Preventative Maintenance & Troubleshooting

Chapter #13
Preventative maintenance

- Engine cleaning
 - Remove shroud
 - Dirt and oil will insulate crankcase and prevent heat transfer
Checking Engine Oil Level and Condition

- Do not overfill
- If level drops at an excess rate, find out why
- Change every 10-50 hrs., check service info
Changing Oil

- Use evacuator

- Drain oil, Change filter (if applicable) oiling O-ring, refill, run engine for a minute, recheck level... easy...
• Lubricating Cables and Linkage

• $7.00 TOOL
• Spark Plug Service

Material covered in a previous chapter
Air Cleaner Service

• Paper unit – replace
• Foam unit -
 – Wash unit in liquid detergent
 – Wrap in cloth and squeeze dry
 – Saturate in clean oil
 – Squeeze out excess oil
Crankcase Breather Service

- Remove, inspect, & clean
- Replaced damaged gasket
 - If needed
Muffler

- 1/3 heat transferred by exhaust
- Replace if needed
- Do not modify
Battery Service

• Clean terminal and cable ends
• Check fluid level – add distilled water (if needed)
• Check capacity/condition/life
Pressurized Liquid Cooling System Service

- 50/50 – coolant/water (distilled)
- Change every 2-3 years, check service info
- Check strength with a hydrometer
Storing engine

• Thorough cleaning
• Fog engine or put several teaspoons of oil (Marvels) in cylinder
• Fuel – stabilizer or drain, run dry of fuel
• Change oil
• Throttle off & choke closed
• Clean or replace plug
• Clean air filter
• Outboard make sure all water is removed from engine or it may freeze and crack casting
• Change gear lube
Check Easiest Things First

• Proper carburetion
• Proper ignition
• Adequate lubrication
• Sufficient cooling
• Proper Compression – 30-45 psi for starting & min. 90 psi for efficient operation and sufficient power
Check RPM

- Mechanical tachometer
- Digital tachometer
- Optical
Testing Compression

- Engine must be warm
- Open choke and throttle wide open
- Remove air cleaner
- Remove plug and insert compression gauge
- Crank engine as fast as possible, a minimum of four revolutions
Leak-down Test

- Warm engine
- Remove plug, piston TDC compression stroke, both valves closed
- Install holding fixture, prevent crank from turning
- Install adapted in plug hole
- Shop air at least 90lbs
- Adjust regulator gauge to 80lbs
- Cylinder pressure gauge reads 60lbs or above = OK
- Listening for sound of escape air can pinpoint problem area
Service Information
Engine Identification

• Vertical or Horizontal crankshaft
• # cylinders
• Model #
• Serial #
• Manual or electric start
• Carb type
Engine Troubleshooting Chart

• Textbook pages 259 – 261
 – Tables 13-31thru 13-33
Gateway Community College, 2014

This work is licensed under the Creative Commons Attribution 4.0 International License. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/.

This workforce solution was funded by a grant awarded by the U.S. Department of Labor’s Employment and Training Administration. The solution was created by the grantee and does not necessarily reflect the official position of the U.S. Department of Labor. The Department of Labor makes no guarantees, warranties, or assurances of any kind, express or implied, with respect to such information, including any information on linked sites and including, but not limited to, accuracy of the information or its completeness, timeliness, usefulness, adequacy, continued availability, or ownership.