Service

Marine Generator Sets

Models:

5EKD/4EFKD-Low CO 7.5EKD/6EFKD-Low CO 10EKD/8EFKD-Low CO

Controller: Advanced Digital Control II

KOHLER®
Power Systems______ TP-6593 10/13b

2 TP-6593 10/13

Table of Contents

Safety Precautions ar	nd Instructions	5
Introduction		9
Service Assistance .		10
Section 1 Specification	ons	11
1.1	Introduction	11
1.2	Generator Set Ratings	11
1.3	Controller Specifications	11
1.4	Alternator Specifications	12
1.5	Alternator Specifications, Continued	12
1.6	Torque Specifications	13
1.7	Engine Specifications	13
1.8	Service View	14
Section 2 Scheduled	Maintenance	15
2.1	General	15
2.2	Service Schedule	16
Section 3 Troublesho	poting	17
3.1	Introduction	17
3.2	Initial Checks	17
3.3	Troubleshooting Chart	17
	•	
Section 4 Controller		23
4.1	Introduction	23
4.2	Advanced Digital Control II Operation	24
	4.2.1 Controls and Indicators	24
	4.2.2 Starting the Generator Set	25
	4.2.3 Running Sequence	26
	4.2.4 Stopping the Generator Set	26
	4.2.5 Fault Shutdowns and Warnings	26 38
	4.2.6 Resetting the Controller after a Fault Shutdown	38
4.3	Circuit Protection	38
4.0	4.3.1 Line Circuit Breaker	38
	4.3.2 Fuses	39
4.4	CO Sensor Module	39
4.5	Relays	39
4.6	Controller Replacement	40
4.7	Controller Configuration and Adjustment	41
7.1	4.7.1 Adjusting the Voltage, Gain, and Volts/Hz	41
	4.7.2 Voltage Adjustment	41
Section 5 Componen	nt Testing and Adjustment	47
5.1	Theory of Operation	47
5.2	Separate Excitation	47
5.3	Stator	49
5.4	Main Field (Rotor)	51
5.4	5.4.1 Rotor Continuity and Resistance Tests	51
5.5	Slip Rings	52
5.6 5.6	Brushes	52
5.7	Voltage Reconnection	53
5. <i>7</i> 5.8	Governor System	53
5.9	Fault Shutdown Tests	53
5.9	5.9.1 Fault Shutdown Switches/Senders	

Table of Contents, continued

	5.10	Electronic Throttle Assembly	58
	5.11	Fuses	58
	5.12	Continuity Checks	59
Section 6 Ge	enerator [Disassembly/Reassembly	61
	6.1	Disassembly	61
	6.2	Collector Ring and Bearing Replacement	64
	6.3	Reassembly	65
	6.4	Exhaust Manifold/Heat Exchanger Instructions	66
Section 7 Wi	iring Diag	grams	67
Appendix A	Abbrevia	tions	71
Appendix B	Common	Hardware Application Guidelines	73
Appendix C	General 1	Torque Specifications	74
Appendix D	Common	Hardware Identification	75
Appendix E	Common	Hardware List	76

4 Table of Contents TP-6593 10/13

Safety Precautions and Instructions

IMPORTANT SAFETY INSTRUCTIONS. Electromechanical equipment, including generator sets, transfer switches, switchgear, and accessories, can cause bodily harm and pose life-threatening danger when improperly installed, operated, or maintained. To prevent accidents be aware of potential dangers and act safely. Read and follow all safety precautions and instructions. SAVE THESE INSTRUCTIONS.

This manual has several types of safety precautions and instructions: Danger, Warning, Caution, and Notice.

DANGER

Danger indicates the presence of a hazard that will cause severe personal injury, death, or substantial property damage.

WARNING

Warning indicates the presence of a hazard that *can cause severe personal injury, death,* or *substantial property damage*.

CAUTION

Caution indicates the presence of a hazard that will or can cause minor personal injury or property damage.

NOTICE

Notice communicates installation, operation, or maintenance information that is safety related but not hazard related.

Safety decals affixed to the equipment in prominent places alert the operator or service technician to potential hazards and explain how to act safely. The decals are shown throughout this publication to improve operator recognition. Replace missing or damaged decals.

Accidental Starting

Accidental starting. Can cause severe injury or death.

Disconnect the battery cables before working on the generator set. Remove the negative (-) lead first when disconnecting the battery. Reconnect the negative (-) lead last when reconnecting the battery.

Disabling the generator set. Accidental starting can cause severe injury or death. Before working on the generator set or connected equipment, disable the generator set as follows: (1) Move the generator set master switch to the OFF position. (2) Disconnect the power to the battery charger. (3) Remove the battery cables, negative (-) lead first. Reconnect the negative (-) lead last when reconnecting the battery. Follow these precautions to prevent starting of the generator set by an automatic transfer switch, remote start/stop switch, or engine start command from a remote computer.

Engine Backfire/Flash Fire

WARNING

Fire.

Can cause severe injury or death.

Do not smoke or permit flames or sparks near fuels or the fuel system.

Servicing the backfire flame arrester. A sudden backfire can cause severe injury or death. Do not operate the generator set with the backfire flame arrester removed.

Servicing the air cleaner. A sudden backfire can cause severe injury or death. Do not operate the generator set with the air cleaner removed.

Combustible materials. A sudden flash fire can cause severe injury or death. Do not smoke or permit flames or sparks near the generator set. Keep the compartment and the generator set clean and free of debris to minimize the risk of fire. Catch fuels in an approved container. Wipe up spilled fuels and engine oil.

Combustible materials. A fire can cause severe injury or death. Generator set engine fuels and fuel vapors are flammable and explosive. Handle these materials carefully to minimize the risk of fire or explosion. Equip the compartment or nearby area with a fully charged fire extinguisher. Select a fire extinguisher rated ABC or BC for electrical fires or as recommended by the local fire code or an authorized agency. Train all on fire extinguisher personnel prevention operation and fire procedures.

Exhaust System

Carbon monoxide.
Can cause severe nausea, fainting, or death.

The exhaust system must be leakproof and routinely inspected.

Carbon monoxide symptoms. Carbon monoxide can cause severe nausea, fainting, or death. Carbon monoxide is a poisonous gas present in exhaust gases. Carbon monoxide is an odorless, colorless, tasteless, nonirritating gas that can cause death if inhaled for even a short time. Carbon monoxide poisoning symptoms include but are not limited to the following:

- Light-headedness, dizziness
- Physical fatigue, weakness in joints and muscles
- Sleepiness, mental fatigue, inability to concentrate or speak clearly, blurred vision
- Stomachache, vomiting, nausea If experiencing any of these symptoms and carbon monoxide poisoning is possible, seek fresh air immediately and remain active. Do not sit, lie down, or fall asleep. Alert others to the possibility of carbon monoxide poisoning. Seek medical attention if the condition of affected persons does not improve within minutes of breathing fresh air.

Inspecting the exhaust system. Carbon monoxide can cause severe nausea, fainting, or death. For the safety of the craft's occupants, install a carbon monoxide detector. Never operate the generator set without a functioning carbon monoxide detector. Inspect the detector before each generator set use.

Operating the generator set. Carbon monoxide can cause severe nausea, fainting, or death. Be especially careful if operating the generator set when moored or anchored under calm conditions because gases may accumulate. If operating the generator set dockside, moor the craft so that the exhaust discharges on the lee side (the side sheltered from the wind). Always be aware of others, making sure your exhaust is directed away from other boats and buildings.

Fuel System

Explosive fuel vapors.
Can cause severe injury or death.

Use extreme care when handling, storing, and using fuels.

Explosion.

Gasoline vapors can cause explosion and severe injury or death.

Before starting the generator set, operate the blower 4 minutes and check the engine compartment for gasoline vapors.

The fuel system. Explosive fuel vapors can cause severe injury or death. Vaporized fuels are highly explosive. Use extreme care when handling and storing fuels. Store fuels in a well-ventilated area away from spark-producing equipment and out of the reach of children. Never add fuel to the tank while the engine is running because spilled fuel may ignite on contact with hot parts or from sparks. Do not smoke or permit flames or sparks to occur near sources of spilled fuel or fuel vapors. Keep the fuel lines and connections tight and in good condition. Do not replace flexible fuel lines with rigid lines. Use flexible sections to avoid fuel line breakage caused by vibration. Do not operate the generator set in the presence of fuel leaks, fuel accumulation, or sparks. Repair fuel systems before resuming generator set operation.

Explosive fuel vapors can cause severe injury or death. Take additional precautions when using the following fuels:

Gasoline—Store gasoline only in approved red containers clearly marked GASOLINE.

Draining the fuel system. Explosive fuel vapors can cause severe injury or death. Spilled fuel can cause an explosion. Use a container to catch fuel when draining the fuel system. Wipe up spilled fuel after draining the system.

Ignition-protected equipment. Explosive fuel vapors can cause severe injury or death. Gasoline vapors can cause an explosion. USCG Regulation 33CFR183 requires that all electrical devices (ship-to-shore transfer switch, remote start panel, etc.) must be ignition protected when used in a gasoline and gaseous-fueled environment.

Hazardous Noise

Hazardous noise. Can cause hearing loss.

Never operate the generator set without a muffler or with a faulty exhaust system.

Hazardous Voltage/ Moving Parts

Hazardous voltage. Moving parts. Can cause severe injury or death.

Operate the generator set only when all guards and electrical enclosures are in place.

Servicing the generator set when it is operating. Exposed moving parts can cause severe injury or death. Keep hands, feet, hair, clothing, and test leads away from the belts and pulleys when the generator set is running. Replace guards, screens, and covers before operating the generator set.

Grounding electrical equipment. Hazardous voltage can cause severe injury or death. Electrocution is possible whenever electricity is present. Ensure you comply with all applicable codes and standards. Electrically ground the generator set, transfer switch, and related equipment and electrical circuits. Turn off the main circuit breakers of all power sources before servicing the equipment. Never contact electrical leads or appliances when standing in water or on wet ground because these conditions increase the risk of electrocution.

Disconnecting the electrical load. Hazardous voltage can cause severe injury or death. Disconnect the generator set from the load by turning off the line circuit breaker or by disconnecting the generator set output leads from the transfer switch and heavily taping the ends of the leads. High voltage transferred to the load during testing may cause personal injury and equipment damage. Do not use the safeguard circuit breaker in place of the line circuit breaker. The safeguard circuit breaker does not disconnect the generator set from the load.

Short circuits. Hazardous voltage/current can cause severe injury or death. Short circuits can cause bodily injury and/or equipment damage. Do not contact electrical connections with tools or jewelry while making adjustments or repairs. Remove all jewelry before servicing the equipment.

Electrical backfeed to the utility. Hazardous backfeed voltage can cause severe injury or death. Connect the generator set to the building/marina electrical system only through an approved device and after the building/marina main switch is turned off. Backfeed connections can cause severe injury or death to utility personnel working on power lines and/or personnel near the work area. Some states and localities prohibit unauthorized connection to the utility electrical system. Install ship-to-shore transfer switch to prevent interconnection of the generator set power and shore power.

Testing live electrical circuits. Hazardous voltage or current can cause severe injury or death. Have trained and qualified personnel take diagnostic measurements of live circuits. Use adequately rated test equipment with electrically insulated probes and follow the instructions of the test equipment manufacturer when performing voltage tests. Observe the following precautions when performing voltage tests: (1) Remove all iewelry. (2) Stand on a dry, approved electrically insulated mat. (3) Do not touch the enclosure or components inside the enclosure. (4) Be prepared for the system to operate automatically. (600 volts and under)

Hot Parts

Hot coolant and steam. Can cause severe injury or death.

Before removing the pressure cap, stop the generator set and allow it to cool. Then loosen the pressure cap to relieve pressure.

Notice

NOTICE

Fuse replacement. Replace fuses with fuses of the same ampere rating and type (for example: 3AB or 314, ceramic). Do not substitute clear glass-type fuses for ceramic fuses. Refer to the wiring diagram when the ampere rating is unknown or questionable.

NOTICE

Saltwater damage. Saltwater quickly deteriorates metals. Wipe up saltwater on and around the generator set and remove salt deposits from metal surfaces.

Notes

This manual provides troubleshooting and repair instructions for the generator set models listed on the front cover.

For engine service procedures not covered in this manual, refer to the Engine Service Manual listed below.

Information in this publication represents data available at the time of print. Kohler Co. reserves the right to change this publication and the products represented without notice and without any obligation or liability whatsoever.

Read this manual and carefully follow all procedures and safety precautions to ensure proper equipment operation and to avoid bodily injury. Read and follow the Safety Precautions and Instructions section at the beginning of this manual. Keep this manual with the equipment for future reference.

The equipment service requirements are very important to safe and efficient operation. Inspect the parts often and perform required service at the prescribed intervals. Maintenance work must be performed by appropriately skilled and suitably trained maintenance personnel familiar with generator set operation and service.

Tech Tools

Access the TechTools site to find the following topics:

- Software used by generator set controllers including updates and documentation references.
- **Network Communications** provides basics to terms, protocols, standards, wiring, configurations, and model.
- Engine Electronic Control Module (ECM) has information about electronic devices provided by the engine manufacturer to manage engine data.

List of Related Materials

Separate manuals contain operation, installation, and parts information not provided in this manual. Separate engine Operation and Service manuals are also available. The following table lists the available manual part numbers.

Literature Type	Part Number
Installation Manual	TP-6592
Operation Manual (Generator)	TP-6591
Operation Manual (Engine)	66 590 02
Parts Catalog*	TP-6594
Service Manual (Generator)	TP-6593
Service Manual (Engine)	66 690 01

^{*} One manual combines Generator and Engine information.

Figure 1 Generator Set Literature

Routine Service Parts

The following table contains part numbers for recommended spare parts. Contact your Kohler generator distributor/dealer for a complete list of service parts for your generator set or for models or spec numbers not listed.

Part Description	Part Number	
Backfire flame arrestor	GM24212	
Fuel filter	267987	
Fuse, (F1) 10 amp, Customer connection	GM42337	
Fuse, (F2) 25 amp, Voltage regulator	GM42339	
Fuse, (F3) 20 amp, Injector, CO sensor, fuel pumps, oxygen sensor, and coils	GM47427	
Fuse, (F4) 10 amp, Controller	GM42337	
Fuse, (F5) 10 amp, Auxiliary winding	358337	
Oil filter	52 050 02-S	
Seawater pump impeller kit	359978	
Seawater pump belt	GM53040	
Engine cooling pump belt	66 203 01-S	
Spark plug	25 132 16-S	
Spray paint (Matterhorn white)	GM48126	
Zinc anode	260085	

Figure 2 Maintenance and Service Parts

Service Assistance

For professional advice on generator set power requirements and conscientious service, please contact your nearest Kohler distributor or dealer.

- Consult the Yellow Pages under the heading Generators—Electric
- Visit the Kohler Power Systems website at KOHLERPower.com.
- Look at the labels and stickers on your Kohler product or review the appropriate literature or documents included with the product
- Call toll free in the US and Canada 1-800-544-2444
- Outside the US and Canada, call the nearest regional office

Headquarters Europe, Middle East, Africa (EMEA)

Kohler Power Systems Netherlands B.V. Kristallaan 1 4761 ZC Zevenbergen The Netherlands

Phone: (31) 168 331630 Fax: (31) 168 331631

Asia Pacific

Power Systems Asia Pacific Regional Office Singapore, Republic of Singapore

Phone: (65) 6264-6422 Fax: (65) 6264-6455

China

North China Regional Office, Beijing

Phone: (86) 10 6518 7950 (86) 10 6518 7951

(86) 10 6518 7952 Fax: (86) 10 6518 7955

East China Regional Office, Shanghai

Phone: (86) 21 6288 0500 Fax: (86) 21 6288 0550

India, Bangladesh, Sri Lanka

India Regional Office Bangalore, India

Phone: (91) 80 3366208

(91) 80 3366231

Fax: (91) 80 3315972

Japan, Korea

North Asia Regional Office

Tokyo, Japan

Phone: (813) 3440-4515 Fax: (813) 3440-2727

Latin America

Latin America Regional Office Lakeland, Florida, USA

Phone: (863) 619-7568 Fax: (863) 701-7131

10 Service Assistance TP-6593 10/13

1.1 Introduction

The spec sheets for each generator set provide specific generator and engine information. Refer to the generator set spec sheet for data not supplied in this manual. Consult the generator set installation manual, engine operation manual, and engine service manual for additional specifications.

1.2 Generator Set Ratings

See the generator set ratings in Figure 1-1. Consult generator set nameplate for specific generator set ratings.

1.3 Controller Specifications

The generator set is equipped with the Advanced Digital Control II. For a specific description of the controller, see Section 2, Operation, in the operation manual.

Environmental Specification	ADC II		
Operating temperature	-20° to 70°C (-4° to 158°F)		
Humidity	5-95% non-condensing		
Power requirements:			
Voltage	12 VDC		
Current draw, max.	250 mA @ 12 VDC		

Model Series	Alternator	Voltage	Ph	Hz	25°C (77°F) Amps	25°C (77°F) kW/kVA
FEIAD	050	120	_	00	41.7	5/5
5EKD	2F2	120/240	1	60	20.8	5/5
		115/230			17.4	4/4
4EFKD	2F2	230	1	50	17.4	4/4
		240			16.7	4/4
7.5EKD	050	120		-00	62.5	7.5/7.5
	2F3	120/240	1	60	31.3	7.5/7.5
6EFKD		115/230		50	26.1	6/6
	2F3	230	1		26.1	6/6
		240				25.0
40EKD	054	120		60	83.3	10/10
10EKD	2F4	120/240	1		41.7	10/10
8EFKD		115/230		50	34.8	8/8
	2F4	230	1		34.8	8/8
		240			33.3	8/8

RATINGS: Marine continuous ratings per ISO 3046, ISO 8528-1, and Kohler ISO rating guideline 2.14. Obtain technical information bulletin (TIB-101) on ratings guidelines for complete ratings definitions.

Figure 1-1 Generator Set Ratings

TP-6593 10/13 Section 1 Specifications 11

1.4 Alternator Specifications

Alternator Specification	5EKD/4EFKD	7.5EKD/6EFKD	10EKD/8EFKD		
Alternator model	2F2	2F3	2F4		
Stator leads, qty.	4	4	4		
Phase	1	1	1		
Rotor resistance, ohms, cold	3.4	3.4	4.0		
Stator resistance, ohms,* cold					
Main winding: 1-2, 3-4	0.16	0.16	0.07		
Aux. winding: 55-66	1.70	1.70	0.35		
Stator output voltage with separately excited rotor using 12-volt battery,	minimum				
Main winding: 1-2, 3-4, volts	150	150	130		
Aux. winding: 55-66, volts	190	190	170		
Rotor field voltage/current readings at rated output voltage, hot					
No load, volts/amps	11/2.4	11/2.4	13/2.4		
Full load, volts/amps	35/7	47/9	55/8		

^{*} Most ohmmeters do not give accurate readings when measuring less than 1 ohm. The stator can be considered good if a low resistance reading (continuity) is obtained and there is no evidence of shorted windings (discoloration). Do not confuse a low resistance reading with a reading indicating a shorted winding.

