause injury.

WARNING

Never visually inspect relief valve or fill valve to see if grease is escaping. Always observe the track to see if it has loosened.

WARNING

Never service air cleaners with engine running.

This page intentionally left blank.

TECHNICAL MANUAL
No. 5-2410-234-14&P-1

HEADQUARTERS
DEPARTMENT OF THE ARMY
WASHINGTON, DC, 30 June 1981

**OPERATOR'S, ORGANIZATIONAL, DIRECT SUPPORT
AND GENERAL SUPPORT MAINTENANCE MANUAL
(INCLUDING REPAIR PARTS INFORMATION AND SUPPLEMENTAL
MAINTENANCE AND REPAIR PARTS INSTRUCTIONS)
FOR
TRACTOR, FULL TRACKED, LOW SPEED,
HEAVY DRAWBAR PULL, (SIZE T-1 1)
W/ANGLE DOZER, WINCH AND ROPS
CATERPILLAR MODEL D8K-8A-58 (CCE)
NSN 2410-00-574-7597
AND
W/BULLDOZER (SEMI-U-TILT), RIPPER
AND ROPS
CATERPILLAR MODEL D8K-8S-8 (CCE)
NSN 2410-00-574-7598**

REPORTING OF ERRORS

You can improve this manual by recommending improvements using DA Form 2028 (Recommended Changes to Publications and Blank Forms) or DA Form 2028-2 located in the back of this manual. Mail the form direct to Commander, US Army Tank-Automotive Command, ATTN: DRSTA-MBS, Warren, MI 48090. A reply will be furnished direct to you.

CHAPTER	1.	OPERATOR'S GUIDE
	2.	ENGINE
Section	I.	Specifications
	II.	Systems Operation, Testing and Adjusting
CHAPTER	3.	POWER TRAIN
Section	I.	Specifications
	II.	Systems Operation, Testing and Adjusting
	III.	Disassembly and Assembly
CHAPTER	4.	VEHICLE SYSTEMS
	5.	LUBRICATION AND MAINTENANCE
Section	I.	Direct Drive Tractor
	II.	Power Shift Tractor
CHAPTER	6.	SUPPLEMENTAL OPERATING, MAINTENANCE AND REPAIR PARTS INSTRUCTIONS
APPENDIX	A.	REFERENCES
	B.	WARRANTY GUIDE LINES
	C.	MAINTENANCE ALLOCATION CHART
	D.	MODIFICATION PROCEDURE
	E.	BASIC ISSUE ITEMS LIST
	F.	MAINTENANCE AND OPERATING SUPPLIED
	G.	SAMPLE FORMAT, DA FORM 2765-1, NSN OR PART NUMBER REQUEST
	H.	SAMPLE FORMAT, MILSTRIP REQUISITION FOR CCE (NSN)
	I.	SAMPLE FORMAT, MILSTRIP REQUISITION FOR CCE (NON-NSN)
	J.	SAMPLE FORMAT, MILSTRIP REQUISITION FOR CCE (NON-NSN) (MANUAL)
	K.	DDS PROIECT CODES
	L.	PRESCRIBED LOAD LIST (PLL)
		AUTHORIZED STOCKAGE LIST (ALS)
	M.	PREVENTIVE MAINTENANCE CHECKS AND SERVICES

- N. WALK-AROUND INSPECTION
- O. SUPPLEMENTAL INFORMATION
- P. CATERPILLAR DEALER LOCATIONS (CONUS & O/CONUS)
VOLUME 11

- | | | |
|---------|------|---------------------------|
| CHAPTER | 7. | REPAIR PARTS |
| Section | I. | D342 Vehicular Engine |
| | II. | D8K Tractor (D342 Engine) |
| | III. | D8K Tractor |
| | IV. | 183B Hydraulic Control |
| | V. | Bulldozers (8A, 8S & 8U) |
| | VI. | 58 & 59 Winch |
| | VI. | Ripper |

This technical manual is an authentication of the manufacturers' commercial literature and does not conform with the format and content specified in AR 310-3, Military Publications. This technical manual does, however, contain available information that is essential to the operation and maintenance of the equipment.

