ТМ 9-759 9-759

WAR DEPARTMENT

TECHNICAL MANUAL

عن

MEDIUM TANK M4A3

AUGUST 4, 1942

REGRADED UNCLASSIFIED BY AUTHOBITY OF DOD DIR. 5200. 1 R BY KAKELS ON 033005 TECHNICAL MANUAL) No. 9-759

WAR DEPARTMENT Washington, August 4, 1942

MEDIUM TANK M4A3

Prepared under the direction of the Chief of Ordnance (with the cooperation of the Ford Motor Company)

CONTENTS

		Paragraphs	Pages
SECTION	I:	Introduction 1-3	2
	II:	Description and tabulated data 4-5	3–7
	III:	Operating instructions and controls 6-11	8–22
	IV:	Lubrication12-16	23-27
	V:	Inspections17-22	28-33
	VI:	Power unit and accessories	34 - 54
	VII:	References	55
INDEX			56-62

Section I

INTRODUCTION

Paragraph

Purpose and scope	1
Content and arrangement of the manual	2
References	3

1. PURPOSE AND SCOPE.

TM 9-759 dated August 4, 1942, is intended to serve temporarily (pending the publication of a revision now in preparation which will be wider in scope) to give information and guidance to the personnel of the using arms charged with the operation and maintenance of this materiel.

2. CONTENT AND ARRANGEMENT OF THE MANUAL.

Sections I through V contain information chiefly for the guidance of operating personnel. Section VI contains information intended chiefly for the guidance of personnel doing maintenance work.

3. REFERENCES.

Section VII lists all Standard Nomenclature Lists, Technical Manuals, and other publications for the material described herein.

Section II

DESCRIPTION AND TABULATED DATA

Fui	ugrupn
Description	4
Tabulated data	5

4. DESCRIPTION (figs. 1 and 2).

a. The medium tank M4A3 is an armored, full track-laying vehicle, powered by a 500 hp Ford tank engine which is an eight cylinder, liquid cooled, "V" type engine designed specifically for tanks. The engine is located in the rear of the hull. The operator steers the vehicle by means of two levers located in the front end of the hull. The vehicle has five forward speeds and one reverse. The tank is wired for radio installation, and for an interphone system within the tank.

b. The turret armor front is 3 inches thick, sides are 2 inches thick, and rear is 2 inches thick. The top of the turret is 1 inch thick. The armor on the sides of the hull is $1\frac{1}{2}$ inches thick and the front slope is 2 inches thick.

c. The turret can be rotated through 360 degrees by a hydraulic system or by hand. The turret platform rotates with the turret.

d. An auxiliary electrical generating system, consisting of a generating set powered by a one-cylinder two-cycle gasoline engine, charges the batteries when the engine generator is not operating.

5. TABULATED DATA.

a. General

Weight without armament, fuel or crew	59560 lb
Ground clearance	17 ³ / ₈ -in.
Tread (center to center of tracks)	83-in.
Width over-all	103-in.
Length over-all	2321/2-in.
Height over-all	1113⁄4-in.

b. Engine

Ford tank engine	
Rated horsepower	500 at 2600 rpm
Number of cylinders (60°V)	
Weight of engine, w/accessories	1470 lb

c. Armament

- 1 gun, 75-mm, M3 (combination turret mount)
- 1 gun, machine, cal. .30, M1919A4 (combination turret mount)
- 1 gun, machine, cal. .30, M1919A4
 - (flexible-ball mount in front plate)

Figure 1 – Right Side Medium Tank M4A3

TM 9-759 5

Figure 2 – Longitudinal Sectional View Medium Tank M4A3

1 gun, machine, cal. .50 M2, H.B.

(flexible—race mount on turret hatch)

1 gun, submachine, cal. .45 Thompson, Model 1928A1 (carried on brackets within tank)

1 mount, tripod, machine gun, M1928A1, cal. .30 M2

d. Protected vision. Protected vision is provided for the driver and crew by the use of steel shutters (open and shut type) at vision slots, and by indirect vision devices called periscopes. There are five periscopes on the M4A3 tank. The periscopes for the assistant driver and the gunner are telescope equipped. The remaining three periscopes are of the plain vision type.

e. Seats. Adjustable, padded, chair-type seats, equipped with safety belts, are provided for driver, assistant driver, and gunner. Round, padded seats, equipped with safety belts and of the snap down type, are provided for the loader and tank commander.

f. Protective Padding. Parts of the interior are padded with sponge rubber, to protect the tank crew from injury.