1.5 Alternator Specifications, Continued

Alternator Specification	5/7.5/10EKD 4/6/8EFKD		
Frequency Hz	60/50 Hz		
Excitation method	Brush type		
Voltage regulator type	Digital/Analog		
Winding material	Class H		
Bearing, quantity and type	1 sealed		
Circuit protection			
Customer connection (F1)	10 amp fuse		
Voltage regulator (F2)	25 amp fuse		
Injector, CO sensor, fuel pumps, oxygen sensor, and coils (F3)	20 amp fuse		
Controller (F4)	10 amp fuse		
Auxiliary winding (F5)	10 amp fuse		
Brush length, new	1.9 cm (0.75 in.)		

12 Section 1 Specifications TP-6593 10/13

1.6 Torque Specifications

Follow the general torque specification found in Appendix C of this manual unless noted below or provided in the Engine Service Manual.

Torque Specifications	5/7.5/10EKD 4/6/8EFKD
Rotor thru-bolt 5/7.5EKD and 4/6EFKD 10EKD and 8EFKD	23 Nm (204 in. lbs.) 32.5 Nm (288 in. lbs.)
Generator overbolts	13 Nm (120 in. lbs.)
Lifting eye bolts	7.3 Nm (65 in. lbs.)
Generator adapter to engine bolts	15 Nm (132 in. lbs.)
Spark plugs	24.4-29.8 Nm (18-22 ft. lbs.)
Intake manifold to engine	Tighten all hardware in the sequence shown in two steps: first to 7.4 Nm (66 in. lbs.) then to 9.9 Nm (88 in. lbs.)
1005	6003
Catalyst assembly	9.5 Nm (7 ft. lbs.)
Thermostat cover	9.9 Nm (88 in. lbs.)
Starter motor mounting bolts	15.3 Nm (135 in. lbs.)
Exhaust manifold center mounting bolt to adapter	11 Nm (8 ft. lbs.)
Exhaust manifold to engine (4 bolts)	24.4 Nm (18 ft. lbs.)
End bracket plate to alternator housing	7 Nm (60 in. lbs.)

1.7 Engine Specifications

Engine Specification		5/7.5/10EKD 4/6/8EFKD		
Manufacturer	Koh	nler		
Model	LH6	90		
Cycle	4			
Number of cylinders	2)		
Compression ratio	8.5	5:1		
Displacement, L (cu. in.)	0.674	(41.1)		
Max. power at rated rpm, HP	18.9	15.8		
Rpm	3600	3000		
Bore x stroke, mm (in.)	80 x (3.15 x			
Cylinder head material	Alum	inum		
Cylinder block material	Alum	inum		
Piston rings	2 compres	ssion/1 oil		
Piston material	Alum	inum		
Crankshaft material	Harden	ed steel		
Crankshaft bearings, type	Inse	erts		
Governor, type	Elect	ronic		
Lubrication system	Pres	sure		
Oil capacity (w/filter), L (qt.)	1.9 (2.0)		
Oil pressure, kPa (psi)	276	(40)		
Oil recommendation (API)	SJ or I	nigher		
Fuel system, type	Throttle-body fuel injected			
Battery charging alternator	25 a	mps		
Battery voltage	12 V	DC		
Battery ground	Nega	ative		
Battery recommendation, minimum	250	CCA		
Spark plug gap, mm (in.)	0.76 (0	0.030)		
Ignition system	Indu	ctive		
Starter motor	Bendix automotive type			
Cooling system	Water-	Water-cooled		

TP-6593 10/13 Section 1 Specifications 13

1.8 Service View

Figure 1-2 Service Views

▲ WARNING

Accidental starting.
Can cause severe injury or death.

Disconnect the battery cables before working on the generator set. Remove the negative (-) lead first when disconnecting the battery. Reconnect the negative (-) lead last when reconnecting the battery.

Disabling the generator set. Accidental starting can cause severe injury or death. Before working on the generator set or connected equipment, disable the generator set as follows: (1) Move the generator set master switch to the OFF position. (2) Disconnect the power to the battery charger. (3) Remove the battery cables, negative (-) lead first. Reconnect the negative (-) lead last when reconnecting the battery. Follow these precautions to prevent starting of the generator set by an automatic transfer switch, remote start/stop switch, or engine start command from a remote computer.

Operate the generator set only when all guards and electrical enclosures are in place.

Alternator Service. Under normal operating conditions the generator set alternator does not require scheduled service. Refer to the service schedule for items that require maintenance.

Engine Service. Perform generator set engine service at the intervals specified by the engine service literature. Contact an authorized Kohler® service distributor/dealer to obtain engine service literature.

Generator Set Service. See the Safety Precautions and Instructions at the beginning of this manual before attempting to service, repair, or operate the generator set. Have an authorized Kohler® service distributor/ dealer perform all generator service.

Routine Maintenance. Refer to the following generator set service schedule, the engine service schedule, and the runtime hours displayed on the ADC II to determine when to schedule routine maintenance. Service the generator set more frequently if it is subject to extreme weather, long operating hours, or dusty or dirty conditions.

Service Schedule. Perform maintenance on each item in the service schedule at the designated interval for the life of the generator set.

Tools. Tools and instruments used to perform some maintenance items are not generally available to the generator set owner. Therefore, have service performed by an authorized distributor/dealer.

2.1 General

Perform the items listed in the service schedule at the designated intervals for the life of the generator set. For example, an item serviced every 100 hours or 3 months must also be serviced after 200 hours or 6 months, 300 hours or 9 months, etc.

Note: See the generator set operation manual and the engine service manual for service procedures not included in this manual.

2.2 Service Schedule

Perform Service at Intervals Indicated (X)	Before Starting	After 50 Hr or 1 Month	Every 100 Hr or 3 Months	Every 300 Hr or 6 Months	Every 500 Hr or Yearly
Fuel System			1	1	
Check the fuel level and fill as necessary	X				
Check fuel lines and replace as necessary *†				Х	
Replace the fuel filter *†					Х
Lubrication System					
Check crankcase oil level and add as necessary	Х				
Replace the oil in crankcase *			X (200 hr)		
Replace the lube oil filter element *			X (200 hr)		
Cooling System					
Check coolant level and fill as necessary *	X				
Check seawater outlet and clean as necessary †	X (during operation)				
Check function of siphon break, if equipped			X		
Check and clean seawater flow switch *			Х		
Replace seawater pump impeller *†				X (check)	Х
Adjust seawater pump tension *†				X (200 hr)	Х
Check heat exchanger anticorrosion zinc condition *			Х		
Replace heat exchanger anticorrosion zinc *					X
Flush cooling system *†					X (1000 hr/ 2 years)
Ignition System					
Check spark plugs condition and gap *			Χ		
Replace spark plugs *				X (250 hr)	
Intake/Exhaust System					
Inspect exhaust system components *†	X				
Check the exhaust gas condition	X (during operation)				
Service backfire flame arrestor *			Х		
Check and/or replace the catalyst assembly *†					X
Replace the CO sensor module *†					X (every 2 years)
Check the crankcase breather pipe for obstructions *†				Х	
Inspect the complete exhaust system ***					X
Electrical System		1	+	1	+
Keep battery charged and in good condition ⊕	X				
Check and tighten electrical connections *		Х			
Clean battery cables †			X (200 hr)		
Engine And Mounting		1		1	
Check for water, fuel, coolant, and oil leakage *†‡	X				
Retighten all nuts and bolts *	X		V (000 to 3		
Check tightness of mounting bolts/vibromounts *			X (200 hr)		
Remote Control System Check remote control operation		X (break-in			X
Consessor		period)	1		
Generator Test run generator set		V (wooldy)			
Test run generator set Blow dust out of generator *†		X (weekly)			Х
Clean slip rings and inspect brushes *†					X (1000 hr.)
* Description reserved of several desired if installed		1		I	A (1000 III.)

^{***} Should be performed by your local distributor/dealer.

① Consult battery manufacturer's instructions.

Requires removal of sound shield, if installed.
Consult your local distributor/dealer for service.
Read WARNING found at the beginning of manual regarding moving parts.

Section 3 Troubleshooting

3.1 Introduction

Corrective action and testing in many cases requires knowledge of electrical systems and electronic circuits. Have an authorized distributor/dealer or trained service technician perform testing and service.

Refer to the Engine Service Manual, 66 690 01, for engine service information.

The first step in troubleshooting the generator set controls is to verify that the controller is correctly configured for the generator set. The Generator Set Installation Manual explains how to check and change the controller configuration.

If the troubleshooting procedures in this section identify a bad part, refer to the parts catalog for replacement part numbers. See the List of Related Materials in the Introduction for the parts catalog number.

3.2 Initial Checks

When troubleshooting, always check for simple problems first. Check for the following common problems before replacing parts:

- Loose connections or damaged wiring.
- Dead battery.
- Fault shutdown. Check for a fault code on the ADC II display. Section 4.2.5 describes the warning and shutdown fault codes.

Blown fuses. See Figure 3-1 for fuse identification.
 Always check and replace the fuses before replacing other components.

Schematic Diagram Fuse Reference Number	Location	Fuse	Amps	Part Number
F1	Fuse block, position 1	Customer connection	10	GM42337
F2	Fuse block, position 4	Voltage regulator	25	GM42339
F3	Fuse block, position 5	Injector, CO sensor, fuel pumps, oxygen sensor, and coils	20	GM47427
F4	Fuse block, position 8	Controller	10	GM42337
F5	Fuse holder	Auxiliary winding	10	358337

Figure 3-1 Fuse Identification

 Incorrect controller settings. Always check the controller configuration settings before replacing the controller. Section 4.7 explains how to check and change the controller settings.

3.3 Troubleshooting Chart

Use the following table(s) as a reference in troubleshooting individual problems. Generator set faults are listed in groups and include likely causes and remedies. The simplest and most likely causes of the problem are listed first; follow the recommendations in the order shown. The reference column provides additional sources of information in this and related manuals regarding the problem and solution.

Note: In the following table(s), O/M refers to the Operation Manual, I/M refers to the Installation Manual, and S/M refers to the Service Manual.

TP-6593 10/13 Section 3 Troubleshooting 17

Troubleshooting Chart								
Problem	Possible Cause	Corrective Action	Reference					
Generator	Weak or dead battery	Recharge or replace battery.	Generator O/M					
set does not crank	Battery connections	Check for reversed or poor battery connections.	_					
HOL CIAIIK	Open circuit in engine/controller	Check for loose connections.	Section 7					
	connections	Check the wire harness continuity.						
	Blown fuse F4, controller	Replace fuse; if fuse blows again, check circuit and components.	Section 5.11 Section 7					
	Crank relay	Check for 12VDC on lead 71N.	Section 7					
		Check for a good ground connection (lead N).	Section 7					
	Poor ground (-) connection	Clean and retighten.	_					
	Starter	Check starter connections.	Section 7					
		Rebuild or replace starter.	Engine S/M					
	Controller	Check controller connections and operation. Check for power to the controller.	Section 4 Section 7					
	Blown F3 fuse	Check the starter solenoid for a stuck solenoid. Check wiring for open grounds or loose connections. Also, check for pushed out pins.	Section 7					
	Blown F4 fuse	Check the controller wiring. Check wiring for open grounds or loose connections. Also, check for pushed out pins.	Section 7					
	Engine harnessing to throttle body not connected	Check the generator set harnessing to the throttle body and TMAP sensors. Check wiring for open grounds or loose connections. Also, check for pushed out pins.	Section 7					
Cranks but does not	No fuel	Check the fuel supply. Check the fuel filters for blockage.	_					
start	Spark plugs or spark plug connections	Check spark plug wires and connections. Replace or clean and regap spark plugs.	O/M					
	Loose connection or open circuit	Check for loose or open connections at the fuel pumps and at the engine control module. Check controller/engine wiring continuity.	Section 7					
	Backfire flame arrestor clogged	Clean or replace.	O/M					
	Incorrect controller configuration	Check for correct controller configuration settings.	Section 4.7					
	Ignition system spark control or ignition coil	Test and/or replace components.	Engine S/M					
	No engine rotation sensed (check for an overcrank fault shutdown)	Check for locked rotor.	Section 5.4					
Starts hard	Low battery voltage	Check battery voltage.	O/M					
	Backfire flame arrestor clogged	Clean or replace.	O/M					
	Spark plug(s)	Replace or regap spark plug(s).	O/M					
	Spark plug wire(s)	Check spark plug wires and connections. Replace spark plug wires.	Engine S/M					
	Ignition components (ignition coils)	Test/replace ignition components. Check the harnessing to these components for continuity.	Engine S/M					
	Worn piston rings, valves	Check compression.	Engine S/M					
	Blown F2 fuse	Check voltage regulator wiring.	Section 7					
Starts but shuts down	Fault shutdown	Check for a fault shutdown code on the controller's display. Correct the fault and then reset the controller.	Section 4.2.5 Section 5.9					

18 Section 3 Troubleshooting TP-6593 10/13

Problem	Possible Cause	Corrective Action	Reference
Stops suddenly	Fault shutdown	Check for a fault shutdown code on the controller's display. Correct the fault and then reset the controller.	Section 4.2.5 Section 5.9
	No fuel	Check the fuel supply.	_
	Fuel line restriction	Inspect fuel lines and fuel filters for blockage.	_
	Backfire flame clogged	Replace element.	O/M
	Blown controller fuse (F4)	Replace fuse. Check wiring to the controller.	Section 5.11
	Blown auxiliary winding fuse (F5)	Replace fuse. If fuse blows again, test generator components.	Section 5.11
	Blown voltage regulator fuse (F2)	Replace fuse. Troubleshoot the voltage regulator.	Section 5.11
	Spark plug(s)	Replace and regap plug(s).	Engine S/M
	Engine overheated (hot engine only)	Check air intake, fuel, oil level, air inlet/outlet.	O/M and I/M
	Low oil pressure (LOP) switch	Attempt startup. Shutdown should say "Low oil pres" if unit shuts down, remove lead from LOP switch and reset controller. A successful restart attempt indicates a faulty LOP shutdown switch.	Engine S/M
		Note: Check engine oil pressure before performing test and/or replacing LOP shutdown switch.	
	Engine overloaded	Reduce electrical load. Shutdown on overload fault	I/M
	Loss of generator output voltage to controller	Check connections at P2 plug.	Section 7
	Check continuity of the continuity leads in and in		
	Intermittent wiring connections Blown F3 fuse		Continu 7
			Section 7
Operates		Troubleshoot rotor and stator assembly and wiring.	Section 7 O/M
erratically	Backfire flame arrestor clogged Spark plug(s)	Clean or replace. Replace and regap plugs.	O/M
•	Spark plug(s) Spark plug wire(s)	Replace spark plug wires.	Engine S/M
	Fuel line restriction	Check fuel lines, filters, and pumps.	Eligille 3/W
			Engine S/M
	Ignition system Test and/or replace components.		Engine S/M
	Inadequate cooling (hot engine only)	Inspect air inlet and outlet.	
	Carbon buildup in engine	Clean cylinder head.	Engine S/M
	Engine valves not seating correctly	Check cylinder pressures with leakdown test. Inspect valves and valve seats.	Engine S/M
Lacks power	Air intake restriction, inadequate cooling	Inspect air intakes and exhaust for obstructions. Check air cleaner.	_
	Generator overloaded	Reduce load.	_
	Spark plug(s)	Replace and regap plug(s).	O/M
	Spark plug wire(s)	Replace spark plug wires.	Engine S/M
	Engine not running at rated rpm		Section 4.7
	Engine power loss	Refer to the Engine Service Manual for troubleshooting and repair instructions.	Engine S/M
	Ignition system	Test and/or replace. Check ignition coil wiring.	Engine S/M
Overheats	Inadequate cooling	Inspect cooling system for air intake obstructions. Check the engine coolant system for blockage and clean as necessary.	_
	Backfire flame arrestor clogged	Clean or replace.	O/M

TP-6593 10/13 Section 3 Troubleshooting 19

Problem	Possible Cause	Corrective Action	Reference
Low output	Generator overloaded	Reduce load.	_
or excessive	Incorrect controller configuration	Check and adjust the controller configuration settings.	Section 4.7
drop in voltage	Incorrect controller voltage settings	Check and adjust the controller voltage settings.	Section 4.7
	Alternator or control system	Perform separate excitation procedure to isolate problem to the alternator or the control system.	Section 5.2
	Intermittent wiring connection or lack of compression	Check harness connections. Check P2 plug and F5 fuse connections.	Section 5.11 Section 7
	Controller	Check controller settings. Check controller fuse, wiring and connections.	Section 4.7 Section 7
	Rotor (open, grounded, or shorted windings)	Test and/or replace.	Section 5.4
	Stator (open, grounded, or shorted windings)	Test and/or replace.	Section 5.3
	Brush connection	Check for loose brush connections.	Section 5.6
		Check the resistance through the brushes. Resistance through the brushes should be low, 0.1–0.2 ohms without meter lead resistance.	
Light flicker	Voltage stability (gain) setting	Check and adjust the voltage stability (gain) setting using the ADC II.	Section 4.7
output voltage	Incorrect controller configuration	Check and adjust the controller configuration settings.	Section 4.7
	Incorrect controller voltage settings	Check and adjust the controller voltage settings.	Section 4.7
	Loose voltage sensing connections	Check connections: stator leads 11 and 44 and P2 controller connection.	Section 7
	Controller	Check fuses, wiring and connections.	Section 4
No output voltage	AC output circuit breaker open	Check for AC voltage on the generator side of circuit breaker. If there is AC voltage on the generator side of the breaker, then a problem in the load circuits is causing the line circuit breaker to trip. Check for and correct short circuits or overloading on the load side before resetting the circuit breaker.	_
	Alternator or control system	Perform separate excitation procedure to isolate the problem to the alternator or the control system. Then troubleshoot the alternator or control system components as follows.	Section 5.2
	Aux. winding F5 fuse blown	Replace blown fuse. If fuse blows again, check stator.	Section 5.3
	Controller	Check controller settings. Check wiring and connections.	Section 4.7 Section 4.6
	Open wiring, terminal, or pin in buildup circuit	Check continuity.	Section 5.12 Section 7
	Brushes	Inspect brushes and replace if worn.	Section 5.6
		Check for brushes sticking in brush holder or broken brush spring.	Section 5.6
	Rotor connections	Check for open circuit in rotor connection circuit (leads FN and FP).	Section 7
	Rotor slip rings dirty or corroded	Check slip ring condition.	Section 5.4
	Rotor (open, grounded, or shorted windings)	Check voltage and continuity.	Section 5.4
	Stator (open, grounded, or shorted windings)	Check voltage and continuity.	Section 5.3

20 Section 3 Troubleshooting TP-6593 10/13

Problem	Possible Cause	Corrective Action	Reference
Noisy	Exhaust system leaks	Check and replace as necessary.	O/M
operation	Engine not running smoothly	See "Generator set operates erratically," this table.	_
	Broken or damaged vibromount(s)	Check and replace as necessary.	_
	Loose or vibrating sheet metal/housing	Retighten screws, replace rivets.	_
	Exhaust piping or air inlets/outlets not securely installed	Inspect for loose parts and secure if necessary.	_
	Excessive engine/generator vibration	Check, rotor, crankshaft, bearing, etc. (disassembly of engine and/or alternator may be required).	Engine S/M

TP-6593 10/13 Section 3 Troubleshooting 21

Notes

22 Section 3 Troubleshooting TP-6593 10/13

4.1 Introduction

This section describes the operation and replacement of the ADC II controller. Controller configuration and adjustment are explained in Section 4.7. See Section 3 for troubleshooting procedures. See Figure 4-1 for the locations of the ADC II controller and related components.

A silicon controlled rectifier (SCR) module which is integral with the controller regulates the output voltage.

