

AT2403 Vehicle Maintenance
 Unit – 1 MAINTENANCE RECORDS AND SCHEDULE

 Maintenance is the routine repairing work, required to keep the vehicle in good condition so
 that it can be

 Utilized for designed capacity and efficiency.

 Repair is the restoration of the vehicle to a condition substantially equal to its original
 condition by changing

 Parts (or) by reconditioning it.

Objectives of maintenance system

* To keep the vehicle available for protective work for maximum period.
* To extract optimum life for the vehicle.

* To get maximum utilization of vehicle at minimum cost.

Types of maintenance system:-
Scheduled maintenance(preventive maintenance)

Un Scheduled maintenance(Breakdown maintenance)
Scheduled maintenance system:-
In this system, servicing of the vehicle is done at pre determined time interval, inorder
to avoid breakdown of the vehicle

 Un Scheduled maintenance:-

In this system, servicing or repairing work is done only after the vehicle breakdown.

Advantages of scheduled maintenance:-

It reduces cost of operation

It renders work scheduling easy.

It reduces starting problem.

Control of store inventory easy.

LAYOUT OF AN AUTOMOBILE REPAIR, SERVICE AND MAINTENANCE SHOP.

SERVICE STATION :
 A service is a place where in addition to care of the motor vehicle like mechanical service and minor repairs, petrol is supplied, cars are lubricated, cleaned, washed and other types pf simpler services that are required daily are performed. In general it includes a number of sections like garage general services, mechanical service, major repair shop, tyre shop, paint shop, body shop etc.

A service station is addition to the equipment available is garage is usually run in conjuction with a sales agency for a particular type of motor vehicle to provide comprehensive repair service for that particular vehicle.

The equipment available, in general garage will be added with specialized equipment like lifting tackle, and different types of jigs, fixtures and tools specially designed for checking, adjusting and repair of particular type and make of vehicle. A service station may consist of a machine shop having a lathe, drilling machine etc.

In case of big service station special types of machines like crankshaft grinding machine, valve refacer, surface grinder, reboring and boring machine, brake drum lathe also will be used. In service station fuel filling and water servicing facilities are available. It has a small workshop to provide repair for particular make of vehicle. It may have sales agency for a particular type of vehicle. All the equipment in the garage plus small workshop tools: viz, lathe, drilling machine, jigs, fixtures are available.

LAYOUT OF GARAGES AND SERVICE STATION :

The internal layout of a garage should be such as to make it water proof, clean and spacious to provide sufficient space for small workbenches to storage and repair benches. Following considerations should be made in the layout of garage and service stations:

· To provide light to the workbenches, openings the windows should be provided at the proper place.

· To keep the floor cleanable, it should be a smooth concrete floor with a surface-scaling compound.

· The doors are provided as many members as required for easy flow of men and materials.

· The electrical control should be accessible to the operators.

· To form a neat storage for hanging tools, hooks or screw eyes should be provided on the pegboards.

· To provide a deposit of waste material.

 Layout of Automobile Service Station

Log book:-
Vehicle no
 :

Date

 :

Starting Km

 :

Ending Km

:

Driver Name

 :

Fuel filling at

 :

Detail of Maintenance
 :

Repair

 :

Engine oil changed at
 :

Gear box overhauled at
 :

Maintenance Checklist:-
1. Check the oil level in the sump

2. Check the replacement of engine oil period

3. Check the oil level in the fuel injection pump

4. Check the steering gear box.

5. Check the condition of the rubber sleeve on cylinder head cover.

6. Check the belt tension of the cooling fan.

7. Check and adjust clutch free pedal play.

8. Check the wheel alignment parameters.
9. Check the level of battery electrolyte level.

10. Check all the lighting system.

11. Check the sock observers.

12. Check the brake shoe pins and holes.

13. Check the tyre inflation pressure.

14. Check the level of fluid in fluid coupling.

15. Check all the instruments working in dashboard.

 GENERAL LUBRICATION SERVICE
It is recommended that general lubrication service is rendered at an in revel of 5000km.

1. Fuel injection pump.

2. Gear box

3. Steering gear box.

4. Front and rear wheel bearing.

5. Steering linkage.

6. Lubricants used – Engine oil, Transmission oil, General grease, Bearing grease.
 Periodic Maintenance Check Sheet

	Dealer:

Place:

Date of Sale:

SERVICE TYPE
	Ro No:

Mileage: Kms:
	Ro Date:

Engine No.

Fraame No:

	Mileage(Kms)
	10000
	30000
	50000
	70000
	90000
	110000
	130000
	150000

	Service type
	
	
	
	
	
	
	
	

	Mileage(Kms)
	170000
	190000
	210000
	230000
	250000
	270000
	290000
	310000

	Service type
	
	
	
	
	
	
	
	

	Mileage(Kms)
	330000
	350000
	370000
	390000
	410000
	430000
	450000
	470000

	Service type
	
	
	
	
	
	
	
	

	Mileage(Kms)
	490000
	510000
	530000
	550000
	570000
	590000
	610000
	630000

	Service type
	
	
	
	
	
	
	
	

	S. No
	CHECK ITEM
	CHECK
	STATUS
	REMARKS

	1
	BASIC ENGINE COMPONENETS

Engine Oil

Engine oil filter
	R

R
	
	

	2
	IGNITION SYSTEM

Battery
	T
	
	

	3
	FUEL AND EMISSION CONTROL

Pre-filter

Water sediment filter

Air cleaner filter

	R

CA

C
	
	

	4

	CHASSIS AND BODY

Brake pedal, Parking brake

Brake pads and discs

Brake linings and Brake drums

Brake line pipes and hoses

Brake fluid

Clutch

Power steering fluid

Ball Joints and dust covers

Tyres and inflation pressures

Lights, horns, wipers

Steering wheel linkage and gear box oil

Front and rear suspension

Tightening of bolts and nuts
	CA

CA

CA

CR

R

CA

CR

CR

CA

CA

CA

CA

T

	
	

	5
	AC / Cooler Refrigerant
	NA
	
	

	C(Clean; R (Replace; CA (Check& Adjust; CR (Check & Replace; T (Tighten

	ADDITIONAL JOB:

	MILEAGE
	1.50,000
	4,50,000

	TIMING BELT
	Replace
	Replace
	

	Name of the Inspector
	
	Signature
	

Periodic maintenance check sheet

The periodic maintenance check sheet is used to record the inspection status made during the maintenance check operation. It contains various details such as the dealer name, place, date of sale, manufacturers name, mileage, frame number, chassis number etc. the mileage and service type are indicated in the various cells of the check sheet. The check sheet also contains the check item name, status and remarks.

The check items include the following:

· Basic engine components.

· Engine oil

· Engine oil filter

· Ignition system

· Battery

· Fuel and Emission Control

· Pre- Filter

· Water sediment filter

· Air cleaner filter

· Chassis and Body

· Brake pedal, parking brake

· Brake pads and discs

· Brake linings & brake drums

· Clutch

· Power steering fluid

· Ball joints and dust covers

· Tyres and inflation pressures

· Lights, horns, wipers

· Steering wheel linkage & gear box oil etc.

The status and remarks for all the items mentioned above are indicated on the check sheet during the maintenance operation.

Vehicle Reg No:

Job No :

Chassis No :

Date :

Table 2.2 Road Test Report

	S.No
	Parameter to check
	Before work
	After work

	1
	Front side abnormal noise
	
	

	2
	Rear side abnormal noise
	
	

	3
	Front/rear suspension noise
	
	

	4
	Steering noise
	
	

	5
	Brake caliper noise
	
	

	6
	Misfiring / starting
	
	

	7
	Hunting problems / Stopping problems
	
	

	8
	Underbody noise
	
	

	9
	Abnormal noise from doors / glasses and body
	
	

	10
	Overheating of engine on AC and Non AC operation
	
	

	11
	Brakes poor / Weak line effective / noisy
	
	

	12
	Wheel bearings noisy
	
	

	13
	Drive shaft noise / vibration
	
	

	14
	Vehicle pulling to one side
	
	

	15
	Poor pick up of vehicle (with AAAC and without AC)
	
	

 Table 2.3 TRIP SHEET

	Name and Address of the Agency

	REPORT TO

Mr. / Mrs. ---

	Engaged by Arranged by --------------------- No. --------------- Date: ------------------

Vehicle Number ------------------------------- Driver Name ------------------------------------

	Closing Time -----------------

Starting Time -----------------

TOTAL Time -----------------

Signature of the Customer
	Hire Charges

Charge Per km

Driver Batta

Excess Hours

Excess Kms

Service Tax

Permit Charges

	 Rupees
	Paise

	
	
	
	

	Advance Rs. --------------- TOTAL

Driver’s Signature
	

	
	For Agency

ROAD TEST REPORT:

1. The road test inspector or the machine makes the road test report after the completion of the maintenance operation.

2. This report contains the vehicle reg number, chassis number, job no, date of test etc.

3. The parameters to be checked include the following:

· Front side and rear side abnormal noise.

· Steering and brake caliper noise.

· Ilunting, misfiring, sudden stoppage of vehicle.

· Brake condition.

· Wheel and bearing check.

· Pick up of the vehicle.

· Mileage of the vehicle etc.

 The road test report gives a fare idea of the condition of the vehicle before and after the maintenance operation.
TRIP SHEET :
 The trip sheet gives the entire details of the vehicle before and after a trip. The starting km and ending km, time of start and closing of the journey time and the charges per km and also the overall cost of trip is described in the trip sheet.

LOGBOOK :

 The logbook of a vehicle gives the details of the vehicle, which will be useful not only for the owner of the vehicle but also to the mechanic who might take the job of vehicle maintenance latter.