CHAPTER 1
OPERATOR'S GUIDE

OPERATOR'S GUIDE

D7G, D8K, D9H TRACTORS

SERIAL NUMBERS	64V1-UP	91V1-UP
	65V1-UP	92V1-UP
	66V1-UP	44W1-UP
	76V1-UP	45W1-UP
	77V1-UP	72W1-UP
	90V1-UP	

 IMPORTANT SAFETY NOTICE

Most accidents involving machine operation are caused by failure to observe basic safety rules or precautions. An accident can often be avoided by recognizing potentially hazardous situations before an accident occurs.

Improper operation is dangerous and could result in injury or death.

READ AND UNDERSTAND ALL SAFETY PRECAUTIONS AND WARNINGS BEFORE OPERATING THIS MACHINE.

Basic safety precautions are outlined in the **SAFETY** section of this Guide and in the description of operations where hazards exist. Warning labels have also been put on the machine to provide instructions and to identify specific hazards which, if not heeded, could cause bodily injury or death to you or other persons. These warnings in the Guide and on the machine labels are identified by the symbol

Operations that may result only in machine damage are identified by **CAUTION** labels on the machine and in the Guide.

Caterpillar cannot anticipate every possible circumstance that might involve a potential hazard. The warnings in this Guide and on the machine are therefore not all inclusive. If an operation is not performed as specifically recommended by Caterpillar, you must satisfy yourself that it is safe for you and others. You should also ensure that the machine will not be damaged or made unsafe by the method of operation you choose.

 WARNING

The proper and safe lubrication and maintenance procedures for this machine, recommended by Caterpillar, are outlined in the **LUBRICATION & MAINTENANCE GUIDE** for this machine.

Improper performance of lubrication or maintenance procedures is dangerous and could result in injury or death. Read and understand the **LUBRICATION & MAINTENANCE GUIDE** before performing any lubrication or maintenance.

FOREWORD

This guide is a reference for the new operator and a refresher for the experienced one. Read, study and keep it handy.

Illustrations help guide the operator through the correct procedures of checking, starting, operating and stopping the vehicle and attachments.

Operating techniques outlined in the guide are basic. Skill and techniques develop as the operator gains knowledge of the vehicle and its capabilities.

Your safety and the safety of others depends upon care and judgment in the operation of this vehicle. A careful operator is good insurance against an accident.

Some photographs in this publication may show details or attachments that may be different from your unit. Also, the Rollover Protective Structure (ROPS), for some photographs may have been removed for illustrative purposes.

Continuing improvement and advancement of product design may cause changes to your machine which may not be included in this publication. Each publication is reviewed and revised, as required, to update and include these changes in later editions.

When a question arises regarding your Caterpillar product, or this publication, please consult your Caterpillar dealer for the latest available information.

TABLE OF CONTENTS

Tractor Model View 3

Safety 4

Symbol Identification 7

Operator’s Compartment..... 10

Controls..... 15

Before Starting 24

Starting the Engine..... 27

After Starting 32

Moving the Tractor 33

Parking the Tractor 39

Operating Adjustments 41

Operating Techniques 44

Transportation Hints..... 60

TRACTOR
General Locations

SAFETY

 THIS SYMBOL WARNS OF POSSIBLE PERSONAL INJURY

 WARNING **WARNING**

To avoid possible weakening of this ROPS, consult a Caterpillar dealer before altering this ROPS in any way.

The protection offered by this ROPS will be impaired if it has been structurally damaged or has been involved in an overturn incident.

Lower or block equipment and stop engine before servicing.

Lower all equipment and set parking brake before leaving machine.

Stay safe distance from edge of cliff or overhang.

General

Clean steps, grab irons and operator's compartment.

Wear a hard hat, safety glasses and respirator as required by job conditions.

Do not wear loose clothing or jewelry that could catch on controls.

Report needed repairs.

Make sure clearance flags, lights and other required warnings are on machine when roading.

Know hand signals and who gives them.

Do not smoke while fueling machine or when near batteries.

Preparing to Operate

Clear all personnel from machine and surrounding area.

Clear obstacles from path of machine, note hazards such as wires and ditches.

Make certain all safety guards and covers are secured in place Adjust seat and fasten seat belt before operating.

Move all controls to HOLD before starting engine

Move transmission to NEUTRAL and have brake lock engaged before starting engine

Start engine in a well ventilated area.

Testing Controls

Test all controls for proper operation.

Test right and left steering while moving slowly.

Test brakes.

Test function of safety de-vices such as lights and backup alarm.