Figure 4-1 Advanced Digital Control (ADC II)

TP-6593 10/13 Section 4 Controller 23

4.2 Advanced Digital Control II Operation

Figure 4-2 illustrates the user interface on the Advanced Digital Control II (ADC II).

Note: Have setup and adjustments of the Advanced Digital Control performed only by an authorized Kohler distributor/dealer.

Figure 4-2 Advanced Digital Control II

4.2.1 Controls and Indicators

LCD Display. The LCD display is backlit any time the generator set is running or for at least 30 seconds after a user manipulates a button or the control knob. The LCD displays generator status, run time hours, fault shutdowns, and fault warnings.

Control Knob. Rotate the control knob clockwise to increase a value or move down the menu structure. See Figure 4-3 for menu items.

Rotating the control knob to position:	Menu Item
1	Hourmeter/Status
2	Voltage and Frequency
3	Line 1 to neutral voltage and Line 2 to neutral voltage
4	Engine temperature (°F) Oil pressure (psi)
5	Battery voltage RPM
6	Next maintenance interval
7	Software version
8	ECM version
9	Contrast (lighting)
10	Event log
11	Fuel prime

Figure 4-3 Menu Items

Engine Start/Stop Button. The Engine Start/Stop button toggles the running state of the engine. When the controller is off, it has no effect. When the controller is in a low-power mode, the Engine Start/Stop button starts the engine.

Power Button. The Power button toggles the controller between on and off. When the controller if off, it does not respond to any input except the Power button.

LED Status Indicator. The LED provides a summary of the generator state:

- Green indicates no known problem
- Red indicates one or more faults (i.e. the generator cannot operate)
- Amber indicates no faults but one or more warnings (i.e. the generator can operate)
- Slow blink indicates that the generator is not running
- Steady indicates that the generator is running
- Off indicates that the unit is off

Figure 4-4 shows the possible LED displays.

24 Section 4 Controller TP-6593 10/13

LED Status Indicator	Power Button	Engine	Condition
Off	Off	Stopped	Any
Slow blink green	On	Stopped	No fault, No warning
Steady green	On	Running	No fault, No warning
Slow blink red	On	Stopped	Fault
Steady amber	On	Running	Warning
Slow blink amber	On	Stopped	Warning

Figure 4-4 Possible LED Status Indicator Displays

The controller is factory-set and should not require configuration or adjustment under normal operating conditions. If the generator set is reconnected to a different voltage and/or frequency, see Section 4.7 for system configuration and adjustment instructions.

4.2.2 Starting the Generator Set

The following procedures describe the actions required to start the generator set.

Gasoline vapors can cause explosion and severe injury or death.

Before starting the generator set, operate the blower 4 minutes and check the engine compartment for gasoline vapors.

Step	Action
1	Operate the blower.
	Operate the blower 4 minutes and check the engine compartment for gasoline vapors.
	NOTE: Many boat manufacturers recommend continuous blower operation while the generator set is operating. Read the vessel's owner's manual for further information.
2	Open the fuel shut-off valve.
	Open the manual fuel shut-off valve, if equipped.
3	Start the generator set.
	Press the generator set start/stop button to start.

Note: Opening seacock. Before starting the generator set, open the seacock to allow cooling water passage. Failure to do so could damage the seawater pump impeller and cause serious engine overheating damage.

Note: Transfer switch. Check that the marine ship-to-shore transfer switch, if equipped, is in the ship position.

Note: Close seacock if water enters the exhaust system. If water enters the exhaust system, close the seacock and drain the water from the exhaust system at the silencer's drain plug before attempting to start the generator set. A water-filled exhaust hose and silencer may hinder generator starting and cause seawater entry into the engine cylinders through the exhaust valves. Water ingested into the engine may cause major engine damage that the Kohler Co. warranty does not cover. If excessive cranking is a chronic problem, have the unit, including the exhaust system, serviced by an authorized Kohler® distributor/dealer.

There is a delay of about 2 seconds before the controller attempts to start the engine. The controller display indicates the crank cycle 1 code, Cranking. The controller attempts to start the generator set three times (three crank cycles, 7 seconds crank and 15 seconds off). If the generator set does not start in three attempts, the system shuts down on an overcrank fault.

Local Starting.

- Press the Power Button to turn the controller on.
 The LED Status Indicator appears green and begins flashing.
- Press the Start/Stop Button to start the generator set. The Advanced Digital Control II attempts to start the generator set in three crank cycles (crank cycle time is pre-programmed).

When the engine comes up to speed, the low oil pressure switch contacts open.

Note: The controller circuit board prevents fault shutdowns during startup until the crank disconnect relay energizes.

The cyclic cranking cycle is programmed into the controller's application code and is not adjustable in the field.

The factory sets the cranking cycle for three cycles of 7 seconds on time and 15 seconds off time. If the cranking cycle seems shorter than the factory setting, check the engine starting battery.

TP-6593 10/13 Section 4 Controller 25

Remote Starting.

A remote start/stop switch (connected to P21 connector, leads 3 and 4) or a remote digital gauge (connected to P21 connector, pins 1, 2, and 5 via CAN) can be connected to the customer interface connection. See the wiring diagram in Section 7.

Note: A remote start/stop switch (connected to P21 connector, leads 3 and 4) is not available when configured for SmartCraft ™.

Press the Power Button to turn the controller on. Consult the instruction sheet supplied with the remote start/stop switch or remote digital gauge for starting instructions.

Note: The ADC II allows three 7-second crank cycle attempts before the overcrank shutdown occurs.

Remote communications require an active (powered-up) controller. Be advised that when the generator is not running, the Advanced Digital Control II enters a low-power state with an average current drain of approximately 100 uA.

The ADC II will power down (0 mA draw) after 48 hours of inactivity. Press the start switch/button (once for the remote start/stop switch or twice for the remote digital gauge) to "wake up" the ADC II and start the generator set.

4.2.3 Running Sequence

When the engine speed reaches 750 rpm, the crank relay deenergizes. When the output voltage on leads 11 and 44 reaches above 30 VAC, the flash relay deenergizes.

4.2.4 Stopping the Generator Set

The following procedures describe the actions required to stop the generator set.

Local Stopping.

- 1. Run the generator set at no load for at least 2 minutes to ensure adequate engine cooldown.
- Press the Start/Stop button to stop the generator set. The engine stops.
- 3. Press the Power Button to turn the controller off.

Remote Stopping.

- 1. Run the generator set at no load for at least 2 minutes to ensure adequate engine cooldown.
- 2. The generator set stops when the remote start/stop switch or remote digital gauge contacts close momentarily.

Consult the instruction sheet supplied with the remote start/stop switch or remote digital gauge for stopping instructions.

Note: ADC II powers down after 48 hours of inactivity. If the generator has been started, the controller will power down 48 hours after the generator stops.

Note: A remote start/stop switch (connected to P21 connector, leads 3 and 4) is not available when configured for SmartCraft™.

4.2.5 Fault Shutdowns and Warnings

The generator set shuts down automatically under the fault conditions listed in Figure 4-5 and Figure 4-7 and the controller displays a fault code. The generator set cannot be restarted until the fault condition is corrected and the controller is reset. See Section 4.2.6 to reset the controller after a fault shutdown. The controller resets automatically after a battery voltage fault condition is corrected.

Shutdown switches on the generator set automatically reset when the problem is corrected. The high engine temperature switch automatically resets when the generator set cools. However, the fault does not clear until the controller is reset.

The controller displays warning text but the generator set does not shut down under the conditions shown in Figure 4-6 and Figure 4-8.

26 Section 4 Controller TP-6593 10/13

Fault Shutdowns						
Code and Description	Sensing Mechanism	Active State	Inhibit Time	Delay Time	Default Setting	Check
Over crank (fault) Overcrank shutdown occurs after 3 unsuccessful starting attempts. The crank cycle is set for three starting attempts of 7 seconds cranking and 15 seconds rest. The generator set shuts down on an overcrank fault if no engine rotation is sensed.	Fail to start	Excessive crank cycles	0 sec	7 sec on/ 15 sec off	3 crank cycles	Check the fuel supply and battery. Also check for loose connections. Check spark plug. Check for a locked rotor. Contact an authorized distributor/dealer for service if problem continues.
Locked rotor (fault)	Fail to crank	Excessive	0 sec	3 sec	3 sec	Contact an authorized
Overcrank (locked rotor) shutdown.	T all to Clark	locked rotor cycles	U Sec	3 Sec	3 Sec	distributor/dealer for service if problem continues.
A locked rotor condition indicates that there is no engine rotation when the starter is engaged. The controller indicates the fault after an engine speed of 0–5 rpm is detected for a max. of 3 seconds.						
Low oil pres (fault) Low oil pressure shutdown occurs if a low oil pressure condition exists. Note: The low oil pressure shutdown does not protect against low oil level. Check the oil level at	ADC II data	Below setting/ grounded switch	30 sec	5 sec	7 psi	Check for leaks in the lubrication system. Check the oil level and add oil if the level is low. Check the low oil pressure switch connections and operation. Check the oil pump and lubrication
the engine. The controller displays a low oil pressure shutdown fault 35 seconds from engine start when the low oil pressure switch is activated (to below 7 psi). The controller inhibits the fault for at least 30 seconds after crank disconnect speed is reached. After the 30-second inhibit period, there is a 5-second delay after activation of the low oil pressure signal before the shutdown occurs.						system.
Over speed (fault) Overspeed shutdown occurs if the engine speed exceeds the default setting.	ADC II data	Above setting	0 sec	1 sec	70 Hz	Check engine governing system controlled by the engine ECM. Contact an authorized distributor/dealer for service if problem continues.
Coolant loss (fault) Loss of coolant shutdown occurs after a loss of seawater pressure condition is detected.	Digital input	Grounded	30 sec	5 sec	N/A	Check for a clogged seawater intake or sea strainer. Check for a damaged seawater pump impeller. Check for a clogged or dirty seawater flow switch. Check for damaged water lines. Check for proper installation. Check for inlet restriction exceeding the seawater pump's maximum inlet restriction.
Hi eng temp (fault) High engine temperature shutdown occurs if the engine coolant temperature exceeds the default setting. Note: The high engine temp. shutdown functions only when the coolant level is in the operating range.	ADC II analog data	Above setting	30 sec	5 sec	230° F	Check for a low engine coolant level. Check seawater pump impeller, strainers, and seacock.

TP-6593 10/13 Section 4 Controller 27

Fault Shutdowns						
Code and Description	Sensing Mechanism	Active State	Inhibit Time	Delay Time	Default Setting	Check
Aux input (fault)	Digital input	Grounded	3 sec	0.3 sec	N/A	Check the cause of the auxiliary fault.
Auxiliary fault input shutdown. Note: Input from a customer-supplied switch that closes when the fault is active.						Check the condition and operation of the customer-supplied equipment connected to the auxiliary fault input.
Hi CO: sensor (fault) Carbon monoxide presence detected from sensor.	Pulsed signal	20 Hz	0 sec	10 sec	N/A	Immediate service required. Contact an authorized distributor/dealer for service.
Sensor fault shutdown occurs because of the presence of CO.						Ensure windows are open for proper ventilation.
						Operate the blower to expel dangerous fumes.
						Move the vessel away from other vessels (as another vessel may be the source for the presence of the CO).
						Check the generator exhaust system (see the O/M).
Hi CO: engine (fault) Carbon monoxide shutdown fault detected from ADC II.	ADC II data	Control limit	0 sec	15 sec	N/A	Immediate service required. Contact an authorized distributor/dealer for service.
Shutdown occurs because of the presence of CO or deteriorating						Ensure windows are open for proper ventilation.
emission-control components (such as the catalyst).						Operate the blower to expel dangerous fumes.
						Move the vessel away from other vessels (as another vessel may be the source for the presence of the CO).
						Check the generator exhaust system (see the O/M).
No CO sensor (fault) Carbon monoxide sensor missing. Shutdown occurs if	Pulsed signal	No signal	0 sec	10 sec	N/A	Check the connections to the CO sensor. If connections are okay, replace the CO sensor.
communication is lost between the CO sensor and the ADC.						Contact an authorized distributor/dealer for service.
Over voltage (fault)	Alternator	Above setting	10 sec	2 sec	120% of	Check AC voltage.
Overvoltage shutdown occurs if the voltage exceeds the default	output				nominal	Check wiring and connections.
setting of the voltage regulator setpoint.						Contact an authorized distributor/dealer for service if problem continues.
Under volt (fault) Undervoltage shutdown occurs if	Alternator output	Below setting	10 sec	10 sec	80% of nominal	Reduce the load and restart the generator set.
the voltage falls below the default						Check wiring and connections.
setting of the voltage regulator setpoint.						Check AC voltage and adjust, if necessary.
						Separately excite unit.
						Check stator continuity. Check the F5 fuse. Contact an authorized distributor/dealer for service if problem continues.
Over freq (fault) Overfrequency shutdown occurs	Alternator output	Above setting	10 sec	5 sec	110% of nominal	Check engine governing system controlled by the engine ECM.
when the governed frequency exceeds the default setting of the system's frequency setpoint.						Contact an authorized distributor/dealer for service if problem continues.

28 Section 4 Controller TP-6593 10/13

Fault Shutdowns						
Code and Description	Sensing Mechanism	Active State	Inhibit Time	Delay Time	Default Setting	Check
Under freq (fault) Underfrequency shutdown occurs	Alternator output	Below setting	10 sec	5 sec	90% of nominal	Reduce the load and restart the generator set.
when the governed frequency falls below the default setting of the system's frequency setpoint.						Check P2 AC sensing connection at the controller. Contact an authorized distributor/dealer for service if problem continues.
HVR Comm Err (fault) Hybrid Voltage Regulator (HVR) Communications Loss/Remote CAN communication loss shutdown.	CAN	Loss of communication	0 sec	10 sec	N/A	Check the remote digital gauge and connection. Replace the controller.
Communications loss between the voltage regulator and controller circuits.						

Figure 4-5 Advanced Digital Control II Fault Shutdown

TP-6593 10/13 Section 4 Controller 29

Warnings						
Code and Description	Sensing Mechanism	Active State	Inhibit Time	Delay Time	Default Setting	Check
High battery	Analog input	Above setting	0 sec	10 sec	16 volts	Check the battery rating and
High battery voltage warning.					for 12 volt system	condition.
This fault condition does not inhibit engine starting.					, , , , , , , , , , , , , , , , , , , ,	
The fault condition clears when the battery voltage returns to a voltage within the limits.						
Low battery	Analog input	Below setting	0 sec	90 sec	Standby	Check the battery rating and
Low battery voltage warning.					Mode: 11 volts	condition.
This fault condition does not inhibit engine starting.					for 12 volt system	Charge or replace the battery.
The fault condition clears when the battery voltage returns to a voltage within the limits.					Run Mode: 12.6 volts for 12 volt system	
Weak battery	Analog input	Below setting	0 sec	2 sec	9 VDC	Check the battery rating and
Low cranking battery				during cranking		condition.
						Charge or replace the battery.
Hi CO: engine	ADC II data	Control limit	0 sec	5 sec	N/A	Ensure windows are open for proper ventilation.
High CO from ADC II. Fault code is displayed if the presence of CO is detected because of the						Operate the blower to expel dangerous fumes.
time-weighted average presence of CO. Activates the CO cabin alarms.						Move the vessel away from other vessels (as another vessel may be the source for the presence of the CO).
						Check the generator exhaust system (see the O/M).
						Contact an authorized distributor/dealer for service.
Hi CO: sensor High CO from sensor. Fault	Pulsed signal	10 Hz	0 sec	10 sec	N/A	Ensure windows are open for proper ventilation.
code is displayed if the presence of CO is detected. Warning						Operate the blower to expel dangerous fumes.
occurs if the sensor detects acceptable but increasing CO levels.						Move the vessel away from other vessels (as another vessel may be the source for the presence of the CO).
						Check the generator exhaust system (see the O/M).
						Generator service for emissions required.
						Contact an authorized distributor/dealer for service.
CO sensr err	Pulsed signal	5 Hz	0 sec	10 sec	N/A	Replace the CO sensor.
Faulty CO sensor. Fault code is displayed if the CO sensor is inoperative.						Contact an authorized distributor/dealer for service.

30 Section 4 Controller TP-6593 10/13

Warnings						
Code and Description	Sensing Mechanism	Active State	Inhibit Time	Delay Time	Default Setting	Check
Low oil pres Low oil pressure. With the sender kit installed, the controller displays a low oil pressure warning 30 seconds from engine start when the engine oil pressure is less than 17 psi. The controller inhibits the warning for at least 30 seconds after crank disconnect speed is reached. After the 30-second inhibit period, there is no delay after going below 17 psi before the low oil pressure warning is indicated.	Analog	Pressure below setpoint	30 sec	0 sec	17 psi	Check for leaks in the lubrication system. Check the oil level and add oil if the level is low.
Hi eng temp	ADC II data	Above setting	30 sec	0 sec	210° F	Check for a low engine coolant level.
High engine coolant temperature.						Check seawater system for reduced flow.
The controller displays a high engine temperature warning 30 seconds from engine start when the engine temperature is greater than 210° F. The controller inhibits the warning for at least 30 seconds after crank disconnect speed is reached. After the 30-second inhibit period, there is no delay after reaching 210° F before the warning is indicated.						NOTE: Allow the generator set to cool down before checking.
Maint req	Clock	N/A	0 sec	0 sec	N/A	
Maintenance required						

Figure 4-6 Advanced Digital Control II Warnings

TP-6593 10/13 Section 4 Controller 31

In addition to the fault shutdowns and warnings included in Figure 4-5 and Figure 4-6, other fault shutdowns and warnings may occur (see Figure 4-7 and Figure 4-8).

Text				
Displayed	Description	Check		
Check engine †	Check engine	A check engine fault occurs when the ECM sends a signal for the generator set controller to shut down because the engine has stalled. An engine stall could be related to the loss of fuel or other engine peripheral. Check the following: Fuel supply High fuel restrictions Air leak in the supply side of the fuel system Inoperative low or high pressure fuel pump Fuel vaporization in higher than maximum temperature operation specifications.		
ECM voltage ‡	No or low voltage to the ECM	Check if the 10 amp, F1 fuse is blown or missing.		
		Check if lead 70 circuit is open between plug, P1-4 and the battery during cranking attempts.		
		Check for low voltage on lead 70. Low voltage could be caused by the following: Poor connection at the 10P1 lead at the battery Poor connection at the incoming side of the F1 fuse Damaged F1 fuse holder or fuse Poor connection at the outgoing side of the F1 fuse High contact resistance across plug. P24 An inoperative P25 relay coil An inoperative component connected to the customer connection plug, P21-7		
TPS input hi	Throttle Position Sensor Input High	The TPS Range High and TPS Input High conditions are closely related. If the input reaches 5 VDC, the TPS Input High condition is indicated. The range error is dynamically determined and may or may not occur before reaching 5 VDC. In some cases, both may occur simultaneously. The ADC II protective monitor will react to only one shutdown condition, therefore whichever of these faults is detected first will be indicated as the reason for the shutdown. A TPS Input High condition exists when the closed loop feedback does not correspond with what the ADC II is expecting. The threshold for the TPS Input High is a signal voltage of 4.8 volts or greater. The controller indicates the fault within 1 second of the condition being present.		
		Fault appears if the sensor signal wire is shorted or the sensor has failed. Check the throttle connector and sensor wiring for a shorted circuit:		
		ETC pin 6 to ADC II pin 9 (217) ETC pin 2 to ADC II pin 28 (SG)		
TPS range hi	Throttle Position Sensor Range High	The TPS Range High and TPS Input High conditions are closely related. If the input reaches 5 VDC, the TPS Input High condition is indicated. The range error is dynamically determined and may or may not occur before reaching 5 VDC. In some cases, both may occur simultaneously. The ADC II protective monitor will react to only one shutdown condition, therefore whichever of these faults is detected first will be indicated as the reason for the shutdown.		
		Fault appears if the sensor potentiometer has malfunctioned. Check for dirt or oxidation on the sensor traces. Check the throttle connector and pins for corrosion. To check, disconnect the throttle connector and measure the resistance of 1.25 kOhms ±30% from: TPS pin 2 (GND) to pin 6 (TPSI SIGNAL) TPS pin 3 (PWR) to pin 6 (TPSI SIGNAL) Note: Do not service this sensor. Repair by replacing the throttle body assembly.		
+ Note: Available or	n nothware warrian 1 0 O ar higher. On anthur	are version 1.2.0 and below, this condition was displayed as Out of fuel.		