 The logbook contains the following details:

· Distance covered

· Fuel consumption

· Average fuel consumption

· Best and worst mileage

· Total maintenance cost

· Running costs

· Faults in the vehicle

· Likes and dislikes

· Date of the previous maintenance report

 UNIT – II, ENGINE MAINTENANCE - REPAIR AND OVERHAULING
TOOLS AND SPECIAL INSTRUMENTS REQUIRED :

1. Double spanner

9. Cell tester

2. Ball-peen hammer

10. Wrenches

3. Pliers

11. Screwdriver

4. Feeler guage

12. Dial indicator

5. Hydrometer

13. Piston ring expander

6. Battery charger

14. Piston ring compressor

7. Files

15. Valve spring compressor

8. Socket Spanner

16. Puller

DESCRIPTION :

Double end spanner
These are the most commonly used types of spanner. The opening should be the right size to fit the nut or bolt. If the spanner opening is too large it could round off the corners of the hex. This makes the use of the proper spanner more difficult. These spanners are available in different size ranging from 6 to 32 mm.

Hammers

 The ball-peen hammer should be gripped on the end of the handle. When you swing the hammer the face should strike the object squarely, and not at an angle. Rawhide, plastic-tip, brass and rubber hammers are used to strike easily marred surfaces.

Pliers

Pliers are special types of adjustable wrench. The two legs move on a pivot so that item of various sizes can be gripped. There are two basic types, gripping pliers and cutting pliers.

Feeler gauge

Thickness gauges or “feeler” gauges are strips or blades of metal of various thicknesses. Many thickness gauges are dual-dimensioned. For example, the 3 and 0.08mm on the first blade means it is 0.003 inch (or 0.08mm) thick. Some thickness gauges are stepped. The tip is thinner than the rest of the blade. Thickness gauges are used to measure small distance such as the clearance

[image: image1.png]

[image: image2.png]BoXWRENCH

COMBINATION WRENCH

OPEN-END WRENCH

Types of wrenches.

[image: image3.png]MICROMETER SETTING

‘Torque wrenches.

 EMBED PBrush [image: image4.png]Snap ring plier (closing type)

[image: image5.png]END-CUTTING
(NIPPERS)

[image: image6.png]=

COLD cHIsEL

=

GAPE CHISEL

_—

HALF ROUND CHISEL.

==

DIAMOND POINT CHISEL

I=———m

ROUND NOSE CHISEL

OIVI®INZ)

Various types of chisels

[image: image7.png]Ignition timing tester

[image: image8.png]Oil filter wrench

[image: image9.png]Compression gauge

[image: image10.png]

[image: image11.png]Valve lifter attachment

between two parts. It is used to check the clearance between the rocker arm and valve stem in an engine.

Hydrometer

The float-type hydrometer has a float with a stem that sticks up above the electrolyte level in the tube. The float stem is marked to indicate the specific gravity of the electrolyte. The height of the stem above the electrolyte indicates the battery state of the charge. It varies from a high 1,280 in a fully charged (good condition) battery to a low 1.125 in a completely discharged (bad condition) battery.

Socket spanners

These types of spanners are useful in restricted spaces where common types of spanners cannot be used. They consist of sockets of different sizes, which can be used with various types of handles. The handle has projections at one end around which the sockets fit.

Wrenches

The wrenches are used to fit nut or bolt. The combination wrench has a box on one end and an open end on the other.

Screwdrivers

It is used to drive, or turn screws. The most common type has a single flat blade for driving screws with slotted heads.

Dial indicator

It is a guage that uses a dial face and a needle to register measurements. It can be used to measure the endplay in shafts or gears. Also, it can be used to measure taper in engine cylinders.

Pullers

Pullers are used to remove the wheels, gears and bearing from shafts or to remove shafts from housings.

Torque wrench

It is a specialized form of socket spanners. Important nuts and bolts in automobile work have to be tightened with a specified amount of torque, because excessive torque may result in their breakage while less torque, they will remain loose. This is made possible by torque wrench.

Piston ring expander

It is generally used to expand and remove the piston rings from their grooves without breaking it.

Piston ring compressor

Piston ring compressors are places around the piston covering the rings. As the compressor is tightened, it compresses the piston rings into their grooves on the piston. Then the piston and rod assembly is installed into the cylinder.

Valve spring compressor

 Valve spring compressor or lifters are used to compress the valve spring to facilitate the removal of the valve retain lock or keeper from the valve stem.

ASSEMBLY OF ENGINE FROM VEHICLE – REPAIR AND OVERHAULING

PETROL ENGINE TUNE-UP :

Ridge in cylinder liner:

 The wear starts in the linear from the height of ring travel i.e., on top of liner; there is practically no wear. Since this portion does not come in contact with the rings. In worn out engine you can feel this area by your finger running up and down in the liner. In case with worn out liner when rings have to be changed to check up this ridge, in case it is prominent it should be cut with ridge cutter. Then only new set of rings can be placed, otherwise there are chances of new rings being thicker in width then the used worn out rings may strike the ridge and break. Secondly, the piston assembly can easily slide in Boring and honing of cylinder liners.

The cylinder bores do wear out after some use. The amount of wear can be controlled to some extent by cleaning the air cleaner, keeping watch on proper working of cooling system and lubrication system, in spite of all this care after 40 to 50 thousand kms in diesel engine and in petrol engine 60 to 70 thousand kms wear is predominant in the liner which you can see when you dismantle the engine for overhauling. From the worn out cylinder bores few more life can be taken by boring the same with boring machine. When using the boring machine, the boring tool will leave very fine line on the bore, which cannot be seen by naked eyes. Presence of these lines of honing is not desirable. To rub these lines, bores are honed, i.e., polished with the help of honing stone fixed in the cylinder hone head. These hones are driven with portable electric hand drill and while working quickly up and down motion are given.

Maintenance of flywheel :

 Flywheel does not require much maintenance except that is mounting bolts with crankshaft should be tightened with proper torque, the face where the clutch plate is fixed sometimes gets scored because of loose rivals or rivets touching the face when lining is worn out. Under such circumstances the face of flywheel should be got skimmed. The face of flywheel should be examined at each overhaul and while changing clutch plates this face should be rubbed with emery paper to remove the glaze. The flywheel after fitting should be checked that it is running true. For checking run out, place the crankshaft with the flywheel mounted on V-block to avoid scoring of crankshaft main journal place paper in the V of V block. Fix up dial guage. With its point resting on clutch plate mating surface, remove the crankshaft and note the run out. It should not be more than 0.2 mm.

VALVE SERVICING :

The valve is subjected to very high temperature, runs at high speed and is one of the critical part which requires careful examination at the time of overhaul while inspecting the valve, take care of the following points:

Head :

Check the head for crack, burning, valve seat and radial run out. It should not have knife edge warped and should have good margin. For checking radial runs out place the valve in V block, fix up the pointer of dial guage on edge of valve head. Revolve the valve and note the reading if run out is more than 0.33 mm. Discord the valve.

Valve system :

Valve system should be straight without scoring. If it is slightly bent it can be straightened, but in case it is bent too much, valve should be replaced.

Refacing of valve :

Valve after dismantling from the head should be examined, if there is a good margin still left over, it can be refaced and reused. It is desirable to mark each valve as it is removed from the guide so that it may be put back to its original position. This may save quite a lot of time in adjusting tappet clearance when the engine is reassembled. Moreover, fitting valve back to its own-guide will ensure proper working clearance. For refacing valve, refacing machine is used. It has a grinding wheel and a revolving chuck to hold the valve. The post on which revolving chuck is fixed is movable, angle of which can be set and locked in any specific angle.

Before starting grinding, check up that valve head is running true and valve head is not protruding out much from the chuck. Otherwise it will not give desired finish, then start the coolant supply directing it jet on grinding stone, bring the valve closer to the regular hammering action, the tip of the valve also gets damaged, provision is also made in the valve-refacing machine to reface.

GASOLINE ENGINE TUNE UP :

BATTERY

· Clean the battery terminals

· Check the loose connections.

· Check the battery for fixing in box or cradle.

· Check up electrolyte level in the battery.

· Check up the capacity of battery.

CHARGING SYSTEM

· Visually inspect the dynamo for any wear

· Check up for any loose connections

· Check the belt from which dynamo gets power

· Check the charging rate.

STARTING SYSTEM

· Visually inspect the self-starter, cable and switch

· Check the working switch for any loose connections

· Check the consumption of current by starter motor.

IGNITION SYSTEM

· Check the cable connections from distributor to spark plugs

· Check the distributor shaft bushes for any looseness

· Check the contact breaker point

· Check the wear on distributor cam.

· Check the wear in distributor cap

· Check the ignition system with oscilloscope

FUEL SYSTEM

· Visually inspect for any leak

· Clean the air cleaner

· Check the functioning of choke

· Check the fuel pump pressure

· Check the plunger assembly

CARBURETTOR

· Check the fuel line from fuel pump to float chamber

· Check the butterfly of the carburetor

· Adjust the height of the float

· Adjust the jet needle and needle jet

· After assembling, adjust the idle and high-speed adjustments

LUBRICATION SYSTEM

· Check the level of lubrication oil in the crankcase

· Check the lubrication oil filter, if clogged replace it with new one

· If the oil is bad, remove the oil and introduce new oil of the correct grade

COOLING SYSTEM

· Check the radiator for any damage and blocks

· Check the hoses that connect radiator and engine

· Check for any leakage

· Check the fan belt

· Use clean water in the radiation

TRANSMISSION LINE

· Visually inspect the transmission line for damages, cracks etc.

· Check the propeller shaft

· Check the differential assembly

· Check the state of lubrication oil in the differential assembly

DIESEL ENGINE TUNE UP :

FUEL INJECTION PUMP

· Visually inspect the flow lines from tank to pump and to injector

· Check the injection pressure

· Check for any wear and tear in the fuel injection pump

· Check the entire components of the fuel pump

FUEL INJECTOR

· Check the injector nozzle for any block and clean it thoroughly

· Check the pressure at which the nozzle sprays the fuel droplets

· Adjust the screw for correct pressure

HEATER PLUG

· Check the heater plug by connecting it with battery terminal

· Check the heater plug for any dirt deposition

· Replace it after cleaning ii thoroughly

 Also check the air induction system, fuel feed system and other important components have to be checked for performing the tune up operations.