Mounting and Dismounting

To park machine, lower blade to ground and apply down pressure, engage parking brake.

Stop engine before leaving the machine.

Do not jump off machine Use steps and grab irons.

Do not allow riders on the machine

The operator must satisfy himself that no one will be endangered before, and while, backing the machine.

Observe all gauges frequently--investigate improper readings.

Know traffic pattern of the job and obey flagmen, road signs and signals.

Match speed with job conditions do not coast.

Carry blade close to ground

Know stopping distance of your machine at any given speed Regulate travel speed accordingly.

Operating

Stop machine frequently at night, walk around and inspect machine -- stay alert.

Road machine in forward direction, not reverse.

Stay clear of overhangs, electric wires, slide or other dangerous areas.

Use caution in crossing side hills, ridges, ditches, and other obstructions.

Use caution when working on hills, banks or slopes, to avoid tipping.

Stay a safe distance from edge of cliff or overhang.

Listen for unusual noises Report needed repairs noted during operation.

Shipping

For shipping instructions consult your Caterpillar dealer.

SYMBOL IDENTIFICATION

THESE PAGES EXPLAIN THE MEANING OF SYMBOLS THAT MAY APPEAR ON YOUR MACHINE.

 THIS SYMBOL WARNS OF POSSIBLE PERSONAL INJURY

BULLDOZER - ANGLE LEFT 	RIPPER - ANGLE IN 	LIGHT - ALL 	WINDSHIELD DEFROSTER CONTROL
BULLDOZER - ANGLE RIGHT 	RIPPER - ANGLE OUT 	LIGHT - BRIGHT 	WINDSHIELD WASHER CONTROL
BULLDOZER - FLOAT 	RIPPER - HOLD 	LIGHT - DIM 	WINDSHIELD WIPER CONTROL
BULLDOZER - HOLD 	RIPPER - LOWER 	LIGHT - FLOOD 	STEERING
BULLDOZER - LOWER 	RIPPER - RAISE 	LIGHT - INSTRUMENT 	TURN - LEFT
BULLDOZER - RAISE 	WINCH - REEL IN 	LIGHT - PARK 	TURN - RIGHT
BULLDOZER - TILT - LEFT 	WINCH - REEL OUT 	LOCK 	STEERING OIL FILTER
BULLDOZER - TILT - RIGHT 	WINCH - OVERWIND 	UNLOCK 	TRACTOR - FORWARD
PRESSURIZED COMPARTMENT 	WINCH - UNDERWIND 	HORN CONTROL 	TRACTOR - REVERSE

TRANSMISSION OR CONVERTER 	ENGINE - HEAT 	FUEL TANK 	INSIDE AIR CIRCULATION
TRANSMISSION OR CONVERTER OIL 	ENGINE OIL 	FUEL FILTER 	OUTSIDE AIR CIRCULATION
TRANSMISSION CONTROL OIL PRESSURE 	ENGINE OIL FILTER 	FUEL LEVEL 	AIR FILTER
TRANSMISSION OR CONVERTER OIL FILTER 	ENGINE OIL LEVEL 	FUEL PRESSURE 	AIR PRESSURE
TRANSMISSION OR CONVERTER OIL LEVEL 	ENGINE OIL PRESSURE 	FUEL SHUTOFF 	AMMETER OR ALTERNATOR
RETARDER OIL TEMPERATURE 	ENGINE - START OR RUNNING 	VOLUME - FULL 	OIL PRESSURE
TRANSMISSION OR CONVERTER OIL PRESSURE 	ENGINE - STOP OR NOT RUNNING 	VOLUME - ONE HALF FULL 	COOLANT FLOW
TRANSMISSION OR CONVERTER OIL TEMPERATURE 	HYDRAULIC OIL FILTER 	VOLUME - EMPTY 	COOLANT LEVEL
TRANSMISSION DRIVE OIL LEVEL 	HYDRAULIC OIL LEVEL 	OFF 	COOLANT PRESSURE
TRANSMISSION DRIVE OIL TEMPERATURE 	HYDRAULIC OIL TEMPERATURE 	ON 	COOLANT TEMPERATURE

BRAKE - PARK 	LIFT POINT 	BRAKE 	CONTINUOUSLY VARIABLE
DISENGAGE 	ENGAGE 	MAXIMUM 	MINIMUM