32 Section 4 Controller TP-6593 10/13

Fault Shutdowns:			
Text			
Displayed	Description	Check	
TPS range lo	Throttle Position Sensor Range Low	The TPS Range Low and TPS Input Low conditions are closely related. If the input reaches 0 VDC, the TPS Input Low condition is indicated. The range error is dynamically determined and may or may not occur before reaching 0 VDC. In some cases, both may occur simultaneously. The ADC II protective monitor will react to only one shutdown condition, therefore whichever of these faults is detected first will be indicated as the reason for the shutdown.	
		Fault appears if the sensor potentiometer has malfunctioned. Check for dirt or oxidation on the sensor traces. Check the throttle connector and pins for corrosion. To check, disconnect the throttle connector and measure the resistance of 1.25 kOhms ±30% from: TPS pin 2 (GND) to pin 6 (TPS1 SIGNAL) TPS pin 3 (PWR) to pin 6 (TPSI SIGNAL) Note: Do not service this sensor. Repair by replacing the throttle body assembly.	
TPS input lo	Throttle Position Sensor Input Low	The TPS Range Low and TPS Input Low conditions are closely related. If the input reaches 0 VDC, the TPS Input Low condition is indicated. The range error is dynamically determined and may or may not occur before reaching 0 VDC. In some cases, both may occur simultaneously. The ADC II protective monitor will react to only one shutdown condition, therefore whichever of these faults is detected first will be indicated as the reason for the shutdown. A TPS Input Low condition exists when the closed loop feedback does not correspond with what the ADC II is expecting. The threshold for the TPS Input Low is a signal voltage of 0.7 volts or lower. The controller indicates a fault within 1 second of the condition being present.	
		Fault appears if the sensor signal wire is disconnected or the circuit is opened to the ADC II (TPS range lo and TPS input lo are expected faults when the ETC connector is unplugged). Check the throttle connector connection and sensor for an open circuit: ETC pin 6 to ADC II pin 9 (217) ETC pin 2 to ADC II pin 28 (SG)	
ETC sticking	Electronic Throttle Control Sticking	Fault appears if either of the electronic throttle control driver signals are opened or disconnected. This happens if the throttle plate sticks inside the throttle body. Check for debris or obstructions inside the throttle body; a loose throttle plate, or the throttle-plate shaft for bearing wear. Check the ETC driver wiring for an open circuit: ETC+ pin1 to ADC II pin 30 ETC- pin 4 to ADC II pin 31 Check the ETC internal motor drive by disconnecting the throttle connector and measuring the motor drive resistance at the throttle: TPS pin 1 (+DRIVER) to pin 4 (-DRIVER) approx. 3.0 Ohms ±30%. Note: Do not service the throttle components. Repair or replace the throttle body assembly.	
ETC driver	Electronic Throttle Control (ETC) Driver Fault	Fault appears if an overcurrent condition occurs on either the ETC+ or ETC- driver signals. Check the ETC driver wiring for a shorted circuit: ETC+ pin 1 to ADC II pin 30 ETC- pin 4 to ADC II pin 31 Check the ETC internal motor drive by disconnecting the throttle connector and measuring the motor drive resistance at the throttle: TPS pin 1 (+DRIVER) to pin 4 (-DRIVER) approx. 3.0 Ohms ±30%.	
MAP input hi	Manifold Air Pressure (MAP) Sensor Input High	The controller indicates a MAP Input High/Low fault within 1 second of the condition being present.	
		The manifold air pressure sensor fault appears if the TMAP pressure signal wire is shorted to power, shorted to the IAT signal, the TMAP has failed, or the ADC II has failed. Check the TMAP connector and MAP signal wiring for a shorted circuit: TMAP pin 4 to ADC II pin 20 (200) TMAP pin 1 to ADC II pin 28 (XDRG transducer GND) TMAP pin 3 to ADC II pin 27 (OPS transducer GND) Check the MAP sensor by disconnecting the TMAP connector and measuring at the sensor: TMAP pin 1 (GND) to pin 4 (PRESSURE SIGNAL KPA) of 2.4 - 8.2 kOhms TMAP pin 3 (PWR) to pin 4 (PRESSURE SIGNAL KPA) of 3.4-8.2 kOhms	

TP-6593 10/13 Section 4 Controller 33

Fault Shutdowns:				
Text				
Displayed	Description	Check		
MAP input lo	Manifold Air Pressure (MAP) Sensor Input Low	The controller indicates a MAP Input High/Low fault within 1 second of the condition being present.		
		The manifold air pressure sensor fault appears if the TMAP pressure signal wire is disconnected or the circuit is opened to the ADC II. (MAP input lo and IAT input hi are expected faults when the TMAP connector is unplugged.) Check the TMAP connector and MAP signal wiring for an open circuit: TMAP pin 4 to ADC II pin 20 (200) TMAP pin 1 to ADC II pin 28 (XDRG transducer GND) TMAP pin 3 to ADC II pin 27 (OPS transducer GND) Check the MAP sensor by disconnecting the TMAP connector and measuring at the sensor: TMAP pin 1 (GND) to pin 4 (PRESSURE SIGNAL KPA) of 2.4 - 8.2 kOhms TMAP pin 3 (PWR) to pin 4 (PRESSURE SIGNAL KPA) of 3.4-8.2 kOhms		
Trans hi	Transducer voltage (XDRP) Sensor Input High	Fault appears if the sensor power from the ADC II increases above 5.9 VDC. Measure the transducer power at the TMAP connector with a multimeter: TMAP pin 3 +5VDC to TMAP pin 1 XDCR GND Verify transducer power at the ADC II with a multimeter: ADC II pin 29 +5VDC to ADC II pin 28 XDCR GND Verify transducer power at ETC with a multimeter: ETC pin 3 XDCR PWR to ETC pin 2 XDCR GND		
Trans lo	Transducer voltage (XDRP) Sensor Input Low	Fault appears if the sensor power from the ADC II drops below 4.8 VDC. (TPS range lo, TPS input lo, and MAP input lo are expected faults when the transducer power is lost). Measure the transducer power at the TMAP connector with a multimeter: TMAP pin 3 +5VDC to TMAP pin 1 XDCR GND Verify transducer power at the ADC II with a multimeter: ADC II pin 29 +5VDC to ADC II pin 28 XDCR GND Verify transducer power at ETC with a multimeter: ETC pin 3 XDCR PWR to ETC pin 2 XDCR GND		
IAT input hi	Intake Air Temperature (IAT) Input Sensor High	The controller indicates an IAT Input High/Low fault within 1 second of the condition being present. Fault appears if the TMAP temperature signal wire is disconnected or the circuit is open to the ADC II. Check the TMAP connector and IAT signal wiring for an open circuit: TMAP pin 2 to ADC II pin 21 (SIGNAL) TMAP pin 1 to ADC II pin 28 (GND) transducer ground TMAP pin 3 to ADC II pin 27 (OPS transducer ground)		
		To check the IAT sensor of the TMAP, disconnect the TMAP connector and measure the IAT resistance. See Figure 5-14.		
IAT input lo	Intake Air Temperature (IAT) Input Sensor Low	The controller indicates an IAT Input High/Low fault within 1 second of the condition being present.		
		Fault appears if the TMAP temperature signal wire has become shorted to ground, shorted to the MAP signal, the TMAP has failed or the ADC II has failed. Check the TMAP connector and IAT signal wiring for an open circuit:		
		TMAP pin 2 to ADC II pin 21 (SIGNAL) TMAP pin 1 to ADC II pin 28 (GND) transducer ground TMAP pin 3 to ADC II pin 27 (OPS transducer ground) To check the IAT sensor of the TMAP, disconnect the TMAP connector and measure the IAT resistance. See Figure 5-14.		
ECT input hi	Engine Coolant Temperature (ECT) Sensor Input High	The controller indicates an ECT Input High fault within 1 second of the condition being present and an ECT Input Low warning within 1 second of the condition being present.		
		Fault appears if the coolant sensor wire is disconnected or the circuit is opened to the ADC II. Check if the sensor connector is disconnected or for an open circuit: ADC II pin 11 to ECT pin A ADC II pin 28 to ECT pin B		

34 Section 4 Controller TP-6593 10/13

Fault Shutdowns:			
Text Displayed	Description	Check	
O2 input hi	Oxygen Sensor Input High	The controller indicates an O2 Input High/Low fault within 1 second of the condition being present.	
		Fault appears if the O2 sensor ADC II driver signal is shorted to power. Check if the O2 sensor is shorted to +5VDC or battery: O2 (SIGNAL) pin B to ADC II pin 22 Verify operation of O2 sensor heater circuit by measuring circuit resistance of 2.1 ohms ±0.4 ohms: O2 pin C (HEATER GND) to pin D (HEATER PWR)	
O2 input lo	Oxygen Sensor Input Low	The controller indicates an O2 Input High/Low fault within 1 second of the condition being present.	
		Fault appears if the oxygen sensor input is low. Check the O2 sensor connector and wiring for a short to ground:	
		ADC II pin 22 to O2 sensor pin B ADC II pin 28 to O2 sensor pin A	
O2 adapt	O2 Adapt Limit Fault	Fault appears when the O2 sensor can no longer switch or be driven above or below 500mv by the ADC II. O2 sensor is not switching across the reference AFR voltage. Check for an open coil by disconnecting the connector and measuring the resistance (approx. 26 ohms ± 2 ohms): Pin A (SIGNAL) to pin B (PWR)	
CAN loss	CAN Receive Message Fault	Replace the controller.	
Overload	Power Limit Shutdown	An overload condition exists when the controller senses the generator is overloaded. If sensed, the controller will display an overload warning for 30 seconds and if no action is taken to reduce the load during these 30 seconds, the unit will shutdown on an overload fault. Action to take: Reduce the electrical load. Review the troubleshooting chart in Section 3.	
Injector	Injector Fault	Fault appears when the power to the injector is low or missing. Check injector connection.	
Out of fuel *	Loss of fuel	An out of fuel condition exists when the generator set shuts down for an unknown reason contributed to no or lack of fuel.	
* Note: Available	on software version 1.2.0 or below. On sof	ftware version 1.3.0 and higher, this condition is displayed as Check engine.	

Figure 4-7 Fault Shutdowns

TP-6593 10/13 Section 4 Controller 35

Fault Warnings:	ı ,	
Text Displayed	Description	Check
EST 1 Low	Electronic Spark 1 Timing Low	An EST failure condition exists when the spark signal is pulled high or low. The controller indicates EST1 fault within 1 second of the condition being present.
		The Electronic Spark Timing (EST) is a current driver signal. This fault appears if the signal from the ADC II is shorted to ground or the coil driver signal is low or undercurrent. Check the coil driver wiring and connectors for shorts:
		ADC II pin 17 to COIL pin A Verify GND on COIL pin B Verify GND on COIL pin C Verify GND on COIL pin D Verify +12VDC on COIL pin E To check the internal circuit, disconnect the coil connector and measure the resistance from pin to pin. See Figure 5-19.
EST 1 High	Electronic Spark 1 Timing High	An EST failure condition exists when the spark signal is pulled high or low. The controller indicates EST1 fault within 1 second of the condition being present.
		To Electronic Spark Timing (EST) is a current driver signal. This fault appears if the signal from the ADC II is open or lost or the coil driver signal is high or overcurrent. Check the coil driver wiring for an open circuit or disconnected connector: ADC II pin 17 to COIL pin A Verify GND on COIL pin B Verify GND on COIL pin C Verify GND on COIL pin D Verify +12VDC on COIL pin E To check the internal circuit, disconnect the coil connector and measure the resistance from pin to pin. See Figure 5-19.
EST 2 Low	Electronic Spark 2 Timing Low	An EST failure condition exists when the spark signal is pulled high or low. The controller indicates EST2 fault within 1 second of the condition being present.
		The Electronic Spark Timing (EST) is a current driver signal and this fault appears if the signal from the ADC II is shorted to ground or the coil driver signal is low or undercurrent. Check the coil driver wiring and connector for shorts: ADC II pin 18 to COIL pin A Verify GND on COIL pin B Verify GND on COIL pin C Verify GND on COIL pin D Verify +12VDC on COIL pin E To check the internal circuit, disconnect the coil connector and measure the resistance from pin to pin. See Figure 5-19.
EST 2 High	Electronic Spark 2 Timing High	An EST failure condition exists when the spark signal is pulled high or low. The controller indicates EST2 fault within 1 second of the condition being present.
		The Electronic Spark Timing (EST) is a current driver signal and this fault appears if the signal from the ADC II is open or lost or the coil driver signal is high or overcurrent. Check the coil driver wiring for an open circuit or disconnected connector: ADC II pin 18 to COIL pin A Verify GND on COIL pin B Verify GND on COIL pin C Verify GND on COIL pin D Verify +12VDC on COIL pin E To check the internal circuit, disconnect the coil connector and measure the resistance from pin to pin. See Figure 5-19.

36 Section 4 Controller TP-6593 10/13

Fault Warnings:		
Text Displayed	Description	Check
Oil sens err	Oil Pressure Sensor. Available only when sender kit is installed.	The oil pressure input high warning can only be detected when the controller is configured to monitor an oil sending unit. The controller indicates the warning after the input is set to a 5.0 volt signal for 0.3 seconds.
		The oil pressure input low warning can only be detected when the controller is configured to monitor an oil sending unit. The controller indicates the warning after the sender generates a 0.0 volt signal for 0.3 seconds.
ETC spring	Electronic Throttle Control (ETC) Spring Test Failed	Upon initial engine startup, the ADC II performs a safety test of the throttle return spring. If this spring has become weak, the throttle will fail this test and set the fault. Perform a throttle spring test by cycling the ignition and rechecking the fault. Note: Do not service the throttle components. Repair or replace the throttle body assembly.
ECT input lo	Engine Coolant Temperature (ECT) Sensor Input Low	The controller indicates an ECT Input High fault within 1 second of the condition being present and an ECT Input Low warning within 1 second of the condition being present.
		Fault appears if the coolant sensor wire is shorted to ground or the sensor has failed. Check the sensor connector and wiring for a short to GND: ADC II pin 11 to ECT pin A ADC II pin 28 to ECT pin B
O2 sens open	Oxygen (O2) Sensor Open Circuit	The warning is displayed when the controller senses an open circuit. Troubleshoot the P2 oxygen sensor connections.
O2 limit err	O2 Limit Error	Oxygen sensor voltage limits exceeded. Replace the oxygen sensor.
Starter	Starter Fault	The starter does not engage. Troubleshoot the starter circuit and starter motor.
Overload	Power Limit Warning	An overload condition exists when the controller senses the generator is overloaded. If sensed, the controller will display an overload warning for 30 seconds and if no action is taken to reduce the load during these 30 seconds, the unit will shutdown on an overload fault. Action to take: Reduce the electrical load. Review the troubleshooting chart in Section 3.

Figure 4-8 Fault Warnings

TP-6593 10/13 Section 4 Controller 37

4.2.6 Resetting the Controller after a Fault Shutdown

Note: A fault is identified by a red blinking light in the LED status indicator.

Always identify and correct the cause of a fault shutdown before resetting the controller. Use the following procedure to reset the generator set controller after a fault shutdown.

- 1. Disconnect the generator set engine starting battery(ies), negative (-) lead first.
- 2. Disconnect the generator set from the load. See the safety precautions at the beginning of this manual before proceeding.
- 3. Identify and correct the cause of the fault shutdown. See the safety precautions at the beginning of this manual before proceeding. Refer to Section 3, Troubleshooting.
- 4. Reconnect the generator set to the load.
- 5. Reconnect the generator set engine starting battery, negative (-) lead last.
- 6. Push the Advanced Digital Control knob.
- 7. Rotate the control knob to CONFIRM CLR FAULT: YES
- 8. Push the control knob.
- Start the generator set by pressing the generator set start/stop button to START. Test operate the generator set to verify that the cause of the shutdown has been corrected.
- 10. Shut the generator off by pressing the generator set start/stop to the STOP position.

4.2.7 USB Connection

The Advanced Digital Control II includes a USB connection for updating software and configuring parameters. See Figure 1-2 for location.

Note: Have software downloads, setup, and adjustments of the Advanced Digital Control performed only by an authorized Kohler distributor/dealer.

Click on the **TechTools** button to find the following topics:

- **Software** used by generator set controllers including updates and documentation references.
- Network Communications provides basics to terms, protocols, standards, wiring, configurations, and model.
- Engine Electronic Control Module (ECM) has information about electronic devices provided by the engine manufacturer to manage engine data.

4.3 Circuit Protection

If the generator set circuit breaker trips or the fuses blow repeatedly, see Section 3 for possible causes.

4.3.1 Line Circuit Breaker

A line circuit breaker interrupts the generator output in the event of a fault in the wiring between the generator and the load. The line circuit breaker location is shown in Figure 1-2. If the circuit breaker trips, reduce the load and switch the breaker back to the ON position.

38 Section 4 Controller TP-6593 10/13

4.3.2 Fuses

The junction box contains five fuses. See Figure 1-2 for the fuse locations. Always identify and correct the cause of a blown fuse before restarting the generator set. Refer to Section 4 for conditions that may indicate a blown fuse. Obtain service from an authorized distributor/dealer.

Schematic Diagram Fuse Reference Number	Location	Fuse	Amps
F1	Fuse block, position 1	Customer connection	10
F2	Fuse block, position 4	Voltage regulator	25
F3	Fuse block, position 5	Injector, CO sensor, fuel pumps, oxygen sensor, and coils	20
F4	Fuse block, position 8	Controller	10
F5	Fuse holder	Auxiliary winding	10

Figure 4-9 Fuses

4.4 CO Sensor Module

The CO sensor module is located behind the ADC II inside the junction box. Replace the CO sensor module every two years. See Figure 4-10 and Figure 4-11.

Figure 4-10 CO Sensor Module Location

Figure 4-11 CO Sensor Module

4.5 Relays

The junction box contains four relays. See Figure 4-12, Figure 4-13 and Figure 4-14 for location and description.

Figure 4-12 Relay Location

Label	Relay
P23	Starter solenoid
P24	Main power relay
P25	Injector, CO Sensor, Fuel Pumps, Oxygen Sensor, and Coils
P26	Seawater flow switch

Figure 4-13 Relays

Figure 4-14 Relay Spec

TP-6593 10/13 Section 4 Controller 39

4.6 Controller Replacement

If the troubleshooting procedures in Section 3 identify a bad controller, use the procedure in this section for controller replacement. Always check the controller configuration, fuse, wiring, and connections before replacing the controller.