ELECTRICAL IGNITION SYSTEM

The function of ignition system is to produce a spark in the engine cylinder towards the end of the compression stroke. In 4-S engine a spark should occur in each cylinder after two revolutions of the crankshaft whereas in a 2-S engine a spark in each cylinder is required every revolution of the crankshaft.

· Spark at the plug electrodes must be regularly timed with respect to the cylinder piston position at all speeds and loads.

· The spark should be sufficiently strong so as to start ignition of the charge.

· It should be light and compact

· The system must be easy to maintain

· It should not cause radio interference.

GASOLINE FUEL SYSTEM

The basic fuel supply system in an automobile with petrol engine consists of a fuel tank, fuel lines, fuel pump, fuel filters, air cleaners, carburetor, inlet manifold, and supply and return lines.

Fuel tank

It is made of steel or aluminium alloy steel. The tank is usually coated on the inside with a lead-tin alloy to protect against corrosion. It is placed in the vehicle at any suitable location. The fuel tank is divided into compartments by means of baffle plates to reduce surging of fuel during sudden braking or acceleration.

Fuel pump

The fuel pump is used to deliver the fuel at the correct of pressure to the carburetor.

Fuel filters

Fuel filters are usually used to filter the fuel before it enters the fuel pump. It may be a plastic or ceramic fuel filter.

Air cleaners

The air cleaners are usually used to remove the dust particles that enter into the combustion chamber. It is connected to the intake manifold.

Table 5.2 Trouble shooting of gasoline fuel system

	S.No
	 Troubles
	 Causes
	Remedies

	1.
	High fuel consumption
	Air cleaner may be choked

Fuel may be leaking

Wrong idle adjustment
	Clean

Inspect the plug and the leak

Adjust

	2
	Difficult starting
	Carburetor jet may be clogged

Fuel filter clogged

Fuel pump pressure not constant
	Service carburetor

Clean the filter

Check the pressure and rectify the defect

	3.
	Poor acceleration
	Fuel line clogged

Fuel filter clogged
	Check the fuel line

Clean the filter

	4.
	Lack of power
	Incorrect carburetor setting

Faulty inlet manifold
	Adjust

Replace

Table 5.3

Trouble shooting of diesel fuel ignition system

	S.No
	 Troubles
	 Causes
	Remedies

	1.
	Engine cranks normally but will not start
	Incorrect or dirty fuel

No fuel to nozzle or injection pump

Plugged fuel return
	Flush system use correct fuel

Check for fuel to nozzles

	2.
	Rough idle with abnormal noise and smoke
	Injection pump timing off

Nozzle trouble
	Check return, clean

Retime

Check in sequence

	3
	Idle correct, but misfires as throttle opens
	Plugged fuel filter

Injection-pump timing off

Incorrect or dirty fuel
	Replace filter

Retime

Flush system-use correct fuel

	4
	Combustion noise with excessive black smoke
	Timing off

Injection-pump trouble

Nozzle sticking open

Internal engine problems
	Reset

Replace the pump

Clean or replace

DIESEL FUEL SYSTEM :

Fuel supply system in a diesel engine has to perform certain functions. These functions along with the names of the components, which perform the same, are given.

Filtering

Water and dirt must be removed from diesel for which two filters are employed. Primary filter is usually in the form of coarse wire gauge. It prevents large solid particles and water. The secondary filter is used after the fuel feed pump and is meant to remove fine particles of dust, dirt, etc.

Delivery of fuel to injection pump

From the fuel tank the fuel is delivered to the fuel injection pump by means of fuel feed pump. The rate of fuel delivery depends upon the engine requirements.

Controlling the speed:

Diesel engine speeds tend to overshoot to dangerous values on reduction of load. This is controlled by means of a governor, which besides limiting the maximum speed, also regulate the fuel supply under all conditions.

 UNIT-III, CHASSIS MAINTANENCE – REPAIR AND OVERHAULING

(i) Adjustment of pedal play

Clutch pedal play adjustment

Clutch pedal free play (2 to 4 mm) is adjusted from clutch release arm with clutch operating flexible cable coming from clutch pedal.

While fitting clutch release arm on the clutch release shaft, fix up the arm such that the punched mark on the clutch release is shifted towards the front side but one notch from the punched mark on the clutch release shaft, after tightening the arm fix up the cable and adjust clutch pedal free play through adjuster nut 1. It is not possible to get the desired play then adjust with adjuster nut 2.

Clutch Repairs and Inspection

1. Clutch facing and service limit

2. Loose holding down rivets

3. Check up the torque spring

4. Check for distortion or crack on clutch

5. Check for flat run out (<0.4 mm)

6. Check for lateral run out (<0.7 mm)

Brake pedal play adjustment

 The free pedal play should be atleast 12.7 mm or as recommended by the company. The procedure for brake pedal play adjustment is as follows

· Raise the vehicle until the wheels are off the road.

· With a wrench loosen the locknut for the forward brake shoe and hold it.

· With another wrench turn the eccentric towards the front of the vehicle until brake shoe strike the drum.

· While turning the wheel with one hand, release the eccentric until the wheel turn freely.

[image: image12.png]THRUST
BEARING

Fig, 3.26. Clutch linkage.

[image: image13.png]PADEL POSITION
WITH cLuTCH
FoLly Releaseo

PEDAL POSITION
FReEtplaY
FULLy Taken ve

[image: image14.png]Fignt sice

[. e side

astor eylinder
Proportioning vl
Pertng broke lever
Dic brake.

Drum brake.

[image: image15.png]Primary piston For front left & rear ight brakes)
Secandary piston (For front rght & rear et prames)

ER R0 FiU R

· Hold the eccentric in position and fasten the locknut.

· Repeat this procedure to adjust the reverse shoe. But, turn the eccentric towards the back of the vehicle.

· Repeat this on all the four brakes.

· Check the fluid level in the master cylinder.

Adjustment of Hand brake lever play

1. Pull up the parking lever all the way with one hand to apply brake fully and see how many notches of ratchet the lever has traversed.

2. If the number of traversed notches is more than eight, then the parking brake cable has to be adjusted.

3. Also, check the tooth tip of each notch for damage or wear. If any damage or wear is found replace the parking lever.

Steering play adjustment

To check the amount of play in the steering system on vehicles with power steering, check the condition and tension of the drive belt from the power steering pump. Then check the fluid level in the pump reservoir. Start the engine. Next, with the front wheels in the straight-ahead position, turn the steering wheel with a mark on a ruler or scale. Now slowly turn the steering wheel in the opposite direction until the front wheels start to move again. The distance that the steering wheel reference mark ahs moved along the ruler is the amount of free play in the steering system. If the steering wheel rim moves too much before the front wheels begin to move, there is excessive play.

Air Bleeding

 The purpose of air bleeding is to remove the air bubbles.

The air bleeding is done by the following the procedure given below:

· Before brake bleeding, ensure sufficient oil is present in master cylinder.

· Start the process with the Wheel cylinder, which is far off from the master cylinder.

· First, fix up bleeder pipe in vent screw provided in the wheel cylinder.

· Keep the other end of pipe in glass bottle.

· Press the brake pedal 4 or 5 times and keep it pressed the last time.

· Now unscrew the vent screw of wheel cylinder.

· Brake oil and air bubbles come out in the glass bottle.

· When the pedal goes down, close the vent screw.

· Again repeat the procedure until all the bubbles are removed.

Wheel Bearing Tightening and Adjustment

Hoist the vehicle and remove the rear wheel.

· Remove spindle cap by hammering at 3 or 4 locations.

· Remove the split pin, castle nut and washer.

· Check to ensure that the parking brake lever is not pulled up.

· Remove the back plate plug attached to the backside of brake plate, so as to increase clearance between brake shoe and brake drum.

· Remove the wheel bearings.

· Insert the new stud in drum hole after rotating the stud slowly to assure the serrations are aligned with these made by original bolt.

· Ensure that all the nuts are tightened properly.
DESCRIPTION :

The wheel alignment refers to the positioning of the front wheels and steering mechanism that gives the vehicle directional stability, promotes case of steering and reduces tyre wear to a minimum. A vehicle is said to have directional stability or control if it can run straight down a road, enter and leave a turn easily and resist road shocks. The front wheel alignment depends upon the following terms – Camber, Caster, Kingpin inclination, toe-in and toe-out on turns. The front wheel geometry or steering geometry refers to the angular relationship between the front wheels, the front wheel attaching parts and the vehicle frame. All the above terms are included in the front wheel geometry. The various factors that affect the wheel alignment of the vehicles are given below

1. Factors pertaining to wheel

a. Balance of wheels

b. Inflation of tyres

c. Brake adjustment

2. Steering Geometry

a. Camber

b. Caster

c. Kingpin inclination

d. Toe-in and Toe-out

3. Steering linkages

4. Suspension System

Camber

The angle between the centerline of the tyre and the vertical line when viewed from the front of the vehicle is known as camber. When the angle is turned outward, so that the wheels are farther apart at the top than at the bottom, the camber is positive. When the angle is inward, so that the wheels are closer together at the top than at the bottom, the camber is negative. Any amount of camber, positive or negative, tends to cause uneven or more tyre wear on one side that on the other side. Camber should not

Exceed 20.

[image: image16.png]Camber wear

[image: image17.png]Uneven wear duc (0 incorrect castor.

Procedure

(i) Turn the wheel to 300 LHS

(ii) Adjust the sprit level such that the bubble occupies the center position.

(iii) Note the reading of the 600 scale.

(iv) Turn the wheel to 300 RHS and the above procedure is repeated and the value is noted.

(v) The difference between the two readings gives the camber angle.

Caster

The angle between the vertical line and the kingpin centerline in the plane of the wheel (when viewed from the side) is called the Caster angle. When the top of the king pin is backward, the caster angle is positive and when it is forward the caster angle is negative. The caster angle in modern vehicles range from 2 to 8 degrees.