After replacing the controller, verify that the new controller's configuration settings match the generator set system voltage and frequency, unit configuration, engine data input types, battery voltage, and communications settings. Refer to Section 4.7 for instructions to check the controller configuration and to change the settings, if necessary.

After the controller configuration has been checked and set to match the generator set, use a voltmeter to check the generator set output voltage. If the output voltage needs adjustment, use the Voltage Adjustment Procedure in Section 4.7.

ADC II Controller Replacement Procedure

- 1. Push the generator set power button OFF.
- 2. Disconnect power to the battery charger, if equipped.
- 3. Disconnect the generator set engine starting battery, negative (-) lead first.
- 4. Remove four mounting screws from the front of the controller.
- 5. Carefully pull the controller forward.
- 6. Disconnect plugs P1 and P2. See Figure 4-15.

- 7. Attach plugs P1 and P2 to the new controller.
- 8. Place the new controller into position and install the four mounting screws.
- 9. Reconnect the engine starting battery, negative (-) lead last.
- 10. Reconnect power to the battery charger, if equipped.
- 11. Follow the instructions in Section 4.7 to change the new controller's configuration settings to match the generator set system voltage and frequency, unit configuration, engine data input types, battery voltage, and communications settings.
- 12. Use a voltmeter to check the output voltage. Follow the instructions in Section 4.7 to adjust the output voltage and stability.

Figure 4-15 Controller Connections

40 Section 4 Controller TP-6593 10/13

4.7 Controller Configuration and Adjustment

This section contains instructions for using the controller's menus to check and adjust the generator output and controller configuration. The controller configuration and generator set output are factory-set and should not require field adjustment under normal circumstances. Check and adjust the configuration and/or output in the following cases:

- Check and adjust the controller configuration and generator output after generator set reconnection to a different voltage.
- Check the controller configuration when troubleshooting generator set problems.
- Check and adjust the generator set output after installation if the voltage requires adjustment for a particular application.

4.7.1 Adjusting the Voltage, Gain, and Volts/Hz

After setting the system voltage, check the output voltage and adjust, if necessary, using the following procedures. Follow the instructions in Figure 4-18 to adjust the voltage, gain, and volts/Hz while the engine is running. Rotate the control knob clockwise to increase a setting or counterclockwise to decrease the setting.

Note: A digital multimeter that measures voltage and frequency is required for these adjustments.

4.7.2 Voltage Adjustment

Short circuits. Hazardous voltage/current can cause severe injury or death. Short circuits can cause bodily injury and/or equipment damage. Do not contact electrical connections with tools or jewelry while making adjustments or repairs. Remove all jewelry before servicing the equipment.

Grounding electrical equipment. Hazardous voltage can cause severe injury or death. Electrocution is possible whenever electricity is present. Ensure you comply with all applicable codes and standards. Electrically ground the generator set, transfer switch, and related equipment and electrical circuits. Turn off the main circuit breakers of all power sources before servicing the equipment. Never contact electrical leads or appliances when standing in water or on wet ground because these conditions increase the risk of electrocution.

Voltage Adjustment Procedure

- With the generator set off, connect a digital voltmeter to the output leads or an electrical outlet on the load side of the generator set. Set the meter to measure voltage.
- Start the generator set by pressing the Start/Stop Button.
- 3. Use the Advanced Digital Control II to adjust the voltage until the output voltage reaches the desired value.
- Adjust the voltage stability (gain) to minimize light flicker. One rotation of the control knob is ± 1 volt.
- 5. Readjust the voltage, if necessary.

Volts per Hertz (Hz) Adjustments

The cut-in frequency is preset for 58 Hz (60 Hz system) or 48 Hz (50 Hz system). When the frequency falls below the cut-in, output voltage is reduced to relieve the engine. The amount of the voltage reduced is set by the V/Hz slope adjustment. Monitor engine speed and output voltage as loads are applied.

- If there is excessive droop in engine speed and little droop in voltage, increase the V/Hz slope.
- If there is little engine speed droop but excessive voltage droop, decrease the V/Hz slope.

One rotation of the control knob is ± 1 Hz.

- 1. Readjust the voltage stability (gain), if necessary.
- 2. Readjust the voltage, if necessary.
- 3. Stop the generator set.

TP-6593 10/13 Section 4 Controller 41

Figure 4-16 Advanced Digital Control, Main Menu Flow (5/7.5/10EKD and 4/6/8EFKD Models)

42 Section 4 Controller TP-6593 10/13

Figure 4-17 Advanced Digital Control, Non-Runtime System Parameter (5/7.5/10EKD and 4/6/8EFKD Models)

TP-6593 10/13 Section 4 Controller 43

Figure 4-18 Advanced Digital Control, Runtime Adjustment Parameter (5/7.5/10EKD and 4/6/8EFKD Models)

44 Section 4 Controller TP-6593 10/13

Figure 4-19 Advanced Digital Control, USB Flow (5/7.5/10EKD and 4/6/8EFKD Models)

TP-6593 10/13 Section 4 Controller 45

Notes

46 Section 4 Controller TP-6593 10/13

Section 5 Component Testing and Adjustment

Theory of Operation

Model 5/7.5/10EKD and 4/6/8EFKD generator sets utilize a rotating-field alternator to produce AC voltage. Upon activation of the generator start button, DC current from the battery magnetizes the rotor (field). When the magnetized rotor rotates within the stator windings, an electrical voltage develops within the stator. As engine speed and generator output increase, the ADC II feeds rectified stator output current to the rotor through the brushes/slip rings to increase the strength of the rotor field. As the rotor field increases in strength, generator output also increases. The ADC II controller monitors the generator output voltage through leads 11 and 44 and adjusts the DC current to the rotor to meet load requirements. See Figure 5-2.

5.2 Separate Excitation

To determine the cause of no or low AC output, refer to the troubleshooting flow chart in Figure 5-1. Before beginning the test procedures, read all safety precautions at the beginning of this manual. Many of the test procedures include additional safety precautions.

Check the condition of the alternator fuse (F5) before performing the separate excitation procedure. See Figure 5-2. See Figure 1-2 for the fuse location. If the fuse is not blown, use the following procedure to separately excite the generator using an external voltage source (a 12-volt automotive battery).

Separately exciting the generator can identify faulty voltage regulation by the ADC II controller or reveal a running fault in the rotor and/or stator. An external power source duplicates the role of the voltage regulator and excites the generator field (rotor). A generator component that appears to be in good condition while stationary may exhibit a running open or short circuit while moving. Centrifugal forces acting on the windings during rotation cause a broken circuit to open, or increasing temperatures cause the insulation to break down, resulting in a running fault.

Generator Troubleshooting Figure 5-1

Figure 5-2 Generator Schematic

Grounding electrical equipment. Hazardous voltage can cause severe injury or death. Electrocution is possible whenever electricity is present. Ensure you comply with all applicable codes and standards. Electrically ground the generator set, transfer switch, and related equipment and electrical circuits. Turn off the main circuit breakers of all power sources before servicing the equipment. Never contact electrical leads or appliances when standing in water or on wet ground because these conditions increase the risk of electrocution.

Short circuits. Hazardous voltage/current can cause severe injury or death. Short circuits can cause bodily injury and/or equipment damage. Do not contact electrical connections with tools or jewelry while making adjustments or repairs. Remove all jewelry before servicing the equipment.

Separate Excitation Procedure

are in place.

Perform the following procedure to use an external voltage source to excite the main field (rotor).

- 1. Remove the junction box cover and disconnect the black FN and FP leads (from the alternator).
- 2. Connect a DC ammeter, 10-amp fuse, and a 12-volt automotive battery to the positive (FP) and negative (FN) brush leads as shown in Figure 5-3. Note and record the ammeter reading.

Note: The approximate ammeter reading should be the battery voltage divided by the specified rotor resistance. See Section 1, Specifications, for specified rotor resistance values.

Example:

12 volts (battery voltage) 3.5 amps 3.4 ohms (rotor resistance) (rotor current)

- 3. Start the engine and check that the ammeter reading remains stable. An increasing meter reading indicates a shorted rotor. A meter reading decreasing to zero or an unstable reading suggests a running open. Refer to Section 5.4, Main Field (Rotor), to test the rotor. If the ammeter reading is stable, proceed to step 4.
- 4. Check for AC output across the stator leads; see Section 5.3. Stator. Compare the readings to the AC output values shown in Section 1, Specifications. If the readings vary considerably, a faulty stator is likely. Refer to Section 5.3, Stator, for further information.
- 5. If this test shows that the rotor and stator are in good condition, check the wiring and fuses. Check the controller settings and connections. See Section 4, Controller.

Figure 5-3 Separate Excitation Connections

5.3 Stator

The stator contains a series of coils of wire laid in a laminated steel frame. The stator leads supply AC voltage to the load and voltage regulator. Before testing the stator, inspect it for heat discoloration and visible damage to housing lead wires, exposed coil windings, and exposed areas of frame laminations. Be sure the stator is securely fastened to the stator housing.

Note: Disconnect all stator leads before performing all stator tests.

High voltage test. Hazardous voltage can cause severe injury or death. Follow the instructions of the test equipment manufacturer when performing high-voltage tests on the rotor or stator. An improper test procedure can damage equipment or lead to generator set failure.

Short circuits. Hazardous voltage/current can cause severe injury or death. Short circuits can cause bodily injury and/or equipment damage. Do not contact electrical connections with tools or jewelry while making adjustments or repairs. Remove all jewelry before servicing the equipment.

Stator Continuity and Resistance Tests

- 1. Place the generator set master switch in the OFF position.
- 2. Disconnect power to the battery charger, if equipped.
- 3. Disconnect the generator set engine starting battery, negative (-) lead first.
- 4. Disconnect all stator leads before performing all stator tests.
- 5. To check for stator continuity, set the ohmmeter on R x 1 scale. First set the ohmmeter zero by holding the red and black meter leads together and setting the ohmmeter reading to zero. Then check the stator continuity by connecting the meter leads to the stator leads as shown in Figure 5-4.

Note: For single-phase models, leads 1-4 are the generator output leads. Leads 11, 44, 55, and 66 are the controller sensing and supply leads. Refer to the schematic in Figure 5-5 when performing the following steps.

Note: When taking an ohmmeter reading using lead 55, make the connection before the in-line fuse.

- 6. Contact the ohmmeter leads and readjust the ohmmeter to read zero ohms.
- 7. Check the cold resistance of the stator windings by connecting the meter leads to the stator leads. See Section 1.4, Alternator Specifications, for stator winding resistances.

Note: Most ohmmeters do not provide accurate readings below 1 ohm. Low resistance readings (continuity) and no evidence of shorted windings (heat discoloration) indicate a stator in good condition. See Figure 5-6.

8. If the resistance test proves inconclusive, use a megohmmeter to test the stator as described in the next step.

Note: Because ohmmeter accuracy varies, resistance readings are approximate readings. Take readings of the rotor and stator at room temperature.

Note: Make sure that all stator leads disconnected before running the megohmmeter test.

Figure 5-4 Testing Stator Windings

- 9. Use a megohmmeter to determine whether the stator is shorted to ground.
 - a. Apply 500 volts DC to any stator lead and the stator frame. Perform the megohmmeter test following the instructions of the megohmmeter manufacturer.
 - b. Repeat the test on the other stator leads until each coil is tested.

Note: A reading of approximately 500 kOhms (1/2 megohm) and higher indicates a good stator.

c. Repair or replace the stator if any reading is less than approximately 500 kOhms. A reading of less than 500 kOhms indicates deterioration of the winding insulation and possible current flow to ground.

Figure 5-5 Single-Phase Alternator Stator Leads

Leads	Continuity
1 and 2	
1 and 11	
1 and 88 (for 5EKD/4EFKD models)	
1 and 77 (for 7.5EKD/6EFKD models)	
2 and 11	
3 and 4	Yes
3 and 44	
4 and 44	
4 and 88 (for 7.5EKD/6EFKD models)	
4 and 77 (for 10EKD/8EFKD models)	
55 and 66	
1 and 3, 4, 44, 55, or 66	
2 and 3, 4, 44, 55, or 66	
3 and 1, 2, 11, 55, or 66	No
4 and 1, 2, 11, 55, or 66	140
Any stator lead and ground on stator housing or frame laminations	

Figure 5-6 Continuity Test Results on a Good Stator (Single-Phase)

5.4 Main Field (Rotor)

The two-pole rotor creates the magnetic field needed to produce alternating current in the stator windings. Before testing, inspect the rotor for visible damage to pole shoes, insulation, exposed coil windings, and slip ring surfaces. Rotate the bearing to check for wear, heat discoloration, or noise.

5.4.1 **Rotor Continuity and Resistance Tests**

High voltage test. Hazardous voltage can cause severe injury or death. Follow the instructions of the test equipment manufacturer when performing high-voltage tests on the rotor or stator. An improper test procedure can damage equipment or lead to generator set failure.

Grounding electrical equipment. Hazardous voltage can cause severe injury or death. Electrocution is possible whenever electricity is present. Ensure you comply with all applicable codes and standards. Electrically ground the generator set, transfer switch, and related equipment and electrical circuits. Turn off the main circuit breakers of all power sources before servicing the equipment. Never contact electrical leads or appliances when standing in water or on wet ground because these conditions increase the risk of electrocution.

Rotor Test Procedure

- 1. Place the generator set master switch in the OFF position.
- 2. Disconnect power to the battery charger, if equipped.
- 3. Disconnect the generator set engine starting battery, negative (-) lead first.
- 4. Remove the brush cover from the alternator end bracket.

5. Check the rotor for continuity and resistance. Raise the brushes from the slip rings while performing ohmmeter tests. Measure the rotor resistance (ohms) between the two slip rings; see See Section 1.4, Alternator Figure 5-7. Specifications, for rotor resistance readings. If the resistance readings are low, perform a megohmmeter test on rotor as described in the next step.

Note: Because ohmmeter accuracy varies, resistance readings are approximate. Take readings at room temperature.

Figure 5-7 Rotor Resistance Check

- 6. Perform a megohmmeter test to determine whether the rotor is shorted to ground.
 - a. Raise and secure the brushes away from the slip rings by inserting a retaining wire in the brush holder hole.
 - b. Using a megohmmeter, apply 500 volts DC to one rotor slip ring and the rotor poles or shaft. Follow the instructions of the meanhmmeter manufacturer when performing this test.

Note: A reading of approximately 500 kOhms (1/2 megohm) or higher indicates a good rotor.

- c. Repair or replace the rotor if the reading is less than approximately 500 kOhms. A reading of less than 500 kOhms indicates deterioration of the winding insulation and possible current flow to ground.
- d. Following the test, remove the retainer wire from the brush holder and check the brush positions on the slip rings. See Section 5.6, Brushes.
- e. Reinstall the brush cover on the end bracket.

Slip Rings 5.5

Slip rings acquire a glossy brown finish in normal operation. Do not attempt to maintain a bright, newly-machined appearance on the slip rings. Cleaning with a dry, lint-free cloth is usually sufficient. Use very fine sandpaper (#00) and apply light pressure to remove roughness. Do not use emery or carborundum paper or cloth. Clean all carbon dust from the generator after sanding the slip rings. If the rings are black or pitted, remove the rotor and use a lathe to remove some of the slip ring surface material.

5.6 **Brushes**

The brushes transfer current from the ADC II to the slip rings. The brushes should last the life of the generator. Abrasive dust on the slip rings, however, shortens the life of the brushes. Excessive arcing at the brushes could damage the ADC II and the controller. Weak springs, damaged slip rings, sticking brushes, a loose brush holder, or poor brush contact causes arcing.

The brushes must be free to move within the holder and be held in contact with the slip rings by the springs. When correctly positioned, spring pressure on the brush surface causes the brush to wear evenly. The entire brush must ride on the ring or arcing occurs and causes burned rings or voltage regulator failure. Figure 5-8 shows the correct positioning of the brushes. Add or remove shims as necessary to center the brushes on the slip rings. Replace the brushes if they show uneven wear or are worn to one half their original length.

Check the resistance through the brushes. Resistance through the brushes should be low, 0.1-0.2 ohms without meter lead resistance.

Figure 5-8 Brush Assembly

5.7 Voltage Reconnection

Voltage Reconnection is covered in the generator set Installation Manual. See the List of Related Materials for the document number.

5.8 **Governor System**

The frequency of the alternator output is determined by the speed of the engine. A two-pole alternator must be driven at 3600 RPM to provide 60 Hertz and 3000 RPM to provide 50 Hertz. The engine speed is maintained by the ADC II.

5.9 Fault Shutdown Tests

Verify the operation of the generator set shutdowns by performing the following tests. If these tests are inconclusive, test individual shutdown components (wiring harness, switch, etc.) as described elsewhere in this section.

Servicing the generator set when it is operating. Exposed moving parts can cause severe injury or death. Keep hands, feet, hair, clothing, and test leads away from the belts and pulleys when the generator set is running. Replace guards, screens, and covers before operating the generator

Short circuits. Hazardous voltage/current can cause severe injury or death. Short circuits can cause bodily injury and/or equipment damage. Do not contact electrical connections with tools or jewelry while making adjustments or repairs. Remove all jewelry before servicing the equipment.

Overcrank Shutdown

Temporarily remove power to both the low pressure and high pressure pumps. Press the power button to turn the controller on. Press the start/stop button to start the generator set. Observe that the generator set simulates cranking for 7 seconds and then rests for 15 seconds. Check that the generator set shuts down after the third crank/rest cycle.

High Engine Temperature Shutdown

Remove the connector from the coolant temperature sensor (CTS). Attempt to start the generator set. The unit should not start and the ADC II control should display fault ECT input hi. To clear the fault, see Section 4.2.6.

Connect a jumper wire across terminals A and B of the connector, shorting the wires. Attempt to start the generator set. The unit should start and run but the ADC II should display warning code ECT input lo. Shutdown the generator set.

If available, insert a resistor (100-120 Ohm) into the CTS connector. Attempt to start the generator set. Shortly after ignition, the unit should shut down and the ADC II control should display fault code Hi eng temp. Replace the CTS connector onto the coolant To clear the fault, see temperature sensor. Section 4.2.6.

Fault Shutdown Switches/Senders 5.9.1

Check the low oil pressure and high engine temperature shutdown switches on the engine by performing the following tests. If the sensor does not function as described, replace it.

Servicing the generator set when it is operating. Exposed moving parts can cause severe injury or death. Keep hands, feet, hair, clothing, and test leads away from the belts and pulleys when the generator set is running. Replace guards, screens, and covers before operating the generator

Short circuits. Hazardous voltage/current can cause severe injury or death. Short circuits can cause bodily injury and/or equipment damage. Do not contact electrical connections with tools or jewelry while making adjustments or repairs. Remove all jewelry before servicing the equipment.

Temperature Sensor (CTS)

The coolant temperature sensor (CTS) is used to monitor engine temperature for the high engine temperature fault shutdown (Hi eng temp). Figure 5-10 for the coolant temperature sensor location. Shutdown the generator set, disconnect the battery (negative lead first), and allow the generator set to cool. Disconnect the CTS and use an ohmmeter to measure the resistance across the sensor. The sensor resistance varies with temperature and should be within the values shown in Figure 5-9. If the resistance is very low (indicating a short circuit) or very high (indicating an open circuit) replace the CTS.

Temperature, °C (°F)	Sensor Resistance, Ohms	Signal Voltage
100 (212)	177	0.75
90 (194)	241	0.97
80 (176)	332	1.25
70 (158)	467	1.59
60 (140)	667	2.00
50 (122)	973	2.47
40 (104)	1459	2.97
30 (86)	2238	3.46
20 (68)	3520	3.89
10 (50)	5670	4.25
-40 (-40)	100700	4.95

Figure 5-9 Coolant Temperature Sensor Resistance Readings

Figure 5-10 Coolant Temperature Sensor (CTS)

Seawater Pressure Switch

See Figure 5-11. Remove the seawater pressure switch and install a pressure gauge to verify that the seawater pressure is within the range specified before testing or replacing the seawater pressure switch. To test the seawater pressure switch, reinstall the switch and start the generator set. If the unit shuts down, disconnect lead 87 from the seawater pressure switch and reset the controller. Restart the generator set and verify that it does not shut down. A successful restart indicates a bad seawater pressure switch. Replace the switch.

The calibration pressure of the seawater pressure switch is 2.0 psi \pm 0.5.

Figure 5-11 Seawater Pressure Switch Location

TMAP Sensor

The TMAP sensor monitors intake manifold temperature and pressure. This allows the ADC II full control to monitor actual airflow compared to desired airflow. The TMAP sensor incorporates both intake manifold temperature and pressure measurements in one, single unit. See Figure 5-12 for the TMAP sensor location.

To test the TMAP sensor, shutdown the generator set, disconnect the battery (negative lead first), and allow the generator set to cool. Disconnect the TMAP sensor and use an ohmmeter to measure the resistance across the sensor. The sensor resistance varies with temperature and should be within the values shown in Figure 5-14. If the resistance is very low (indicating a short circuit) or very high (indicating an open circuit) replace the TMAP sensor.

Figure 5-12 TMAP Sensor Location

Thermal Characteristics Nominal			
Temperature, °C (°F)	Sensor Resistance, Ohms	Temperature, °C (°F)	Sensor Resistance, Ohms
130 (266) \pm 1	85.45	45 (113) \pm 1	1008.6
125 (257) \pm 1	96.68	40 (104) \pm 1	1199.6
120 (248) \pm 1	109.65	35 (95) \pm 1	1431.8
115 (239) \pm 1	124.66	30 (86) \pm 1	1715.4
110 (230) \pm 1	142.08	25 (77) \pm 1	2062.9
105 (221) \pm 1	162.35	20 (68) \pm 1	2510.6
100 (212) \pm 1	186.00	15 (59) \pm 1	3074.9
95 (203) \pm 1	213.68	10 (50) \pm 1	3791.1
90 (194) \pm 1	246.15	5 (41) \pm 1	4706.9
85 (185) \pm 1	284.06	0 (32) \pm 1	5886.7
80 (176) \pm 1	329.48	-5 (23) \pm 1	7419.0
75 (167) \pm 1	382.89	-10 (14) \pm 1	9426.0
70 (158) \pm 1	466.33	-15 (5) \pm 1	12078
65 (149) \pm 1	521.91	-20 (-4) \pm 1	15614
60 (140) \pm 1	612.27	-25 (-13) \pm 1	20376
55 (131) \pm 1	720.65	-30 (-22) \pm 1	26855
50 (122) \pm 1	851.10	-35 (-31) \pm 1	35763

Figure 5-13 TMAP Sensor Resistance Readings

TMAP Sensor Pin Resistance Check		
TMAP Pin 1 (GND) to Pin 4 (PRESSURE SIGNAL KPA)	2.4 - 8.2 kOhms	
TMAP Pin 3 (PWR) to Pin 4 (PRESSURE SIGNAL KPA)	3.4 - 8.2 kOhms	
TMAP Pin 1 (GND) to Pin 2 (TEMPERATURE SIGNAL)	See Figure 5-13	

Figure 5-14 TMAP Sensor Resistance

Max. Ratings of TMAP Sensor		
Supply voltage 16 volts		
Pressure	500 kPa	

Crankshaft Position Sensor

The crankshaft position sensor monitors speed control, timing (firing of spark plugs), and fuel injection. See Figure 5-15 for the crankshaft position sensor location. The crankshaft position sensor is an electromagnetic device which contains a permanent magnet surrounded by a winding. The sensor is used with the timing wheel at a precise location to allow the ADC II a very accurate speed reference signal. The timing wheel rotation near the sensor's tip changes the magnetic flux, creating an analog voltage signal in the sensor coil.

The spark is sent to the appropriate cylinder via the spark plug wires. The ADC II uses the signal from the crankshaft position sensor to determine the engine position and RPM. This information, together with the TPS and TMAP sensor information is used to calculate the correct ignition timing settings.

To test the crankshaft position sensor, shutdown the generator set, disconnect the battery (negative lead first), and allow the generator set to cool. Disconnect the crankshaft position sensor and use an ohmmeter to measure the resistance across the sensor pins. See Figure 5-17.

Figure 5-15 Crankshaft Position Sensor Location

Model	Crankshaft Position Sensor Gap (between sensor and flywheel)
All	0.76-1.52 mm (0.030-0.045 in.)

Figure 5-16 Crankshaft Position Sensor Gap

Crankshaft Position Sensor Pin Resistance	e (approx.)
Pin 1 (+) to Pin 2 (-)	320 Ohms

Figure 5-17 Crankshaft Position Sensor Resistance Check

Ignition Coil

This system uses two ignition coils that receive firing signals from the controller's microprocessor. See Figure 5-18. The microprocessor signals the coils to begin their cycle. Then the coils wait for the trigger signal from the microprocessor.

To test the ignition coils, shutdown the generator set, disconnect the battery (negative lead first), and allow the generator set to cool. Disconnect the ignition coils and use an ohmmeter to measure the resistance across the coil pins. See Figure 5-19 for the coil resistance.

Figure 5-18 Ignition Coil (Service Side Shown)

Ignition Coil Pin Resistance Check (approx.)	
Pin A (SIGNAL) to Pin B	10 kOhms
Pin A (SIGNAL) to Pin D	34 kOhms
Pin A (SIGNAL) to Pin E (PWR)	15 kOhms
Pin B to Pin D	44 kOhms
Pin B to Pin E (PWR)	26 kOhms
Pin D to Pin E (PWR)	17 kOhms

Figure 5-19 Ignition Coil Resistance Check

Heated Oxygen (O2) Sensor

The heated oxygen sensor is used to monitor O_2 in the exhaust. See Figure 5-21 for the heated oxygen sensor location.

Note: The heated oxygen sensor is calibrated to work with this system. Do not use alternate sensors.

The oxygen sensor operates like an electrolyte with its platinum layers serving as electrodes. After the internal element reaches approx. 600° F, it becomes electrically conductive and attracts negatively charged ions of oxygen. These ions collect on the inner and outer platinum surfaces.

A heater element is added to the sensor housing in order for the sensor to conduct and create an electrical signal below 600° F. Two wires provide 12VDC and a ground signal for the heater element. A fourth wire provides an independent ground for the sensor. The targeted air/fuel ratio signal is approx. 500mV and changes slightly based on speed and load conditions. When the sensor sends a voltage signal less than 500mV, the ADC II interprets the air/fuel mixture as lean so the ADC II increases the duty cycle of the fuel injector. If the ADC II receives a voltage signal above 500mV, the air/fuel mixture would be interpreted as too rich and the ADC II would decrease the duty cycle of the fuel injector.

Shutdown the generator set, disconnect the battery (negative lead first), and allow the generator set to cool. Disconnect the heated oxygen sensor and use an ohmmeter to measure the resistance across the sensor pins. See Figure 5-20.

O ₂ Sensor Pin Resistance Check		
Pin C (HEATER GND) to Pin D (HEATER PWR)	2.1 ± 0.4 Ohms	

Figure 5-20 O₂ Sensor Resistance

Figure 5-21 Heated Oxygen Sensor Location

5.10 Electronic Throttle Assembly

The electronic throttle body assembly (ETC) contains the throttle valve, throttle valve actuator, and throttle position sensor (TPS1). The ADC II calculates the correct throttle valve opening, makes any adjustments, and then generates an electrical signal to the throttle-valve actuator. The ADC II calculates the correct throttle position based on RPM and MAP and compares this to the actual throttle position based on TPS1. The ADC II continuously checks and monitors all sensors and calculated data. If no redundant signal is available or the calculated data cannot solve the malfunction, the ADC II shuts the engine down, storing the fault information in the ADC II.

Figure 5-22 Electronic Throttle Body Assembly

Shutdown the generator set, disconnect the battery (negative lead first), and allow the generator set to cool. Disconnect the TPS sensor and use an ohmmeter to measure the resistance across the sensor pins. See Figure 5-23.

TPS (Electronic Throttle) Sensor Pin Resistance Check (approx.)					
Pin 2 (GND) to Pin 6 (TPS1 SIGNAL)	$1.25 ext{ kOhms} \ \pm 30\%$				
Pin 3 (PWR) to Pin 6 (TPS1 SIGNAL)	1.25 kOhms ± 30%				
Pin 1 (+DRIVER) to Pin 4 (-DRIVER)	$3.0~ ext{Ohms} \ \pm 30\%$				

Figure 5-23 TPS (Electronic Throttle) Sensor Resistance

5.11 Fuses

See Figure 5-24 for fuse ratings and part numbers.

Always identify and correct the cause of a blown fuse before restarting the generator set. Refer to Section 3, Troubleshooting, for conditions that may indicate a Replace blown fuses with identical blown fuse. replacement parts.

Schematic Diagram Fuse Reference Number	Location	Fuse	Amps	Part Number
F1	Fuse block, position 1	Customer connection	10	GM42337
F2	Fuse block, position 4	Voltage regulator	25	GM42339
F3	Fuse block, position 5	Injector, CO sensor, fuel pumps, oxygen sensor, and coils	20	GM47427
F4	Fuse block, position 8	Controller	10	GM42337
F5	Fuse holder	Auxiliary winding	10	358337

Figure 5-24 Fuses

Figure 5-25 Fuse Location

5.12 Continuity Checks

Operate the generator set only when all guards and electrical enclosures are in place.

Short circuits. Hazardous voltage/current can cause severe injury or death. Short circuits can cause bodily injury and/or equipment damage. Do not contact electrical connections with tools or jewelry while making adjustments or repairs. Remove all jewelry before servicing the equipment.

Note: Disconnect the generator set battery before performing continuity checks to prevent damage to the ohmmeter.

To further check generator set components, disconnect the battery and remove wiring harness plugs from the controller circuit board. Refer to the wiring diagrams in Section 7, and use an ohmmeter to check for continuity and good ground connections. A zero reading on the ohmmeter indicates continuity. No ohmmeter reading indicates very high resistance or an open circuit.

Notes

Section 6 Generator Disassembly/Reassembly

6.1 Disassembly

Disconnect all of the external connections—battery cables at the battery (negative (-) lead first), AC-output leads, remote interface connector. Close the seacock. Remove the water line at the seawater pump, fuel line at the fuel pump filter inlet, and exhaust line at the catalyst assembly. Remove the sound shield enclosure, if equipped. Observe all of the safety precautions listed at beginning of this manual during disassembly/reassembly procedures.

Note: Because this manual covers several models, the procedure for disassembly may vary because of product updates and the assembly variations.

Note: Mark leads that are disconnected. Refer to the wiring diagrams in Section 7 during reassembly.

- 1. Place the generator set master switch in the OFF position.
- 2. Disconnect power to the battery charger, if equipped.
- 3. Disconnect the generator set engine starting battery, negative (-) lead first.

Accidental starting. Can cause severe injury or death.

Disconnect the battery cables before working on the generator set. Remove the negative (-) lead first when disconnecting the battery. Reconnect the negative (-) lead last when reconnecting the battery.

- 4. Disconnect wiring harness plugs P1 (35-pin plug) and P2 (8-pin plug) from the ADC II.
- 5. Loosen and remove the four controller mounting screws at the front of the controller. Figure 6-1. Remove the controller.

Figure 6-1 ADC II Mounting Screws

- 6. Disconnect the generator output leads from the circuit breaker and disconnect QCON1 and QCON2 from the F5 fuse.
- 7. Disconnect the LO and GRD lead connections. See Figure 6-2.
- 8. Disconnect the FP and FN leads.
- 9. Remove the relays as necessary. See Figure 6-2.

Figure 6-2 ADC II Controller

10. Remove the junction box from the support bracket.

- 11. Disconnect the ground strap if necessary.
- 12. Remove the fuel inlet hose
- 13. Close the seacock and remove the water inlet hose from the seawater pump.
- 14. Remove the fuel pumps and lines from the generator.
- 15. Remove the end bracket cover plate. See Figure 6-3.
- 16. Push the brushes into the holder. Secure the brushes into position by sliding a retainer into the brush keeping holder. See Section 5.6.
- 17. Remove the brush holder and carefully pull the leads out of the stator housing. See Figure 6-6.
- 18. Remove the generator end vibromount hardware. See Figure 6-3.

Figure 6-3 Alternator End Cover

19. Attach a hoist hook to the generator lifting eye.

Note: The hoist capacity rating should be one-half ton or greater.

20. Tilt the generator set up and brace it with a block of wood. See Figure 6-4.

Figure 6-4 Raising the Generator

- 21. Remove the overbolts. See Figure 6-6. Use a rubber mallet to separate the end bracket from the stator housing.
- 22. Carefully remove the stator assembly from the generator adapter plate.
- 23. Remove the rotor bolt and end drive fitting.
- 24. Reinstall the rotor bolt (without end fitting), finger tighten, and back off two turns.
- 25. Strike the bolt with a hammer until the rotor is freed from the engine's tapered drive shaft. Do not damage the through bolt threads or bolt head. See Figure 6-5.

Figure 6-5 Removing the Rotor

Figure 6-6 Alternator Assembly Components

6.2 Collector Ring and Bearing Replacement

- 1. Unsolder the collector ring leads from the collector ring terminals.
- 2. Remove the collector rings with a three-jaw puller.
- 3. Remove the bearing with a three-jaw puller.
- 4. Press the new bearing onto the rotor shaft.
- 5. Align the collector ring keyway with the keyway on the rotor shaft. See Figure 6-8.
- 6. Press the new collector rings onto the rotor shaft.

Note: The new collector rings must be turned down to a finish of 32 micro inches using a lathe and commutator stones. Turn down the collector rings on the rotor shaft.

- 7. Solder the leads onto the collector ring terminals. The connection is not to exceed 9.5 mm (0.37 in.) beyond the collector rings. See Figure 6-8.
- 8. Test to ensure continuity at the collector rings.

Min. diameter mm (in.)	57.15 (2.250)
Max. finish	32 micro inches
Max. eccentricity mm (in.)	0.08 (0.003)
Max. out-of-round mm (in.)	0.01 (0.0002)

Figure 6-7 Collector Ring Dimensions

Figure 6-8 Rotor Assembly

6.3 Reassembly

Note: See Section 1.6 and Appendix C for torque specifications.

- 1. Align the rotor onto the engine shaft and secure with the end drive fitting and rotor bolt. Torque the rotor to 23.1 Nm (204 in. lbs.) for 5/7.5EKD and 4/6EFKD models or 32.5 Nm (288 in. lbs.) for 10FKD and 8FFKD models.
- 2. Carefully slide the stator assembly over the rotor.
- 3. Replace the end bracket o-ring into the groove in the end bracket bearing insert. See Figure 6-6.
- 4. Install the end bracket and torque the overbolts to 13.6 Nm (120 in. lbs).
- 5. Feed the brush leads inside the stator housing up through the opening. Secure the brush holder using the original screws.
- 6. Remove the brush retainer and check the brush alignment. See Section 5.6.
- 7. Install the coverplate and torque the coverplate bolts to 6.8 Nm (60 in. lbs.).
- 8. Use the hoist to raise the alternator end. Remove the wood block from under the locator plate. Lower the generator set and install a bolt, a large washer, two small washers, and a locknut on each vibromount. Tighten the mounting bolts.
- 9. Reinstall the relays.

- 10. Reinstall the support bracket to mount the junction box. See Figure 4-1.
- 11. Install tie wraps to secure the wires as necessary.
- 12. Reconnect the leads to the circuit breaker, QCON1 and QCON2 to the F5 fuse, FP and FN leads, neutral stud (LO), and ground stud (GRD) as marked during disassembly. Refer to the wiring diagrams in Section 7.

Note: Check the generator set nameplate to verify the original voltage configuration.

- 13. Reinstall the ADC II.
- 14. Reconnect the P1 and P2 connectors. Connect the ground strap using bolt, washer, and lock washer (install the lock washer against the ground strap).
- 15. Reconnect all of the external connections—the exhaust line to the catalyst assembly, the fuel line to the fuel pump filter inlet, the water line to the seawater pump, the remote interface connector, the AC output leads, and the battery cables to the battery (negative (-) lead last).
- 16. Verify that the generator set master switch is in the OFF position.
- 17. Reconnect the engine starting battery, negative (-) lead last.
- 18. Reconnect power to the battery charger, if equipped.

6.4 Exhaust Manifold/Heat **Exchanger Instructions**

See Figure 6-9 for special exhaust manifold/heat exchanger instructions, if required.

Figure 6-9 Exhaust Manifold

▲ WARNING

Accidental starting.
Can cause severe injury or death.

Disconnect the battery cables before working on the generator set. Remove the negative (-) lead first when disconnecting the battery. Reconnect the negative (-) lead last when reconnecting the battery.

Disabling the generator set. Accidental starting can cause severe injury or death. Before working on the generator set or connected equipment, disable the generator set as follows: (1) Move the generator set master switch to the OFF position. (2) Disconnect the power to the battery charger. (3) Remove the battery cables, negative (-) lead first. Reconnect the negative (-) lead last when reconnecting the battery. Follow these precautions to prevent starting of the generator set by an automatic transfer switch, remote start/stop switch, or engine start command from a remote computer.

Operate the generator set only when all guards and electrical enclosures are in place.

Grounding electrical equipment. Hazardous voltage can cause severe injury or death. Electrocution is possible whenever electricity is present. Ensure you comply with all applicable codes and standards. Electrically ground the generator set, transfer switch, and related equipment and electrical circuits. Turn off the main circuit breakers of all power sources before servicing the equipment. Never contact electrical leads or appliances when standing in water or on wet ground because these conditions increase the risk of electrocution.