Procedure

(i) Park the car on the turning table

(ii) Turn the wheel alignment gauge to 900.

(iii) Fix the wheel alignment gauge on the wheel.

(iv) Turn the wheel to 250 in RHS.

(v) Adjust the bubble to its original position

(vi) Note the reading on the 50-degree scale and the noted value will give the caster angle.

Kingpin inclination

The angle between the vertical line and center of the kingpin or steering axle, when viewed from the front of the vehicle is known as kingpin inclination or steering axle inclination. The kingpin inclination in combination with caster is used to provide directional stability in modern cars, by tending to return the wheels to the straight-ahead position after any turn. It also reduces steering effort particularly when the vehicle is stationary. It reduces tyre wear also. The kingpin inclination in modern vehicles range from 4 to 8 degrees.

Procedure

(i) Park the car on the turntable.

(ii) Fix the wheel alignment gauge on the wheels.

(iii) Turn the wheel to 300 RHS and adjust the spirit level such that the

 bubble occupies center position.

(iv) Note the value on the 600 scale and the value gives the kingpin

 inclination.

Toe-in and Toe-out

The front wheels are usually turned in slightly in front so that the distance between the front ends (A) is slightly less than the difference between the back ends (B), when viewed from the top. The difference between these distances is called toe-in. The amount of toe-in usually 3 to 5 mm. The toe-in is provided to ensure parallel rolling of the front wheels, to stabilize steering and prevent side slipping and excessive tyre wear.

Toe-out is the difference in angle between the two front wheels and the car frame during turns. The steering system is designed to turn the inside wheel through a larger angle than the outside wheel when making a turn. The condition causes the wheels to toe-out on turns, due to difference in their turning angles. The toe-out is secured by providing the proper relationship between the steering knuckle, tie-rods and pitman arm.

Procedure

(i) The toe-out bar is positioned from the front of the vehicle such that the

 pointer touches the wheel and the distance between the wheels is found

 from the scale on the bar. Keep is as (A).

(ii) Similarly the distance between the front wheels on the rear side is

 noted. Keep it as (B).

(iii) From the readings we can find out toe-in or toe-out.

 If A > B, then it is toe-out and if B > A, then it is toe-in.

 Toe-out on turns

(i) Park the car on the turn table.

(ii) Turn the wheel to extreme left.

(iii) The readings in both the turntable are noted. The difference in the

 reading will give the toe-out on left turn.

(iv) Similarly the values are calculated for the right turn.

UNIT – IV, ELECTRICAL SYSTEM MAINTANANCE – SERVEICE AND REPAIR
BATTERIES:-

BATTERY

· Clean the battery terminals

· Check the loose connections.

· Check the battery for fixing in box or cradle.

· Check up electrolyte level in the battery.

· Check up the capacity of battery.

CHARGING SYSTEM

· Visually inspect the dynamo for any wear

· Check up for any loose connections

· Check the belt from which dynamo gets power

· Check the charging rate.

STARTING SYSTEM

· Visually inspect the self-starter, cable and switch

· Check the working switch for any loose connections

· Check the consumption of current by starter motor.
Test conducted on batteries:-
Hydraulic test – To measure specific gravity of electrolyte.

High discharge test - To measure discharging current.

Individual cell test – Cell voltage can be measured.

Cadmium test - Cell voltage can be measured.

Headlights, Trafficator lights and Parking lights

 The requirements of headlights for automobile are that this should illuminate the road ahead at the reasonable distance with sufficient intensity.

 The trafficator are shown in the diagram. A solenoid contains a plunger, which is further connected with the pivoted indicator arm. When the vehicle has to take a turn, the driver operates the trafficator switch. This energies the solenoid which pulls the plunger down so that the indicating arm is lifted up to the horizontal position. The direction of the vehicle about to turn is indicated by it.

Windscreen wiper

 Windscreen wiper is operated by means of a small motor. The motor drives the worm ‘A’ which rotates the wheel ‘B’, the sector ‘E’ reciprocates about the fulcrum’G’.

This motion is then imparted to a similar sector ‘F’ on the spindle on which it is mounted the wiper arm. Wiper blade is attached to the wiper arm by means of a spring lock. A rubber-wiping element is held in place in the wiper blade. When the motor rotates the wiper blade wipes off the glass.

Horn system

 The electrically operated horn system consists of a diaphragm and an armature inside a field coil. The contacts are shown closed, which is the position when the horn switch is in the off position. When the driver pushes the horn switch the circuit is completed and the field coil produces an emf, which causes the armature along with it the diaphragm too move down, the contacts separate opening the electrical circuit. The field coil is then de energized and again the armature moves up on account of the force of a mechanical spring, which keeps it into the upper most position. This motion causes the diaphragm to vibrate in up and down motion causing the vibrations of air column below it. These vibrations of air column subsequently produce the horn sound, which depends upon the frequency of diaphragm. The horn system is used to alert the pass4ngers on the road or the other vehicles to move away.

[image: image18.png]ARM PIVOT

INDICATOR ARM

RUBBER STOF

®
Trafficator (a) down position (b) indicating position.

Fig 6.1

[image: image19.png]ARMATURE SHAFT

MOTOR

Windscreen wiper.

[image: image20.png]

[image: image21.png]TURN SIGNAL LIGHT AND HAZARD WARNING LIGHT

CIRCUIT DESCRIPTION

®|

Hazard

Lort
Ton L

signal | Neatral

Rignt

LeRiht ool | ele

Right torn signat
Left turn signal
Batery

. Wain itch
Fuse
Turn signat and hazard warning switch
Tur signal and hazard warning relay.

10
n
12
IS
1

Greeniveiton
White/Yellow,
Vellow
YellowBiue
Green
Biack/Blue
Greanifea

I
1
I
1
1.

Weter pilon ight (Fighil
Meter ilot ight (Lefi)
Sice s sgnst (Right)
Side urn sgnal (L)
White(Greon

Charging system

 The function of the charging system in an automobile is to generate, regulate and supply the electrical energy for charging the battery. The charging system consists of a generator for converting mechanical energy from the engine to electrical energy, a regulator to control the amount of electrical energy so produced, a relay to regulate the flow of the charging current from the generator to the battery relevant to the state of the charge of the battery and an ammeter or indicating lamp to indicate whether the system is operating or not.

STARTING SYSTEM :
Testing of starter motor
There are two methods of testing a starter motor.
No load test

· Mount the starter motor in a fixture or vice.

· The battery, ammeter, carbon pile rheostat, starter motor are connected in series.

· The voltmeter is connected in parallel and ground.

· Adjust the carbon pile rheostat to obtain the specified voltage as recommended by the manufacturer.

· Note the ammeter reading

· Place the tachometer against the drive end of the armature shaft to know the running speed at no load conditions.

Stall torque test

· The objective of this test to know the overall electrical conditions of the motor.

· A torque bar is used to lock the pinion gear and spring scale connected to the bar.

· Adjust the carbon pile rheostat to obtain the specified voltage.

· Note the correct value and the spring scale reading.

· Stall torque – spring reading x length of the torque arm.

UNIT IV – MAITANENCE OF FUEL SYSTEM, COOLING SYSTEM, LUBRICATIN SYSTEM

 AND VEHICLE BODY.
Cooling system-
The main purpose of cooling system is to keep the engine at its most efficient operating temperature at all speed and under all operating condition.

Types of cooling:-
1. Air cooling – Here there are metal fins on the heads and cylinder to dissipate heat from the engine. Even fans are used on some air – cooled engine to improve air circulation around the cylinder and heads.

2. Liquid cooling – Here the liquid is circulated around the cylinder to observe from the cylinder walls. The liquid used is water, but even antifreeze solutions are used as coolant to prevent freezing is cooled weather.
COOLING SYSTEM
· Check the radiator for any damage and blocks

· Check the hoses that connect radiator and engine

· Check for any leakage

· Check the fan belt

· Use clean water in the radiation

LUBRICATION SYSTEM

· Check the level of lubrication oil in the crankcase

· Check the lubrication oil filter, if clogged replace it with new one

· If the oil is bad, remove the oil and introduce new oil of the correct grade

Description :
Soldering

Soldering is the process of joining two or more pieces of metal by means of fusible alloy or metal called solder, applied in the molten state.

Soldering is basically of two types.

1. Soft soldering

2. Hard soldering

Soft soldering

It is used extensively in sheet metal work for joining parts that are not exposed to the action of high temperatures and are not subjected to exclusive loads and forced.
Hard soldering
It employs solders which melt at high temperatures and are stronger than those used in soft soldering. Silver soldering is hard soldering method and silver alloyed either tin uses a solder. The temperature of various hard solders varies from 600 to 900 degrees. The fluxes are mostly in the form of paste and are applied to joint with a brush before heating.

Denting

The process of body repairing and refinishing is called denting. It mainly involves sheet metal works in which the damaged body panels and fenders are straightened or given profiles to make them look like the original item.

The need for denting of a vehicle arises when,

· The fenders, doors or panels are junked.

· Panels are twisted after collision.

· A series of ridges are seen on certain area.

· A damaged wrinkled panel is to be straightened.

· A protruding sheet metal is to be pressed back into position.

· The patches or scratches have come up and the original colour has faded.

The denting is also called as dinging process which involves number of processes such as bending, flattening, shearing, filling, painting, colour matching etc. These processes are performed with the help of modern tools are equipments most of which are described. Some tools are very common and essential for the denting and are generally referred as denting tools. These are fender-straightening hand tools, center punches, metal shears, pull rods, dolly blocks, dinging hammers et.

 Window rising mechanism

Windows are provided in the upper part of the doors. They are used to admit natural light when closed and allow inflow of air when open. To provide additional passenger space without increasing the overall vehicle width, the window glasses are curved at passenger shoulder level. They are made of one-piece safety glass of bout 5 – 6 mm thickness. Like windshield glass they are also made of toughened (tempered) or laminated glass. The window can be raised or lowered by means of a window lever through mechanism. A rack and pinion mechanism is employed for this purpose.
Door locking mechanism :

To open form outside

As soon as the push button is pressed, the catch is raised upwards and the slotted disc rotates and free from the U-fitting. When the catch is raised up, locking bar is also raised up with the catch. When the U-fitting is free from slotted disc, the door is opened.

To open from inside

To unlock the door from inside, the locking bar is raised initially and then inside opening lever is pulled up. If this inside opening lever is pulled up the catch is raised and the slotted disc rotated and fee from the U-fitting.

Door in closed position

When the door is closed the slotted disc rotates and fastens into the V-fitting. During this operation the catch with locking bar is also selected into the slot. Once the slotted side fastens the V-fitting, the door is locked.

Adjustment of head light beam :

The headlights of a vehicle have to be focused to ensure that light falls at proper angle on the road. To adjust these proceed as follows

Park the vehicle on level ground 25 feet away from a white wall. Draw three lines A, B and C. Distance AB should be center distance of headlights and distance C should be headlight center height from the ground. Now switch on the light. The majority of light rays should fall on circular area as shown. If one light ray goes up, down or sidewise, it should be adjusted through adjusting screws fixed in the headlamp body as shown

REMOVAL AND FITTING OF TYRE AND TUBE :

The procedure for the removal and fitting of tyre and tube is as below:

1) Loosen the wheel nuts of tyre to be removed.

2) Place the wedge before and after resting the three wheels to prevent vehicle from rolling.

3) Fix up jack and lift the vehicle to the extent that wheel is free from ground.

4) Remove the wheel after removing the wheel nuts.

5) Keep the wheel flat on ground and deflate it after removing valve with valve die.

6) Hammer the tyre at shoulder so that its bead is free from rim on both sides.

7) Press tyre lever between bead of tyre and rim flange.

8) Take another tyre lever; press it in the same way a little apart from the first lever.

9) Now press both levers down. By doing so some portion of tyre bead will come out of rim.

10) Pull out first lever and insert it again at some distance away from the second lever. Press it down.

11) Now go on changing the lever till tyre is out of the rim completely.

12) When one bead of tyre is out take out the tube after unscrewing valve body securing nut.

13) If tyre is to be completely replaced, proceed in the same way to remove the second bead.

14) In case, only tube is to be replaced, fix up the new tube.

15) Finally replace the tyre with caution using the levers and inflate it to correct pressure.

[image: image22.png]19-2

UNIT 3-MAINTENANCE, REPAIR AND OVERHAULING OF CHASSIS DRIVELINE COMPONENTS

CLUTCH TROUBLE SHOOTING CHARTS:

	COMPLAINT
	POSSIBLE CAUSES
	CHECK(OR)CORRECTION

	1. Clutch slips while engaged
	· Broken or weak pressure springs

· Broken engine mount

· Warped clutch disc

· Grease or oil on disk facing
	· Replace

· Replace

· Replace

· Replace facing or disk

	2. Clutch chatters when engaged
	· Warped clutch disc

· Broken engine mount

· Binding in clutch release linkage

	· Replace

· Replace

· Adjust and lubricate

	3. Clutch noises
	· Misalignment of engine and transmission

· Friction disc hub loose on the clutch shaft

· Release lever not properly adjusted
	· Realign

· Replace worn parts

· Readjust(or) Replace the assembly

	4. Clutch pedal pulsations
	· Engine and transmission not aligned

· Flywheel not seated on the crankshaft flange
	· Realign

· Seat properly

	5. Friction disc facing wear
	· Driver rides clutch

· Excessive and incorrect use of clutch

· Crack in flywheel
	· Keep foot off clutch except when necessary

· Reduce use

· Replace

	6. Clutch pedal stiff
	· Clutch linkage lacks lubricant

· Misaligned linkage plate

· Bent clutch pedal
	· Lubricate

· Realign

· Replace

MANUAL TRRANSMISSION TROUBLESHOOTING:
	COMPLAINT
	POSSIBLE CAUSES
	CHECK(OR)CORRECTION

	1. Hard shifting into gear
	· Gear shift linkage out of adjustment

· Gear shift lacks lubricants

· Excessive clutch free-pedal play
	· Adjust

· Lubricate

· Adjust

	2. Transmission sticks in gear
	· Gear shift linkage out of adjustment

· Gear shift lacks lubrication

· Synchronizing unit stuck
	· Adjust

· Lubricate

· Replace damaged parts

	3. No power through transmission
	· Clutch slipping

· Gear broken

· Misalignment of transmission with engine
	· Adjust

· Replace

· Realign

	4. Transmission noisy in neutral
	· Gears worn or teeth broken

· Bearings worn away

· Transmission misalignment with engine
	· Replace gears

· Replace and lubricate

· Realign

	5. Transmission noisy in gear
	· Insufficient lubrication

· Gears loose on mainshaft

· Synchronisers worn
	· Properly lubricate with correct lube.

· Replace worn parts

· Replace worn parts

	6. Gears clash while shifting
	· Synchronisers defective

· Incorrect lubricant

· Idle speed excessive

· Incorrect free-pedal play
	· Repair or replace

· Replace with correct lubricant

· Readjust

· Adjust

	7. Transmission noisy in reverse
	· Reverse idler gear damaged

· Shift mechanism damaged
	· Replace

· Repair, replace, readjust defective parts

	8. Oil leaks
	· Foaming due to incorrect lubrication

· Oil level too high

· Oil seals damaged

· Drain plug loose
	· Replace with correct lubricant

· Use proper amount, not more

· Replace

· Tighten the plug

REMOVAL OF MANUAL TRANSMISSION:
· On floor-shift space cars removing the shift lever.

· Raise the vehicle on a lift.
· Mark rear axle flange and drive shaft so that the drive shaft is reinstalled in the same manner.

· Drain the lubricants present in transmission unit.

· Disconnect the speedometer cable.

· Disconnect the wiring to the backup light.

· Disconnect the drive shaft.

· Support the engine with jack or engine support.

· Remove the bolts attaching the transmission support to the cross member. Then remove bolts attaching cross member to the body frame and remove the cross member.

· Remove the upper bolts attaching the transmission to the clutch housing and install guide pin in the hole.

· Remove the other transmission attaching bolts. Then slide the transmission until the clutch shaft comes clear of the clutch.

INSTALLATION OF GEAR BOX:
· Installation is the reverse of removal. Just before installation, shift the transmission in to each gear and turn the input shaft to check whether the transmission works or not.

· Place a small amount of lubricant on the spline of input shaft.

· Pre-align the spline on the input shaft and the friction disc hub by turning the input shafts so that the splines line up.

· Install guide pins and slide the transmission in to position.

· Turn the shaft if necessary to secure alignment of the shaft and hub splines.

· Then fix the bolts and tighten them along the guide pins.

STEERING SYSTEM TROUBLE SHOOTING:
	COMPLAINTS
	POSSIBLE CAUSES
	CHECK(OR) CORRECTION

	1. Excessive play in steering system
	· Looseness in steering gear

· Looseness in linkage

· Loose wheel bearing
	· Readjust, replace worn parts

· Readjust, replace worn parts

· Readjust

	2. Hard steering
	· Low tyre pressure

· Friction in steering gear

· Friction in linkage
	· Inflate to correct tyre pressure

· Lubricate, readjust, replace worn parts

· Lubricate, readjust, replace worn parts

	3. Car wander
	· Low or uneven tyre pressure

· Steering gear binding

· Linkage binding

· Incorrect wheel alignment
	· Inflate to correct tyre pressure

· Readjust, lubricate, replace worn parts

· Readjust, lubricate, replace worn parts

· Check alignment and readjust

	4. Car pulls to one side during normal driving
	· Uneven tyre pressure

· Uneven castor or camber

· Wheel not tracking
	· Inflate to correct tyre pressure

· Check alignment, adjust

· Check tracking, replace defective parts

	5. Car pulls to one side while braking
	· Brakes grab

· Uneven tyre pressure

· Uneven castor or camber
	· Readjust, replace brake lining

· Inflate to correct tyre pressure

· Check alignment, adjust

	6. Front wheel shimmy at low pressure
	· Uneven tyre pressure

· Loose linkage

· Loose ball joints

· Dynamic imbalance
	· Inflate to correct tyre pressure

· Readjust, replace worn parts

· Replace worn parts

· Balance the wheels

	7. Steering shakes
	· Uneven tyre pressure

· Looseness in linkage

· Looseness in steering gear

· Shock absorber defective
	· Inflate to correct tyre pressure

· Readjust, replace worn parts

· Readjust, replace worn parts

· Repair or replace

	8. Tyres squeal on turns(skids)
	· Excessive speed on curves

· Uneven tyre pressure

· Front alignment incorrect

· Worn tyres
	· Take curves at slow speed

· Inflate to correct tyre pressure

· Check and adjust

· Replace tyres

 Excessive looseness in the steering system means that there will be excessive free play of the steering wheel without corresponding movement of the wheels. A small amount of free play makes steering easier. But when the play becomes excessive, it may make steering harder. Many drivers complain about it. Excessive free play in the steering system reduces the ability of driver to accurately steer and control the vehicle.