Figure 7-1 Point-to-Point Wiring Diagram (Sheet 1 of 2)

Figure 7-2 Point-to-Point Wiring Diagram (Sheet 2 of 2)

Figure 7-3 Schematic Wiring Diagram (Sheet 1 of 1)

The following list contains abbreviations that may appear in this publication.

	wing not containe approviation	_			
A, amp	ampere	cfm	cubic feet per minute	exh.	exhaust
ABDC	after bottom dead center	CG	center of gravity	ext.	external
AC	alternating current	CID CL	cubic inch displacement centerline	F	Fahrenheit, female
A/D ADC	analog to digital analog to digital converter	cm	centimeter	fglass. FHM	fiberglass flat head machine (screw)
adj.	adjust, adjustment	CMOS	complementary metal oxide	fl. oz.	fluid ounce
auj. ADV	advertising dimensional	OWOO	substrate (semiconductor)	flex.	flexible
AD V	drawing	cogen.	cogeneration	freq.	frequency
AHWT	anticipatory high water	com	communications (port)	FS.	full scale
	temperature	coml	commercial	ft.	foot, feet
AISI	American Iron and Steel	Coml/Rec	Commercial/Recreational	ft. lbs.	foot pounds (torque)
AL O.D.	Institute	conn.	connection	ft./min.	feet per minute
ALOP	anticipatory low oil pressure	cont.	continued	g	gram
alt. Al	alternator aluminum	CPVC	chlorinated polyvinyl chloride	ga.	gauge (meters, wire size)
ANSI	American National Standards	crit.	critical	gal.	gallon
ANSI	Institute	CRT	cathode ray tube	gen.	generator
	(formerly American Standards	CSA	Canadian Standards	genset	generator set
	Association, ASA)	СТ	Association current transformer	GFI	ground fault interrupter
AO	anticipatory only	Cu		GND,	ground
API	American Petroleum Institute	cu. in.	copper cubic inch	gov.	governor
approx.	approximate, approximately	CW.	clockwise	gph	gallons per hour
AR AS	as required, as requested	CWC	city water-cooled	gpm	gallons per minute
AS	as supplied, as stated, as suggested	cyl.	cylinder	gr.	grade, gross
ASE	American Society of Engineers	D/A	digital to analog	GRD	equipment ground
ASME	American Society of	DAC	digital to analog converter	gr. wt.	gross weight
	Mechanical Engineers	dB	decibel		height by width by depth
assy.	assembly	dBA	decibel (A weighted)	HC	hex cap
ASTM	American Society for Testing	DC	direct current	HCHT	high cylinder head temperature
4700	Materials	DCR	direct current resistance	HD	heavy duty
ATDC	after top dead center	deg., °	degree	HET	high exhaust temperature, high engine temperature
ATS	automatic transfer switch	dept.	department	hex	hexagon
auto.	automatic	dia.	diameter	Hg	mercury (element)
aux. A/V	auxiliary	DI/EO	dual inlet/end outlet	HH	hex head
	audiovisual	DIN	Deutsches Institut fur Normung	HHC	hex head cap
avg. AVR	average automatic voltage regulator		e. V. (also Deutsche Industrie	HP	horsepower
AWG	American Wire Gauge		Normenausschuss)	hr.	hour
AWM	appliance wiring material	DIP	dual inline package	HS	heat shrink
bat.	battery	DPDT	double-pole, double-throw	hsg.	housing
BBDC	before bottom dead center	DPST	double-pole, single-throw	HVAC	heating, ventilation, and air
BC	battery charger, battery	DS	disconnect switch		conditioning
	charging	DVR	digital voltage regulator	HWT	high water temperature
BCA	battery charging alternator	E, emer.	emergency (power source)	Hz	hertz (cycles per second)
BCI	Battery Council International	EDI	electronic data interchange	IC	integrated circuit
BDC	before dead center	EFR	emergency frequency relay	ID	inside diameter, identification
BHP	brake horsepower	e.g.	for example (exempli gratia)	IEC	International Electrotechnical Commission
blk.	black (paint color), block	EG	electronic governor	IEEE	Institute of Electrical and
blk. htr.	(engine) block heater	EGSA	Electrical Generating Systems Association		Electronics Engineers
BMEP	brake mean effective pressure	EIA	Electronic Industries	IMS	improved motor starting
bps	bits per second	LIA	Association	in.	inch
br.	brass	EI/EO	end inlet/end outlet	in. H ₂ O	inches of water
BTDC	before top dead center	EMI	electromagnetic interference	in. Hg	inches of mercury
Btu	British thermal unit	emiss.	emission	in. lbs.	inch pounds
Btu/min.	British thermal units per minute	eng.	engine	Inc.	incorporated
C	Celsius, centigrade	EPA	Environmental Protection	ind.	industrial
cal.	calorie	EDO	Agency	int.	internal
CARB	California Air Resources Board	EPS	emergency power system	int./ext.	internal/external
СВ	circuit breaker	ER	emergency relay	I/O	input/output
СС	cubic centimeter	ES	engineering special, engineered special	IP	iron pipe
CCA	cold cranking amps	ESD	electrostatic discharge	ISO	International Organization for
CCW.	counterclockwise	est.	estimated	J	Standardization joule
CEC	Canadian Electrical Code	E-Stop	emergency stop	JIS	Japanese Industry Standard
cert.	certificate, certification, certified	etc.	et cetera (and so forth)	510	oapanose maasily standard
cfh	cubic feet per hour		(

TP-6593 10/13 Appendix 71

k	kilo (1000)	MTBF	mean time between failure	RHM	round head machine (screw)
K	kelvin	MTBO	mean time between overhauls	rly.	relay
kA	kiloampere	mtg.	mounting	rms	root mean square
KB	kilobyte (2 ¹⁰ bytes)	MW	megawatt	rnd.	round
kg	kilogram	mW	milliwatt	ROM	read only memory
kg/cm ²	kilograms per square	μF	microfarad	rot.	rotate, rotating
kg/ciii	centimeter	μι N, norm.	normal (power source)		revolutions per minute
kgm	kilogram-meter	NA	not available, not applicable	rpm RS	right side
kg/m ³	kilograms per cubic meter		natural gas	RTV	room temperature vulcanization
kHz	kilohertz	nat. gas NBS	National Bureau of Standards	SAE	Society of Automotive
kJ	kilojoule	NC		SAE	Engineers
km	kilometer	NEC	normally closed National Electrical Code	scfm	standard cubic feet per minute
kOhm, kΩ		NEMA		SCR	silicon controlled rectifier
kPa	kilopascal	INCIVIA	National Electrical Manufacturers Association	s, sec.	second
kph	kilometers per hour	NFPA	National Fire Protection	SI	Systeme international d'unites,
kV	kilovolt		Association	O.	International System of Units
kVA	kilovolt ampere	Nm	newton meter	SI/EO	side in/end out
kVAR	kilovolt ampere reactive	NO	normally open	sil.	silencer
kW	kilowatt	no., nos.	number, numbers	SN	serial number
kWh	kilowatt-hour	NPS	National Pipe, Straight	SPDT	single-pole, double-throw
kWm	kilowatt mechanical	NPSC	National Pipe, Straight-coupling	SPST	single-pole, single-throw
L	liter	NPT	National Standard taper pipe	spec, spe	
LAN	local area network		thread per general use	op 00, 0p 0	specification(s)
	length by width by height	NPTF	National Pipe, Taper-Fine	sq.	square
		NR	not required, normal relay	sq. cm	square centimeter
lb.	pound, pounds	ns	nanosecond	sq. in.	square inch
lbm/ft ³	pounds mass per cubic feet	OC	overcrank	SS	stainless steel
LCB	line circuit breaker	OD	outside diameter	std.	standard
LCD	liquid crystal display	OEM	original equipment	stl.	steel
ld. shd.	load shed		manufacturer	tach.	tachometer
LED	light emitting diode	OF	overfrequency	TD	time delay
Lph	liters per hour	opt.	option, optional	TDC	top dead center
Lpm	liters per minute	OS	oversize, overspeed	TDEC	time delay engine cooldown
LOP	low oil pressure	OSHA	Occupational Safety and Health	TDEN	time delay emergency to
LP	liquefied petroleum		Administration		normal
LPG	liquefied petroleum gas	OV	overvoltage	TDES	time delay engine start
LS	left side	oz.	ounce	TDNE	time delay normal to
L _{wa}	sound power level, A weighted	p., pp.	page, pages		emergency
LWL	low water level	PC	personal computer	TDOE	time delay off to emergency
LWT	low water temperature	PCB	printed circuit board	TDON	time delay off to normal
m	meter, milli (1/1000)	pF	picofarad	temp.	temperature
М	mega (10 ⁶ when used with SI	PF	power factor	term.	terminal
m ³	units), male	ph., \varnothing	phase	TIF	telephone influence factor
	cubic meter	PHC	Phillips head crimptite (screw)	TIR	total indicator reading
m ³ /min.	cubic meters per minute	PHH	Phillips hex head (screw)	tol.	tolerance
mA	milliampere	PHM	pan head machine (screw)	turbo.	turbocharger
man.	manual	PLC	programmable logic control	typ.	typical (same in multiple
max.	maximum	PMG	permanent-magnet generator		locations)
MB	megabyte (2 ²⁰ bytes)	pot	potentiometer, potential	UF	underfrequency
MCM	one thousand circular mils	ppm	parts per million	UHF	ultrahigh frequency
MCCB	molded-case circuit breaker	PROM	programmable read-only	UL	Underwriter's Laboratories, Inc.
meggar	megohmmeter		memory	UNC	unified coarse thread (was NC)
MHz	megahertz	psi	pounds per square inch	UNF	unified fine thread (was NF)
mi. 	mile	pt.	pint	univ.	universal
mil	one one-thousandth of an inch	PTC	positive temperature coefficient	US	undersize, underspeed
min.	minimum, minute	PTO	power takeoff	UV	ultraviolet, undervoltage
			and the first terminal and the second		
misc.	miscellaneous	PVC	polyvinyl chloride	V	volt
MJ	megajoule	PVC qt.	quart, quarts	V VAC	volts alternating current
MJ mJ	megajoule millijoule		quart, quarts quantity	VAC VAR	
MJ mJ mm	megajoule millijoule millimeter	qt.	quart, quarts quantity replacement (emergency)	VAC VAR VDC	volts alternating current voltampere reactive volts direct current
MJ mJ	megajoule millijoule millimeter Ω	qt. qty. R	quart, quarts quantity replacement (emergency) power source	VAC VAR VDC VFD	volts alternating current voltampere reactive
MJ mJ mm mOhm, ms	megajoule millijoule millimeter Ω milliohm	qt. qty. R rad.	quart, quarts quantity replacement (emergency) power source radiator, radius	VAC VAR VDC VFD VGA	volts alternating current voltampere reactive volts direct current
MJ mJ mm	megajoule millijoule millimeter Ω milliohm Ω	qt. qty. R rad. RAM	quart, quarts quantity replacement (emergency) power source radiator, radius random access memory	VAC VAR VDC VFD	volts alternating current voltampere reactive volts direct current vacuum fluorescent display
MJ mJ mm mOhm, ms	megajoule millijoule millimeter Ω milliohm Ω megohm	qt. qty. R rad. RAM RDO	quart, quarts quantity replacement (emergency) power source radiator, radius random access memory relay driver output	VAC VAR VDC VFD VGA	volts alternating current voltampere reactive volts direct current vacuum fluorescent display video graphics adapter
MJ mJ mm mOhm, ms MOhm, Ms	megajoule millijoule millimeter Ω milliohm Ω megohm metal oxide varistor	qt. qty. R rad. RAM RDO ref.	quart, quarts quantity replacement (emergency) power source radiator, radius random access memory relay driver output reference	VAC VAR VDC VFD VGA VHF	volts alternating current voltampere reactive volts direct current vacuum fluorescent display video graphics adapter very high frequency
MJ mJ mm mOhm, ms MOhm, Ms MOV MPa	megajoule millijoule millimeter Ω milliohm Ω megohm metal oxide varistor megapascal	qt. qty. R rad. RAM RDO ref. rem.	quart, quarts quantity replacement (emergency) power source radiator, radius random access memory relay driver output reference remote	VAC VAR VDC VFD VGA VHF W	volts alternating current voltampere reactive volts direct current vacuum fluorescent display video graphics adapter very high frequency watt
MJ mJ mm mOhm, ms MOhm, Ms MOV MPa mpg	megajoule millijoule millimeter Ω milliohm Ω megohm metal oxide varistor megapascal miles per gallon	qt. qty. R rad. RAM RDO ref. rem. Res/Coml	quart, quarts quantity replacement (emergency) power source radiator, radius random access memory relay driver output reference remote Residential/Commercial	VAC VAR VDC VFD VGA VHF W WCR	volts alternating current voltampere reactive volts direct current vacuum fluorescent display video graphics adapter very high frequency watt withstand and closing rating
MJ mJ mm mOhm, mg MOhm, Mg MOV MPa mpg mph	megajoule millijoule millimeter Ω milliohm Ω megohm metal oxide varistor megapascal miles per gallon miles per hour	qt. qty. R rad. RAM RDO ref. rem. Res/Coml	quart, quarts quantity replacement (emergency) power source radiator, radius random access memory relay driver output reference remote Residential/Commercial radio frequency interference	VAC VAR VDC VFD VGA VHF W WCR w/	volts alternating current voltampere reactive volts direct current vacuum fluorescent display video graphics adapter very high frequency watt withstand and closing rating with
MJ mJ mm mOhm, ms MOhm, Ms MOV MPa mpg	megajoule millijoule millimeter Ω milliohm Ω megohm metal oxide varistor megapascal miles per gallon	qt. qty. R rad. RAM RDO ref. rem. Res/Coml	quart, quarts quantity replacement (emergency) power source radiator, radius random access memory relay driver output reference remote Residential/Commercial	VAC VAR VDC VFD VGA VHF W WCR w/	volts alternating current voltampere reactive volts direct current vacuum fluorescent display video graphics adapter very high frequency watt withstand and closing rating with without

72 Appendix TP-6593 10/13

Appendix B Common Hardware Application Guidelines

Use the information below and on the following pages to identify proper fastening techniques when no specific reference for reassembly is made.

Bolt/Screw Length: When bolt/screw length is not given, use Figure 1 as a guide. As a general rule, a minimum length of one thread beyond the nut and a maximum length of 1/2 the bolt/screw diameter beyond the nut is the preferred method.

Washers and Nuts: Use split lock washers as a bolt locking device where specified. Use SAE flat washers with whiz nuts, spiralock nuts, or standard nuts and preloading (torque) of the bolt in all other applications.

See Appendix C, General Torque Specifications, and other torque specifications in the service literature.

Figure 1 Acceptable Bolt Lengths

Steps for common hardware application:

- 1. Determine entry hole type: round or slotted.
- 2. Determine exit hole type: fixed female thread (weld nut), round, or slotted.

For round and slotted exit holes, determine if hardware is greater than 1/2 inch in diameter, or 1/2 inch in diameter or less. Hardware that is *greater than 1/2 inch* in diameter takes a standard nut and SAE washer. Hardware 1/2 inch or less in diameter can take a properly torqued whiz nut or spiralock nut. See Figure 2.

- 3. Follow these SAE washer rules after determining exit hole type:
 - a. Always use a washer between hardware and a slot.
 - b. Always use a washer under a nut (see 2 above for exception).
 - c. Use a washer under a bolt when the female thread is fixed (weld nut).
- 4. Refer to Figure 2, which depicts the preceding hardware configuration possibilities.

Figure 2 Acceptable Hardware Combinations

TP-6593 10/13 Appendix 73

Appendix C General Torque Specifications

	American Standard Fasteners Torque Specifications								
	Torque Assembled into Cast Iron or Steel								
Size	Measurement	Grade 2	Grade 5	Grade 8	Aluminum Grade 2 or 5				
8-32	Nm (in. lb.)	1.8 (16)	2.3 (20)	_					
10-24	Nm (in. lb.)	2.9 (26)	3.6 (32)	_					
10-32	Nm (in. lb.)	2.9 (26)	3.6 (32)	_					
1/4-20	Nm (in. lb.)	6.8 (60)	10.8 (96)	14.9 (132)					
1/4-28	Nm (in. lb.)	8.1 (72)	12.2 (108)	16.3 (144)					
5/16-18	Nm (in. lb.)	13.6 (120)	21.7 (192)	29.8 (264)					
5/16-24	Nm (in. lb.)	14.9 (132)	23.1 (204)	32.5 (288)					
3/8-16	Nm (ft. lb.)	24.0 (18)	38.0 (28)	53.0 (39)					
3/8-24	Nm (ft. lb.)	27.0 (20)	42.0 (31)	60.0 (44)					
7/16-14	Nm (ft. lb.)	39.0 (29)	60.0 (44)	85.0 (63)					
7/16-20	Nm (ft. lb.)	43.0 (32)	68.0 (50)	95.0 (70)	See Note 3				
1/2-13	Nm (ft. lb.)	60.0 (44)	92.0 (68)	130.0 (96)					
1/2-20	Nm (ft. lb.)	66.0 (49)	103.0 (76)	146.0 (108)					
9/16-12	Nm (ft. lb.)	81.0 (60)	133.0 (98)	187.0 (138)					
9/16-18	Nm (ft. lb.)	91.0 (67)	148.0 (109)	209.0 (154)					
5/8-11	Nm (ft. lb.)	113.0 (83)	183.0 (135)	259.0 (191)					
5/8-18	Nm (ft. lb.)	128.0 (94)	208.0 (153)	293.0 (216)					
3/4-10	Nm (ft. lb.)	199.0 (147)	325.0 (240)	458.0 (338)					
3/4-16	Nm (ft. lb.)	222.0 (164)	363.0 (268)	513.0 (378)					
1-8	Nm (ft. lb.)	259.0 (191)	721.0 (532)	1109.0 (818)					
1-12	Nm (ft. lb.)	283.0 (209)	789.0 (582)	1214.0 (895)					

Metric Fasteners Torque Specifications, Measured in Nm (ft. lb.)								
	Assembled into Aluminum							
Size (mm)	Grade 5.8	Grade 8.8	Grade 10.9	Grade 5.8 or 8.8				
M6 x 1.00	6.2 (4.6)	9.5 (7)	13.6 (10)					
M8 x 1.25	15.0 (11)	23.0 (17)	33.0 (24)					
M8 x 1.00	16.0 (11)	24.0 (18)	34.0 (25)					
M10 x 1.50	30.0 (22)	45.0 (34)	65.0 (48)					
M10 x 1.25	31.0 (23)	47.0 (35)	68.0 (50)					
M12 x 1.75	53.0 (39)	80.0 (59)	115.0 (85)					
M12 x 1.50	56.0 (41)	85.0 (63)	122.0 (90)	See Note 3				
M14 x 2.00	83.0 (61)	126.0 (93)	180.0 (133)					
M14 x 1.50	87.0 (64)	133.0 (98)	190.0 (140)					
M16 x 2.00	127.0 (94)	194.0 (143)	278.0 (205)					
M16 x 1.50	132.0 (97)	201.0 (148)	287.0 (212)					
M18 x 2.50	179.0 (132)	273.0 (201)	390.0 (288)					
M18 x 1.50	189.0 (140)	289.0 (213)	413.0 (305)					

Notes:

- 1. Do not use these values when the torque values are specified on the assembly drawing.
- 2. These values are based on new plates threads. Increase values by 15% if non-plated threads are used.
- 3. Hardware threaded into aluminum must have two diameters of thread engagement or may require 30% or more reduction in the torque.
- 4. Torques are calculated as equivalent stress loading to American hardware and approximately a preload of 90% of yield strength and friction coefficient of 0.125.

74 Appendix TP-6593 10/13

Appendix D Common Hardware Identification

Screw/Bolts/Studs	
Head Styles	
Hex Head or Machine Head	
Hex Head or Machine Head with Washer	
Flat Head (FHM)	
Round Head (RHM)	+
Pan Head	
Hex Socket Head Cap or Allen™ Head Cap	O
Hex Socket Head or Allen™ Head Shoulder Bolt	0
Sheet Metal Screw	
Stud	
Drive Styles	
Hex	
Hex and Slotted	
Phillips®	4
Slotted	0
Hex Socket	

Nuts	
Nut Styles	
Hex Head	
Lock or Elastic	
Square	
Cap or Acorn	
Wing	
Washers	
Washer Styles	
Plain	
Split Lock or Spring	Q
Spring or Wave	
External Tooth Lock	EQ.
Internal Tooth Lock	
Internal-External Tooth Lock	

Hardness Grades	
American Standard	
Grade 2	\bigcirc
Grade 5	
Grade 8	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
Grade 8/9 (Hex Socket Head)	
Metric	
Number stamped on hardware; 5.8 shown	5.8

Allen™ head screw is a trademark of Holo-Krome Co.