SUSPENSION SYSTEM TROUBLE SHOOTING:
	COMPLAINT
	POSSIBLE CAUSES
	CHECK(OR) CORRECTION

	1. Hard or rough ride
	· Excessive tyre pressure

· Defective shock absorber

· Excessive friction in suspension spring
	· Readjust to correct pressure

· Repair (or) replace

· Lubricate, realign parts

	2. Sway on turns
	· Loose stabilizer bar

· Sagging springs

· Castor incorrect
	· Tighten it

· Repair or replace

· Adjust

	3. Spring breakage
	· Overloading

· Defective shock absorber

· Loose U-bolts
	· Avoid overloading

· Repair or replace

· Keep bolts tight

	4. Sagging springs
	· Broken leaf

· Spring weak

· Defective shock absorber
	· Replace

· Replace

· Repair or replace

	5. noises
	Could come from any loose, worn(or) unlubricated part in the suspension(or) steering system
	

WHEEL ALIGNMENT:

SERVICING STEERING LINKAGES AND SUSPENSION:

· If any defects are found, the causes must be determined and corresponding corrections must be made before aligning the wheels.
· Servicing steering and suspension includes removal, replacement, adjustment of tie rods, rem,oval and replacement of other linkage parts.
· All of these services, if needed must be performed before aligning the wheels.
WHEEL ALIGNMENT:

· There are many types of wheel aligners. Some are mechanical types that attach to the wheel spindles. Some have light beams that display the measurements on a screen in front of the car.
· When doing front wheel alignment, you should first check castor, camber, toe, turning radius, etc. These are not adjustable. If they are out of specification it means parts are damaged and must be replaced.
· Before you make alignment checks, the following pre-alignment inspections must be first made.
· Check and correct tyre pressure.
· Check and adjust wheel bearings.
· Check and adjust wheel run out.
· Check ball joints, if they are too loose, replace them.
· Check wheel balance, correct if necessary.
· Check front suspension height.
· Check shock absorbers and replace them if they are defective.
· Check wheel tracking. This means whether rear wheels follow the front wheels. If the wheels are off the track, it usually means frame is bent and it should be straightened.
WHEEL BALANCE:
· The wheel may be checked for balance on or off the car. This is done in either of two ways: static or dynamic.

· In static balancing, the wheel is taken off the car and put on a “bubble” balancer to detect any imbalance. A wheel that is out of balance is heavier in one section. This will cause the bubble in the centre of the balancer to move off the centre. To balance the wheel, weights are added to the wheel rim until the bubble returns to centre.

· In dynamic balancing, the wheel is spun either on (or) off the car. An electronic wheel balancer is used to balance a wheel on a car. Lack of balance shows up as a tendency for the wheel to move off the centre (or) out of line as it spins. If the wheel is out of balance, one or more weights are installed on the wheel rim.

ADJUSTING CAMBER AND CASTOR:
· By installing (or) removing shims.

· By turning a cam.

· By shifting inner shaft.

· By changing length of strut rod.

ADJUSTING TOE:
After correcting camber and castor, toe is adjusted. Place the front wheels in straight-ahead position. Then check the positions of the spokes in the steering wheel. If they are not centered, they can be properly positioned when toe is set.

TYRE MAINTENANCE:
 The main purpose of tyres is that they have air-filled cushions that absorb most of the shocks caused by road irregularities and secondly they grip the road to provide good traction. Good traction enables the car to accelerate, brake, make turns without skidding. The main steps involved in tyre maintenance are:

· Always maintain the recommended tyre inflation pressure.
· Do not overload the vehicle beyond the capacity prescribed by manufacturer.

· Avoid frequent sudden acceleration followed by sudden braking.

· Do regular checks like wheel alignment, condition of brakes, springs, wheels, etc.

· Regularly inspect the tread condition very closely since it is equally important like other components.

· Retread the tyres promptly before they are completely defected.

· Replace the tyre before the tyre surface becomes smooth.
CAUSES OF TYRE WEAR:

1. INFLATION PRESSURE:

Over inflation or under inflation will cause rapid tyre wear. Over inflation results in wear of the centre portion and under inflation results in wear of the shoulder.

2. TOE-IN OR TOE-OUT:
· The excessive toe-in shows feathered edges on inside edges.

· The excessive toe-out results in feathered edge wear on outside edges.

3. CAMBER:
· Too much positive camber results in excessive wear on the outer shoulders of the tyres.
· Too much negative camber results in tyre wear of the inner shoulders.
4. CASTOR:
· Excessive castor causes the spotting wear of tyres. Unequal castor causes the wheel to pull to one side resulting in excessive and uneven wear.
TYRE FAILURE:

· The amount of wear a tyre gets depends upon its location of the car. For example on a car with rear wheel drive, the right tyre wears twice as much as the left tyre. This is because many roads are slightly crowned (higher in the centre) and also the right tyre is driving. The crown causes the car to lean out a little so that the right tyre carries more weight.

· To equalize the wear as much as possible tyres should be rotated any time, uneven wear is noticed as the distance specified by the manufacturer.

· One manufacturer recommends rotating radial tyres after 12000kms and then after every 24000kms. Bias tyres should be rotated every 12000kms.

· The amount of wear the tyre experiences depends upon its rotation on the car.

· On a car with rear wheel drive, the rear right tyre wears about twice as that of the rear left wheel.

· To equalize wear as much as possible, tyres should be rotated any time whenever eneven wear is noticed and at the distance specified by the manufacturer.

TYPES OF TYRE WEAR:

1. TOE-IN OR TOE-OUT WEAR:

· Excessive toe-in or toe-out on turns causes the tyre to be dragged sideways as it moves forward and this scraps off rubber.

· If both tyres show this type of wear, then toe is correct. But if only one tyre shows this type of wear, steering arm should have been bent.

2. CAMBER WEAR:
 If the wheel has excessive camber, the tire runs more on one shoulder than the other.

3. CORNERING WEAR:
 This is caused by taking curves at high speeds producing diagonal type of wear.

4. UNEVEN TIRE WEAR:

 It occurs due to various mechanical problems. These include misaligned wheels, over inflation of tyres, unbalanced wheels, etc.

5. HIGH-SPEED WEAR:
 Tyres wear more rapidly at high speed than at low speed. Tyres driven at 110-130km/hr will experience only half the life of tyres driven at 50-60km/hr.

TYRE INSPECTION:

· The purpose of inspecting the tyres is to determine whether they are safe for further use. When an improper wear pattern is found, technician must know the cause for abnormal wear and should correct the problem.

· If the tyres are in good condition they can be rotated.

· While inspecting a tyre, check for bulges in the side walls. A bulge is a danger signal. It can mean that plies are separated or broken and the tyre is likely to go flat. A tyre with bulge should be removed.

· To make complete tyre inspection, remove all the stones from the tread. This is to ensure that no tire damage is hidden by the stones.

· A quick way to check tread wear is with a Lincoln penny inserted in the tread grooves. Tread of atleast 0.79mm is needed.

· A tyre can look okay from outside but it may have internal damage. To completely inspect a tire it should be removed from the rim and then examine it closely, inside and out.
UNIVERSAL JOINT AND PROPELLER SHAFT MAINTENANCE:
· Universal joints and propeller shaft do not require maintenance in normal use.

· Some universal joints and pre-lubricated for life during original assembly. When wear (or) noise occurs, the universal joints have to be replaced. However, some manufacturers recommend lubricating the universal joints every time a chassis lubrication is performed.

· The drive shaft and universal joints are carefully balanced during original assembly. Always mark the position and alignment of the parts before dismantling. Then after reassembly and installation, they should be still in balance. A drive shaft can often be balanced by installation of two worm-type hose clamps.

DIFFERENTIAL TROUBLE DIAGNOSIS:

 The first sign of differential trouble is usually noise.

1. HUMMING:

· A humming noise is often due to incorrect internal adjustment of drive pinion or the ring gear.

· Incorrect adjustment causes rapid tooth wear or even failure of differential.

· This humming noise will take on a growling noise as wear progresses.

2. NOISE OR ACCELERATION:

· Noise from differential is louder when the car is accelerating since there is heavy contact on the ends of the gear teeth.

· Noise is louder when the car is coasting since there is heavy toe contact and both these conditions must be corrected.

3. NOISE ON CURVES:

· If the noise is heard only when the car is going around a curve , the trouble is inside the differential case.

· Pinion gears tight on the pinion shaft, damaged gears or pinions, too much backlash between gears could be cause for this problem.

· When the car turns along a curve, the parts inside the differential case more relative to each other.

4. LIMITED-SLIP DIFFERENTIAL:

· The limited slip differential requires a special type of lubricant. The wrong lubricant can cause clutch surfaces to grab. This may produce chattering noise during a turn.

· The remedy is to drain the old lubricant and fill specified lubricant designed for limited-slip differential. In such cases wheel spin can also occur, even though differential is in good condition.

BRAKE SERVICE:

DRUM-BRAKE TROUBLE SHOOTING:

	COMPLAINT
	POSSIBLE CAUSE
	CHECK(OR)CORRECTION

	1. Brake pedal goes to floor board
	· Linkage or shoe out of adjustment
· Worn brake lining
· Lack of brake fluid
· Air in system
	· Adjust
· Replace

· Add fluid

· Add fluid

	2. One brake drags
	· Shoes out of adjustment

· Defective wheel cylinder

· Weak return spring
	· Adjust

· Repair or replace

· Replace

	3. All brakes drag
	· Incorrect linkage adjustment

· Trouble in master cylinder

· Mineral oil in the system
	· Adjust

· Repair or replace

· Replace damaged rubber parts; Refill brake fluid

	4. Car pulls to one side while braking
	· Brake shoes out of adjustment

· Tyres not installed properly

· Brake lining clogged
	· Adjust

· Inflate correctly

· Clean or replace line

	5. Soft or spongy pedal
	· Air in system

· Brake shoes out of adjustment
	· Add brake fluid

· Adjust

	6. Brakes too sensitive (Grabbing)
	· Shoes out of adjustment

· Brake lining greasy

· Drums scored
	· Adjust

· Replace; avoid over lubrication

· Turn or grind drums

	7. Noisy brakes
	· Lining worn

· Loose parts

· Shoes warped
	· Replace

· Tighten

· Replace

HYDRAULIC BRAKE:

PRECAUTIONS:

· Always keep the brakes properly adjusted.
· Never allow the brake linings to wear down.
· Regularly inspect the fluid level in the reservoir and top up with brake fluid if necessary.
· Always exercise cleanliness when dealing with any part of hydraulic system.
· Never handle the internal hydraulic brake parts with greasy hands.
· Always use fresh brake fluid or alcohol for cleaning internal parts of the hydraulic system.
· One form of brake trouble that occurs frequently due to mineral oil contamination and it is usually caused by topping up the hydraulic system with superior fluids (or) cleaning cylinders with petrol during servicing.
· If the brake system has been contaminated, it is a dangerous condition and immediate attempt has to be made to flush off all the brake fluid from the system and then refill with appropriate fluid.
BLEEDING OF HYDRAULIC SYSTEM:

· The process of removing the brake fluid from the hydraulic pipe line and cylinder is known as bleeding.