Phillips® screw is a registered trademark of Phillips Screw Company.

Sample Dimensions

TP-6593 10/13 Appendix 75

Appendix E Common Hardware List

The Common Hardware List lists part numbers and dimensions for common hardware items.

American Standard

Part No.	Dimensions	Part No.	Dimensions	Part No.	Dime	ensions	Туре	
Hex Head E	Bolts (Grade 5)	Hex Head E	Bolts, cont.	Hex Nuts	;			
X-465-17 X-465-6	1/4-20 x .38 1/4-20 x .50	X-6238-14 X-6238-16	3/8-24 x .75 3/8-24 x 1.25	X-6009-1	1	-8	Stand	ard
X-465-2	1/4-20 x .62	X-6238-21	3/8-24 x 4.00	X-6210-3	6	-32	Whiz	
X-465-16	1/4-20 x .75	X-6238-22	3/8-24 x 4.50	X-6210-4	8	-32	Whiz	
X-465-18	1/4-20 x .88	X-6024-5	7/16-14 x .75	X-6210-5		0-24	Whiz	
X-465-7	1/4-20 x 1.00	X-6024-2	7/16-14 x 1.00	X-6210-1	1	0-32	Whiz	
X-465-8 X-465-9	1/4-20 x 1.25	X-6024-8	7/16-14 x 1.25	X-6210-2	1	/4-20	Spiral	ock
X-465-9 X-465-10	1/4-20 x 1.50 1/4-20 x 1.75	X-6024-3	7/16-14 x 1.50	X-6210-2		/4-20 /4-28	Spiral	
X-465-11	1/4-20 x 2.00	X-6024-4	7/16-14 x 2.00	X-6210-7		/16-18	Spiral	
X-465-12	1/4-20 x 2.25	X-6024-11	7/16-14 x 2.75	X-6210-8		/16-24	Spiral	
X-465-14	1/4-20 x 2.75	X-6024-12	7/16-14 x 6.50	X-6210-9		/8-16	Spiral	
X-465-21	1/4-20 x 5.00	X-129-15	1/2-13 x .75	X-6210-10		/8-24	Spiral	
X-465-25	1/4-28 x .38	X-129-17	1/2-13 x 1.00	X-6210-11	7,	/16-14	Spiral	ock
X-465-20	1/4-28 x 1.00	X-129-18	1/2-13 x 1.25	X-6210-12	1,	/2-13	Spiral	
X-125-33	5/16-18 x .50	X-129-19	1/2-13 x 1.50	X-6210-15		/16-20	Spiral	
X-125-23	5/16-18 x .62	X-129-20	1/2-13 x 1.75	X-6210-14	1,	/2-20	Spiral	ock
X-125-3	5/16-18 x .75	X-129-21	1/2-13 x 2.00	X-85-3	_	/8-11	Stand	ord
X-125-31	5/16-18 x .88	X-129-22	1/2-13 x 2.25	X-88-12		/6-11 /4-10	Stand	
X-125-5	5/16-18 x 1.00	X-129-23	1/2-13 x 2.50	X-89-2		/4-10 /2-20	Stand	
X-125-24	5/16-18 x 1.25	X-129-24 X-129-25	1/2-13 x 2.75 1/2-13 x 3.00	X-09-Z	1,	/2-20	Otariu	aiu
X-125-34	5/16-18 x 1.50	X-129-23 X-129-27	1/2-13 x 3.50 1/2-13 x 3.50					
X-125-25	5/16-18 x 1.75	X-129-29	1/2-13 x 4.00	Washers				
X-125-26	5/16-18 x 2.00	X-129-30	1/2-13 x 4.50					D = 14/
230578	5/16-18 x 2.25	X-463-9	1/2-13 x 5.50	D		0.0	T 1.1.1	Bolt/
X-125-29 X-125-27	5/16-18 x 2.50 5/16-18 x 2.75	X-129-44	1/2-13 x 6.00	Part No.	ID	OD	i nick.	Screw
X-125-27 X-125-28	5/16-18 x 3.00	V 100 E1	1/2-20 x .75	X-25-46	.125	.250	.022	#4
X-125-20 X-125-22	5/16-18 x 4.50	X-129-51 X-129-45	1/2-20 x ./5 1/2-20 x 1.25	X-25-9	.156	.375	.049	#6
X-125-32	5/16-18 x 5.00	X-129-45 X-129-52	1/2-20 x 1.25 1/2-20 x 1.50	X-25-48	.188	.438	.049	#8
X-125-35	5/16-18 x 5.50			X-25-36	.219	.500	.049	#10
X-125-36	5/16-18 x 6.00	X-6021-3	5/8-11 x 1.00	X-25-40	.281	.625	.065	1/4
X-125-40	5/16-18 x 6.50	X-6021-4	5/8-11 x 1.25	X-25-85	.344	.687	.065	5/16
X-125-43	5/16-24 x 1.75	X-6021-2	5/8-11 x 1.50	X-25-37	.406	.812	.065	3/8
X-125-43 X-125-44	5/16-24 x 1.75 5/16-24 x 2.50	X-6021-1	5/8-11 x 1.75	X-25-34	.469	.922	.065	7/16
X-125-44 X-125-30	5/16-24 x .75	273049 X-6021-5	5/8-11 x 2.00	X-25-26	.531	1.062	.095	1/2
X-125-39	5/16-24 x 2.00	X-6021-5 X-6021-6	5/8-11 x 2.25 5/8-11 x 2.50	X-25-15	.656	1.312	.095	5/8
X-125-38	5/16-24 x 2.75	X-6021-0 X-6021-7	5/8-11 x 2.75	X-25-29	.812	1.469	.134	3/4
		X-6021-12	5/8-11 x 3.75	X-25-127	1.062	2.000	.134	1
X-6238-2	3/8-16 x .62	X-6021-11	5/8-11 x 4.50					
X-6238-10 X-6238-3	3/8-16 x .75	X-6021-10	5/8-11 x 6.00					
X-6238-11	3/8-16 x .88 3/8-16 x 1.00							
X-6238-4	3/8-16 x 1.25	X-6021-9	5/8-18 x 2.50					
X-6238-5	3/8-16 x 1.50	X-6239-1	3/4-10 x 1.00					
X-6238-1	3/8-16 x 1.75	X-6239-8	3/4-10 x 1.25					
X-6238-6	3/8-16 x 2.00	X-6239-2	3/4-10 x 1.50					
X-6238-17	3/8-16 x 2.25	X-6239-3	3/4-10 x 2.00					
X-6238-7	3/8-16 x 2.50	X-6239-4	3/4-10 x 2.50					
X-6238-8	3/8-16 x 2.75	X-6239-5	3/4-10 x 3.00					
X-6238-9	3/8-16 x 3.00	X-6239-6	3/4-10 x 3.50					
X-6238-19	3/8-16 x 3.25	X-792-1	1-8 x 2.25					
X-6238-12	3/8-16 x 3.50	X-792-5	1-8 x 3.00					
X-6238-20 X-6238-13	3/8-16 x 3.75 3/8-16 x 4.50	X-792-8	1-8 x 5.00					
X-6238-18	3/8-16 x 4.50 3/8-16 x 5.50							
X-6238-25	3/8-16 x 6.50							
	_,							

76 Appendix TP-6593 10/13

Metric

Hex head bolts are hardness grade 8.8 unless noted.

Part No.	Dimensions	Part No.	Dimensions	Part No.	Dimensions
				Hex Head Bolts	
nex nead Boils	(Partial Thread)		(Partial Thread),	continued	(ruii iiireau),
M931-05055-60	M5-0.80 x 55	continued		Continueu	
M931-06040-60	M6-1.00 x 40	M960-16090-60	M16-1.50 x 90	M933-12016-60	M12-1.75 x 16
M931-06055-60	M6-1.00 x 55	M931-16090-60	M16-2.00 x 90	M933-12020-60	M12-1.75 x 20
M931-06060-60	M6-1.00 x 60	M931-16100-60	M16-2.00 x 100	M961-12020-60F	M12-1.50 x 20
M931-06060-SS	M6-1.00 x 60	M931-16100-82	M16-2.00 x 100*	M933-12025-60	M12-1.75 x 25
M931-06070-60	M6-1.00 x 70	M931-16120-60	M16-2.00 x 120	M933-12025-82	M12-1.75 x 25*
M931-06070-SS	M6-1.00 x 70	M931-16150-60	M16-2.00 x 150	M961-12030-60	M12-1.25 x 30
M931-06075-60	M6-1.00 x 75	M931-20065-60	M20-2.50 x 65	M933-12030-82	M12-1.75 x 30*
M931-06090-60	M6-1.00 x 90	M931-20090-60	M20-2.50 x 90	M961-12030-82F	M12-1.50 x 30*
M931-06145-60	M6-1.00 x 145	M931-20100-60	M20-2.50 x 90 M20-2.50 x 100	M933-12030-60	M12-1.75 x 30
M931-06150-60	M6-1.00 x 150	M931-20100-60	M20-2.50 x 120	M933-12035-60	M12-1.75 x 35
M931-08035-60	M8-1.25 x 35	M931-20140-60	M20-2.50 x 120	M961-12040-82	M12-1.25 x 40*
M931-08040-60	M8-1.25 x 40	M931-20160-60	M20-2.50 x 140	M933-12040-60	M12-1.75 x 40
M931-08045-60	M8-1.25 x 45	101901-20100-00	WIZU-2.30 X 100	M933-12040-82	M12-1.75 x 40*
M931-08050-60	M8-1.25 x 50	M931-22090-60	M22-2.50 x 90	M961-14025-60	M14-1.50 x 25
M931-08055-60	M8-1.25 x 55	M931-22120-60	M22-2.50 x 120	M933-14025-60	M14-2.00 x 25
M931-08055-82	M8-1.25 x 55*	M931-22160-60	M22-2.50 x 160	M961-14050-82	M14-1.50 x 50*
M931-08060-60	M8-1.25 x 60	M001 04000 60	M04 0 00 × 00		
M931-08070-60	M8-1.25 x 70	M931-24090-60	M24-3.00 x 90	M961-16025-60	M16-1.50 x 25
M931-08070-82	M8-1.25 x 70*	M931-24120-60	M24-3.00 x 120	M933-16025-60	M16-2.00 x 25
M931-08075-60	M8-1.25 x 75	M931-24160-60	M24-3.00 x 160	M961-16030-82	M16-1.50 x 30*
M931-08080-60	M8-1.25 x 80	M931-24200-60	M24-3.00 x 200	M933-16030-82	M16-2.00 x 30*
M931-08090-60	M8-1.25 x 90			M933-16035-60	M16-2.00 x 35
M931-08095-60	M8-1.25 x 95	Hex Head Bolts	(Full Thread)	M961-16040-60	M16-1.50 x 40
M931-08100-60	M8-1.25 x 100	M933-04006-60	M4-0.70 x 6	M933-16040-60	M16-2.00 x 40
M931-08110-60	M8-1.25 x 110	101933-04006-60	M4-0.70 X 6	M961-16045-82	M16-1.50 x 45*
M931-08120-60	M8-1.25 x 120	M933-05030-60	M5-0.80 x 30	M933-16045-82	M16-2.00 x 45*
M931-08130-60	M8-1.25 x 130	M933-05035-60	M5-0.80 x 35	M933-16050-60	M16-2.00 x 50
M931-08140-60	M8-1.25 x 140	M933-05050-60	M5-0.80 x 50	M933-16050-82	M16-2.00 x 50*
M931-08150-60	M8-1.25 x 150			M933-16060-60	M16-2.00 x 60
M931-08200-60	M8-1.25 x 200	M933-06010-60	M6-1.00 x 10	M933-16070-60	M16-2.00 x 70
WICC1 00200 00	WO 1.20 X 200	M933-06012-60	M6-1.00 x 12	M000 1000E 60	Minoreowas
M931-10040-82	M10-1.25 x 40*	M933-06014-60	M6-1.00 x 14	M933-18035-60	M18-2.50 x 35
M931-10040-60	M10-1.50 x 40	M933-06016-60	M6-1.00 x 16	M933-18050-60	M18-2.50 x 50
M931-10045-60	M10-1.50 x 45	M933-06020-60	M6-1.00 x 20	M933-18060-60	M18-2.50 x 60
M931-10050-60	M10-1.50 x 50	M933-06025-60	M6-1.00 x 25	M933-20050-60	M20-2.50 x 50
M931-10050-82	M10-1.25 x 50*	M933-06030-60	M6-1.00 x 30	M933-20055-60	M20-2.50 x 55
M931-10055-60	M10-1.50 x 55	M933-06040-60	M6-1.00 x 40		
M931-10060-60	M10-1.50 x 60	M933-06050-60	M6-1.00 x 50	M933-24060-60	M24-3.00 x 60
M931-10065-60	M10-1.50 x 65	M933-07025-60	M7-1.00 x 25	M933-24065-60	M24-3.00 x 65
M931-10070-60	M10-1.50 x 70			M933-24070-60	M24-3.00 x 70
M931-10080-60	M10-1.50 x 80	M933-08010-60	M8-1.25 x 10		
M931-10080-82	M10-1.25 x 80*	M933-08012-60	M8-1.25 x 12	Pan Head Mach	ine Screws
M931-10090-60	M10-1.50 x 90	M933-08016-60	M8-1.25 x 16	M7985A-03010-20	M2 0 50 v 10
M931-10090-82	M10-1.50 x 90*	M933-08020-60	M8-1.25 x 20	M7985A-03010-20	
M931-10100-60	M10-1.50 x 100	M933-08025-60	M8-1.25 x 25	W17903A-03012-20	1013-0.30 X 12
M931-10110-60	M10-1.50 x 110	M933-08030-60	M8-1.25 x 30	M7985A-04010-20	M4-0.70 x 10
M931-10120-60	M10-1.50 x 120	M933-08030-82	M8-1.25 x 30*	M7985A-04016-20	M4-0.70 x 16
M931-10130-60	M10-1.50 x 130	M933-10012-60	M10-1.50 x 12	M7985A-04020-20	M4-0.70 x 20
M931-10140-60	M10-1.50 x 140	M961-10020-60	M10-1.25 x 20	M7985A-04050-20	M4-0.70 x 50
M931-10180-60	M10-1.50 x 180	M933-10020-60	M10-1.50 x 20	M7985A-04100-20	M4-0.70 x 100
M931-10235-60	M10-1.50 x 235	M933-10025-60	M10-1.50 x 25	14=0054 05040 00	145 0 00 40
M931-10260-60	M10-1.50 x 260	M961-10025-60	M10-1.25 x 25	M7985A-05010-20	
M960-10330-60	M10-1.25 x 330	M933-10025-82	M10-1.50 x 25*	M7985A-05012-20	
M931-12045-60	M12-1.75 x 45	M961-10030-60	M10-1.25 x 30	M7985A-05016-20	
M960-12050-60	M12-1.75 x 45	M933-10030-60	M10-1.50 x 30	M7985A-05020-20	
M960-12050-82	M12-1.25 x 50*	M933-10030-82	M10-1.50 x 30*	M7985A-05025-20	
M931-12050-60	M12-1.75 x 50	M961-10035-60	M10-1.25 x 35	M7985A-05030-20	
M931-12050-82	M12-1.75 x 50*	M933-10035-60	M10-1.50 x 35	M7985A-05080-20	
M931-12055-60	M12-1.75 x 55	M933-10035-82	M10-1.50 x 35*	M7985A-05100-20	M5-0.80 x 100
		M961-10040-60	M10-1.25 x 40	M7985A-06100-20	M6-1 00 x 100
M931-12060-60 M931-12060-82	M12-1.75 x 60 M12-1.75 x 60*	191901-10040-00	W110-1.23 A 40	555, 1 55 105-20	1.00 % 100
M931-12060-82	M12-1.75 x 65			Clat Used Mark	ine Coucins
M931-12055-60	M12-1.75 x 75			Flat Head Mach	ine ociews
M931-12080-60	M12-1.75 x 75			M965A-04012-SS	M4-0.70 x 12
M931-12080-60	M12-1.75 x 80 M12-1.75 x 90				
M931-12100-60	M12-1.75 x 90 M12-1.75 x 100			M965A-05012-SS	M5-0.80 x 12
M931-12110-60	M12-1.75 x 100 M12-1.75 x 110			M965A-05016-20	M5-0.80 x 16
1V1301-12110-00	W112-1.73 A 110			M965A-06012-20	M6-1.00 x 12

^{*} This metric hex bolt's hardness is grade 10.9.

TP-6593 10/13 Appendix 77

Metric, continued

Part No. Hex Nuts	Dimensions	Туре	
M934-03-50	M3-0.50	Standard	
M934-04-50	M4-0.70	Standard	
M934-04-B	M4-0.70	Brass	
M934-05-50	M5-0.80	Standard	
M934-06-60	M6-1.00	Standard	
M934-06-64	M6-1.00	Std. (green)	
M6923-06-80	M6-1.00	Spiralock	
M982-06-80	M6-1.00	Elastic Stop	
M934-08-60	M8-1.25	Standard	
M6923-08-80	M8-1.25	Spiralock	
M982-08-80	M8-1.25	Elastic Stop	
M934-10-60	M10-1.50	Standard	
M934-10-60F	M10-1.25	Standard	
M6923-10-80	M10-1.50	Spiralock	
M6923-10-62	M10-1.50	Spiralock†	
M982-10-80	M10-1.50	Elastic Stop	
M934-12-60	M12-1.75	Standard	
M934-12-60F	M12-1.25	Standard	
M6923-12-80	M12-1.75	Spiralock	
M982-12-80	M12-1.75	Elastic Stop	
M982-14-60	M14-2.00	Elastic Stop	
M6923-16-80	M16-2.00	Spiralock	
M982-16-80	M16-2.00	Elastic Stop	
M934-18-80	M18-2.5	Standard	
M982-18-60	M18-2.50	Elastic Stop	
M934-20-80	M20-2.50	Standard	
M982-20-80	M20-2.50	Elastic Stop	
M934-22-60	M22-2.50	Standard	
M934-24-80	M24-3.00	Standard	
M982-24-60	M24-3.00	Elastic Stop	
M934-30-80	M30-3.50	Standard	

Washers

Part No.	ID	OD	Thick.	Bolt/ Screw
M125A-03-80	3.2	7.0	0.5	МЗ
M125A-04-80	4.3	9.0	8.0	M4
M125A-05-80	5.3	10.0	1.0	M5
M125A-06-80	6.4	12.0	1.6	M6
M125A-08-80	8.4	16.0	1.6	M8
M125A-10-80	10.5	20.0	2.0	M10
M125A-12-80	13.0	24.0	2.5	M12
M125A-14-80	15.0	28.0	2.5	M14
M125A-16-80	17.0	30.0	3.0	M16
M125A-18-80	19.0	34.0	3.0	M18
M125A-20-80	21.0	37.0	3.0	M20
M125A-24-80	25.0	44.0	4.0	M24

78 Appendix TP-6593 10/13

 $[\]dagger$ This metric hex nut's hardness is grade 8.

TP-6593 10/13 79

KOHLERPower Systems

KOHLER CO. Kohler, Wisconsin 53044 Phone 920-457-4441, Fax 920-459-1646 For the nearest sales/service outlet in the US and Canada, phone 1-800-544-2444 KOHLERPower.com

Kohler Power Systems Asia Pacific Headquarters 7 Jurong Pier Road Singapore 619159 Phone (65) 6264-6422, Fax (65) 6264-6455