· It is necessary whenever any part of the system is disconnected (or) fluid in the supply tank exceeds the limit.

· Whenever seats are worn out it is possible for air to enter into the wheel cylinder without any sign of leakage causing spongy pedal and it is the usual indication of air in the system.

· Never, under any circumstances use the fluid which has been bled from the system to top up the supply tank because it may be aerated, have too much moisture content (or) be contaminated.

BLEEDING PROCEDURE:

 Before starting to bleed, follow the essential steps:

· Before commencing bleeding at each bleed screw, remove the dust cover and clean thoroughly. If the master cylinder is fitted with bleeding screw, bleed the master cylinder first.

· Attach the bleed tube to wheel cylinder and then from the master cylinder to the glass jar containing brake fluid.

· Open the bleed screw to 3/4th of a turn sufficient to the brake fluid to flow freely. Depress the foot pedal slowly throughout full stroke of the pedal and allow it to return to its position slowly.

· There would be an interval of 3 to 4 seconds before making the next stroke.

· Repeat this action until the air bubbles seizes and then close the bleed screw immediately.

· While the pedal is thus held, securely tighten the bleed screw and remove the tube. Replace the dust cover on the bleed screw. Repeat the same procedure on all the wheel cylinders.

· After the bleeding operation, top up the master cylinder reservoir with appropriate brake fluid to a level of of 3/4th the reservoir and replace the filler cap.

BRAKE TESTERS:
· There are two types of brake testers, namely static and dynamic.

· Static tester has four tread plates and registering columns. To remove the tests, the car is driven on to the tread plates at specified speed and the brakes are applied hard. The stopping force at each wheel is registered on four columns. If the readings are too low, brake service is needed.

· The dynamic brake tester has rollers in the floor. The two wheels for which brakes are to be tested are placed on the rollers. If these are the drive wheels, the wheels are spun at specified speed by vehicle engine. For non- driving wheels, the rollers and wheels are spun by electric motor. Then the electric motor is switched off and the brakes are applied. The braking force at each wheel registers on meters and based on the readings, service is performed.

BRAKE SERVICE:

· Any complaint of faulty braking action, immediate measures have to be taken.

· Brake service includes:

· Addition of brake fluid

· Bleeding the hydraulic system to remove air
· Repair or replacement of master cylinder, wheel cylinders, etc.
· Replacement of brake linings
· Refinishing of brake drums
· Overhauling of power-brake units.
UNIT -4 MAINTENANCE,REPAIR AND SERVICING OF ELECTRICAL SYSTEMS
BATTERIES:
TESTS CONDUCTED ON BATTERIES:

ROUTINE OR LABORATORY TEST:

· Hydraulic test – To measure specific gravity of electrolyte.

· High discharge test – To measure discharging current.

· Individual cell tests – Cell voltage can be measured.

· Cadmium test – Cell voltage can be measured.

1. SPECIFIC GRAVITY TEST (HYDORMETER TEST)

· Specific gravity is the rate of density of given fluid to density of water.

· Specific gravity test is performed to know the condition of the battery.

· There are two types of hydrometers.

· Ball type Hydrometer:

 To use this hydrometer stick the rubber tube to the cell electrolyte, then squeeze and release the bulb. This draws electrolyte in to the glass tube, the no. Of balls that float indicates the batteries state of change. If all the balls float, then the battery is fully charged. If no balls float, then the battery is fully discharged.

· Float type hydrometer:

 This has float with stem that sticks up above the electrolyte level in the tube. The float stem s marked to indicate the specific gravity of the electrolyte. The height of the stem above the electrolyte indicates batteries state of change.

2. CADMIUM TEST:

· This test is performed to know the chemical condition of plates and it is performed when the battery is either on-charge or discharge.

· A cadmium rod is enclosed in a perforated ebonite tube and is immersed in electrolyte. Then the rod is connected to the negative terminal of voltmeter and the positive terminal of voltmeter is connected alternatively to positive and negative terminals of the battery cell.

· The voltmeter shows reading for both positive and negative terminals .The 2 readings are then added to obtain potential difference between the plates. The plate in good condition will show potential difference of above 0 for positive plate and below 0 for negative plates.

3. HIGH RATE DISCHARGE TEST:

· This test determines actual capacity of the battery that converts chemical energy into electrical energy.

· This test should be conducted only if specific gravity of the electrolyte is more than 1.215.

· The prods of the tester are placed on the cell terminals and the voltmeter indicates the cell voltage.

· The duration the test is very small since high current of 100A – 200A flows across resistance.

· For a 12V battery, if the cell is fully charged, the test should show a battery voltage not less than 10V and other cells should show the same reading.

· Lower voltage readings indicate faulty cells or cell is not in proper position to hold full charge.

4. OPEN VOLT TEST:

· To conduct this test, very accurate and sensitive voltmeter is required.

· For a 2V cell, if a battery cell is in good condition and fully charged, it must have a open circuit voltage of 2.15V.

· The batteries which have been just charged should not be tested since gases on the plates would cause high reading. These gases should be eliminated by subjecting the battery to high discharge for few moments and we have to measure the open circuit voltage.

· If the voltage is 2.15V for 2V battery cell, then it indicates it is fully charged. Here 0.01 volt of open circuit voltage = 0.01 specific gravity of electrolyte.

Therefore, voltage of the cell = specific gravity + 0.840.

INSTALLING THE BATTERY:
· Batteries should be fitted in easy accessible position.

· Battery connecting cables should be flexible ad sufficiently long to prevent strain on battery.

ELECTTROLYTE LEVEL:
· Check the level of the electrolyte periodically once in forth night or every 800 km.

· Add pure distilled water as necessary.

· Electrolyte level should be 1/4th above the top of separator.

TERMINAL CONNECTION:
· Clamp connections to the terminal post must fit well to avoid contact resistance.

· All the corrosion products should be removed.

· Terminals should be washed, dried and covered with vasoline.

VENT PLUG:
· Keep vent holes free from dust disposition.

BATTERY CHARGING:
· Batteries must be fully charged to have uniformity of the specific gravity readings and voltage of the cells.

TEMPERATURE OF THE ELECTROLYTE:
· The temperature of the electrolyte must not exceed 50°C during charging.

· Over charging, undercharging and over-discharging must be avoided.

· If the specific gravity of the electrolyte is 1.28, it indicates the battery is fully charged. If the specific gravity of the electrolyte is 1.125, it indicates that battery is fully discharged and it is corrected to 27°C.

MAINTENANCE OF STARTER MOTOR:
· Starter motor needs lubrication only during overhaul or it requires lubrication every 5000 miles or 300 hours of operation.

Trouble Shooting:

· Visual and electrical checks should be made.

· Check the battery voltage and specific gravity.

· Inspect the wiring for proper insulation.

· Make sure all ground connections are clear and tight.

There are 4 common symptoms that indicates defect in the starter systems.

· Starter springs freely.

· Engine cranks noisily.

· Engine cranks slowly.

· Engine does not crank.

Inspection and Repair:
· The various parts line brushes , brush holder, armature and the field coils should be inspected and repaired.

MAINTENANCE OF GENERATORS:
· The maintenance of generator infact includes mainly its lubrication, brush wear inspection and adjustment of belt.

· Certain generators do not need lubrication as their bearings are pre-packed with grease whereas other models should be lubricated at the appropriate holes provided for this purpose after intervals of 10,000 Km.

· The brushes should be inspected after every 30,000km and should be replaced if their wear is found to be more than specified value.

· This inspection should be done on and off to see that there is enough tension.

· The sagging when present at the middle of the belt should be about 12mm.

· If the belt is too tight, it is liable to damage the water pump gland and generator bearings.

· On the other hand a very loose belt will not drive the generator efficiently and also ensure that generator pulley does not become oily as this will cause the belt to slip.

TESTING OF GENERATOR – REGULATOR SYSTEM:
· An accurate ammeter is connected in series in the battery circuit. The reading on the ammeter gives the charging rate.

· The state of the battery is tested with the hydrometer.

· From the above two observations any of the four conditions is found to exist.

a) Discharged battery and a high charging rate.

b) Charged battery and low charging rate.

c) Charged battery and high charging rate.

d) Discharged battery and a low charging rate.

Out of these (a) and (b) are the normal conditions and the remaining 2 conditions may be investigated to locate the source of the trouble.

c) (Investigation of charged battery and high charging rate:

· Run the generator at medium speed.

· Disconnect the F load at the regular terminals, thereby opening the generator field circuit.

· If this causes the generator output to drop, it indicates that generator is alright and so took for the trouble in the regulator.

d)(Investigation of discharged battery and low charging rate:

· The possible for this may be

· Defective wiring or loose connection.

· If on inspection, the connections are found to be correct and this leads to good condition short cut the generator field circuit in the regulator.

· With the generator running at medium speed and the generator field circuit shorted. If the output increases, the fault lies in the regulator.

· If the output does’nt increase, it indicates a faulty generator.

GENERATOR FAULTS AND THEIR DIAGNOSIS;
1. No ouput:

a) Visual inspection:

· If the generator is not giving any output, the first step is to remove the cover band and have visual inspection.

· Check for sticking brushes , burnt commutator and loose connections.

· If everything looks alright, disconnect the generator leads and proceed with further tests with the help of test-lamp.

b) Ground test:

· Insert some paper or some other insulation between commutator and the grounded brush. Check for the ground with test lamp between generator brush and the frame.

c) Open field test:

· Place the test lamp between the armature and generator field terminal. If the lamp does’nt light, the field circuit is open.

d) Short field test:

· Connect a battery of the specified voltage and ammeter in series with the field circuit.

· If the current flow is higher than the specified value by the manufacturer, the field coils are shorted and replaced.

2. Low or unsteady output:

The following are the causes for it.

· Generator drive belt may be loose and be slipping.

· Worn out brushes.

· Defective brush spring.

· Dirty or worn out commutators.

3. Excessive output:

· In the externally grounded field type of generator, excessive output is caused because of internal grounding of the field circuit, which prevents excessive regulation.

· This may be tested by connecting the test lamp between ‘F’ terminal and the generator frame, with the ‘F’ leads disconnected and some insulation is placed between the commutator and field brush. If the test lamp lights the field is internally grounded.

4. Excessive noise:

Excessive generator noise may be due to:

· Loose drive pulley.

· Worn out bearings.

· Worn out commutator.

· Improperly seated brushes.

ALTERNATOR MAINTENANCE:
· An alternator in an AC generator producing alternating current instead of direct current.

· At regular intervals , inspect the terminals for corrosion and loose connection.

· Check for mounting bolts, nuts and belts.

· Adjust the belt tension according to the recommendation of manufacturer of engine.

· Check for noisy operation that may be due to worn out bearings.

On car test:

Some tests can be made on charging system without disconnecting or removing any part from the car. Tests are for voltage and are made with a voltmeter.

· Begin with a charged battery and ignition off, clip meter probe to the positive terminal of the car battery, other to negative terminal. Read the voltage which will be about 12V. This is battery reference voltage.

· Now run the engine at fairly high speed with lights and all accessories off. Read the voltage on meter again and compare it to reference voltage.

· If the voltage has not changed, the alternator is probably defective. To test the alternator, if voltage is 2 or more volts higher the reference voltage, regulator is defective and should be replaced. If the voltage increase fall between 0 and 2V, then make the next test.

· Now run the engine at high speed with all the lights and accessories switched on. If the voltage increases by ½ volt or above reference voltage, then alternator and voltage regulator are ok. If the voltage s increased by less than ½ volt, then proceed with the test.
· Now run the engine off, then disconnect probe s of the voltmeter. Reclip one of the probes to the alternator terminal (BAT) and other probe to the ground. Restart the engine with lights and accessories on at high speed again. If the voltage does not increase more than ½ reference voltage, turn off the engine and check alternator for the defects. If the voltage increases by more than ½V then the regulator is defective.

ALTERNATOR TESTS:
1) Rotor test:

	Connection:
	Reading:
	Result:

	Ohm meter from slip ring to shaft.
	Very low.
	Grounded.

	110V test lamp from slip ring to shaft.
	Lamp glows.
	Grounded.

	Ohm meter across slip rings.
	Very high.
	Open.

	110V lamp across slip rings.
	No light.
	Open.

2) Stator test:

	Connection:
	Reading:
	Result:

	Ohm meter from load to frame.
	Very low.
	Grounded.

	110V test lamp from load to frame.
	Lamp glows.
	Grounded.

	Ohm meter across each pair of leads.
	Very high.
	Open.

	110V lamp across each pair of leads.
	No light.
	Open.

3) Diode test:

	Connection:
	Reading:
	Result:

	Ohm meter across diode then reverse connections.
	a) Both readings very low.

b) Both readings very high.
	Shorted.

Open.

	12V test lamp across diode and then reverse connections.
	a) No light in both checks.

b) Lamp lights in both checks.
	Open.

Shorted.

REGULATOR MAINTENANCE:
· Inspect for burning of various regulator contacts. The contacts are burnt due to excessive current caused by faulty connections.

· Even during normal operation, a small arc occurs during each time the regular contacts open and oxide formation takes place in the contacts and hence cleaning or replacement is required. If oxide formation is small, contacts must be cleaned and if there are large oxide deposits then the points may be.

IGNITION SERVICE:
CAUSES FOR IGNITION FAILURE:

1. Loss of energy in primary circuit:

This may be due to:

· Improper point setting

· Discharged battery.

· Defective generator.

· Defective condenser.

· Grounded primary circuit.

2. Loss of energy in secondary circuit:
This may be due to:

· Fouled plugs.

· Defective high tension winding.

· Defective connection in the high tension circuit.

· High tension leakage across coil head , rotor.

3. out of time:
This may be due to:

· Improper ignition timing.

· Defective vaccum advance mechanism.

· Defective centrifugal advance mechanism.

· Worn distributor shaft.

· Pre-ignition due to fouled plugs.

IGNITION TIME-UP:
· Test the battery and cables.

· Test the ignition coils and condenser.

· Test the distributor.

· Select the high tension wiring.

· Check the contact points.

· Check the spark plugs.

MAINTENANCE OF LIGHTING SYSTEM:

Adjusting Head light:

· It is necessary to focus the bulb before aiming.

· Adjustment of the bulb can be made by moving the bulb back and forth with respect to reflector.

· Aim the head lights such that it points correctly both horizontally as well as vertically.

Head light Aiming:
There are two aiming devices in use:

1. Screen.

2. Prism and reflector.

1. Screen test:

· A screen on which the head light pattern can be studied with the vehicle located 25 feet infront of the screen.

· Draw 3 lines A,B,C. Distance AB should be centre distance of headlights and distance C should be headlight centre height from the ground. Now switch on the light. The majority of light should fall on the lower portion of screen and if the light rays are not focussed properly, then it has to be adjusted.

2.Prism and reflectors:

· This does not require so much room. This method consists of series of prisms and reflectors that show an accurate miniature pattern of the head light beam and miniature screen.

· Adjusting screw and mounting bracket nuts must be turned or loosened to permit swinging of light up or down or from one side to others.

ELECTRIC HORN CIRCUIT:

HORN POSSIBLE CAUSES AND REMEDIES:
· Producing weak signal:
· Check whether the voltage is less than 5.25V (11 volts mormally) and test fro battery.
· Use jumper lead to check relay as the cause for drop.
· No sound:
· Check for open circuit.
· Remove shell and inspect contact points.
· Worn out parts.
· Otherwise winding may be open, so replace it.
GAUGES:
ENGINE TEMPERATURE GAUGE:
· The engine temperature gauge is mounted on the intake manifold or at cylinder head.

· This type of fuel gauge checks the temperature of engine cooling system. It cautions the driver by indicating engine is over heated and this may lead to damage of engine parts, especially piston.

· In this figure, the operating current is supplied from battery through the ignition switch to both dash unit as well as engine unit.

· Throughout the operation of the gauge, the current flowing through the left coil is constant whereas the current flowing through the right coil changes depending on the water temperature.

· When the water is cold, the battery current flows to the earth through the left coil. This causes armature with pointer to move to left and indicating that it is cold.

· When is gets heated up, the resistance decreases and more amount of current flows to the right coil. This results in stronger magnetic field in the right coil. Hence the armature with the pointer indicates that it is hotter.

Testing:

Check the wire connection from ignition switch to the gauge for faults. During starting blue - light glows indicating cold condition.

At 125°F – Again blue light glows indicating cold condition.

At 245°F – Red light glows indicating hot condition.

If the bulb does not light:

· Disconnect and check for bulb.

· Grounding of switching is checked.

· If necessary replace temperature switch.

FUEL GAUGE:
· This mainly consists of 2 units, dash unit and tank unit. These both are connected in series with suitable wire.

· When the ignition switch is switched on, the current flows from battery to both units.

· The tank consists of a float connected to the one end of hinged arm and other end is connected to sliding content.

· The sliding contact moves along resistance. The float moves up or down according to the fuel level in the tank.

· When the fuel level in the tank is empty then, the sliding contact moves to the left and thus more current flows to the left coil in the dash unit and only little pass through the right hand coil. The armature along with pointer moves to the left indicating the fuel level in the tank.

· Similarly when the fuel level in the tank is high, then the float moves up and the sliding contact moves to the right and thus more current flows to the right coil in the dash unit than the left coil. Now the right coil is magnetically stronger than the left coil. The armature with the pointer moves to the right indicating fuel level is high.

Testing :

· If the gauges are inaccurate, then calibrate it.

· If the voltage reading is steady, then change the regulator.

· If the resistance is around 8 to 12 ohms, float will be in upward position.

· If the resistance is around 60 to 80 ohms, float will be in downward position.

ELECTRIC FUEL PUMP:

TROUBLE SHOOTING:
1. INSUFFICIENT FUEL DELIVERY:
Causes:
· Clogged filter screen in the pump.

· Restriction in fuel line.

· Incorrect float lever, malfunctioning of inlet needle in carburetter.

· Vapour trapped in fuel.

· Air leak on inlet side of fuel pump.

Remedies:

· Clean or replace filter.

· Repair fuel line or remove restriction.

· Check the vapour lock.

· Tighten and clean all connection of the pump.

· Clean gas cap or tank vent.

2. PUMP NOT OPERATING:
Causes:

· Damaged wiring.

· Loss of ground.

Remedies:

· Inspect mountings and all the wirings.

· Clean frame on which pump is mounted.

· Replace fuse.

3.CARBURETTOR FLOODING:
Causes:

· Worn needle and seat assembly in carburettor.

· Too much pressure due to wrong model fuel pump.

· Air leak on inlet side of fuel pump.

· Increased pressure due to fuel pump.
Remedies:

· Replace the worn needle.

· Reduce the pressure.

Wheels and Tyres Repairs�
Transmission Repairs�
Body Repairs�
Main Replacements�
�
Supervisor Cabin�
Waiting Room�
�

 	

Air Supply�
Lubrication�
Petrol Supply�
Diesel Supply�
�
 										

Painting Section�
�
Tinkering Section�
�
Inspection

Section�
�
	

												

Fig 9.1 Clutch Linkage

Fig 9.2 Clutch Pedal Play Adjustment

Fig 9.3

Fig 9.4

Fig 7.1

Fig 7.2

Fig 6.2

Fig 6.3

Fig 6.4