g. Communication

(1) Radio	SCR 245 sending and receiving Voice 15-25 miles
/	Code 30-45 miles
(2) Telephone	Intra-tank
h. Armor thickness	
Hull, front slope2-in.	Bottom, front1-in.
Rear11/2-in.	Bottom, rear $\frac{1}{2}$ -in.
Sides1½-in.	Turret, front3-in.
Top ³ /4-in.	Sides and rear2-in.
	Top1-in.
	Rear2-in.
i. Turret. Cast armor plate	
j. Fuel and oil	
Full capacity	
Number of miles without refueling.	(Cross country 110 miles
Transer of miles without ferucing.	Highway 155 miles
Octane rating of fuel	
Engine oil capacity	
Lubricants	See Lubrication Chart
k. Performance	
Maximum sustained speed on hard	road26 mph

	mpn
4 to 26	mph
	rpm
500	rpm
	4 to 26

DESCRIPTION AND TABULATED DATA

.

Maximum grade ascending ability	27°
Maximum grade descending ability	27°
Maximum width of ditch tank will cross	72-in.
Maximum vertical obstacle such as a wall, that the tank	
will climb over	18-in.
Maximum fording depth (at slowest forward speed)	36-in.
l. Crew	5 men
m. Tracksrubber block	or steel
Track shoe width	16-in.
Track pitch	6-in.

Section III

OPERATING INSTRUCTIONS AND CONTROLS

Paragraph

General information on controls	6
Prestarting inspection	7
Starting instructions	8
Engine test	9
Operating the vehicle	10
Stopping the engine	11

6. GENERAL INFORMATION ON CONTROLS (figs. 3 and 4).
a. Spark control. The spark control is entirely automatic and requires no attention by the operator of the vehicle.

b. Throttle controls. A foot throttle pedal is located on the floor in front of the driver's seat, convenient to the driver's right foot. In conjunction with the foot pedal, a hand-operated throttle is provided, which is bracket mounted to the differential case above the foot throttle.

c. Steering levers. Two steering levers are mounted on the floor of the vehicle, in front of the driver's seat. To steer the vehicle, pull the steering lever on the side toward which it is desired to turn. Pulling back either one of the levers slows down the track on that side, while the the speed of the other track is increased. Thus the vehicle turns with power on both tracks at all times (fig. 3).

d. Brakes.

(1) Service brakes. Pulling back simultaneously on both steering levers slows down or stops the vehicle, depending on the effort applied.

(2) Parking brake. The parking brake lever is located on the right side of the driver, at rear of the transmission. It is a transmission type brake, and should never be used for any purpose other than parking. Always be sure parking brake is released before moving the tank.

e. Clutch. The clutch pedal is located on the floor in front of driver's seat, convenient to the driver's left foot. To permit shifting of gears, the clutch is disengaged by depressing the clutch pedal.

f. Utility outlet. Two utility outlets are provided at the top of the instrument panel that permit plugging in trouble light, wind-shield wiper, etc.

g. Light switches. The knob on the instrument panel marked "LIGHTS" controls the service lights and the blackout driving

OPERATING INSTRUCTIONS AND CONTROLS

A --- UTILITY OUTLET

- STARTER BUTTON œ
 - C --- PRIMER PUMP
- BLACKOUT DRIVE SWITCH 0
 - E --- LIGHT SWITCH
- F -- IGNITION SWITCH
- FUEL CUT-OFF SWITCH ן ט
- CIRCUIT BREAKER BUTTON -- RIGHT HAND UTILITY OUTLET CIRCUIT | H
- CIRCUIT BREAKER BUTTON -- LEFT HAND UTILITY OUTLET CIRCUIT I
- CIRCUIT BREAKER BUTTON --- BLACK-CIRCUIT BREAKER BUTTON --- SIREN OUT DRIVE SWITCH CIRCUIT | | | I _
- CUT-OFF AND HULL LAMPS CIRCUIT BREAKER BUTTON --- FUEL CIRCUIT CIRCUIT | ▼
- INSTRUCTIONS AND CONTROLS TRANSMISSION OIL TEMPERATURE cuit for panel lights, fuel gage, WATER TEMPERATURE, LOW PRESSURE LIGHT, OIL LEVEL GAGE, VOLTMETER, AND TRANSMISSION OIL TEMPERA-RA PD 27217A BREAKER BUTTON --- CIR-ENGINE OIL TEMPERATURE GAGE FUEL TANK SELECTOR SWITCH LOW OIL PRESSURE LAMP ENGINE OIL LEVEL GAGE FUEL TANK LEVEL GAGE PANEL LIGHT RHEOSTAT ENGINE OIL PRESSURE VOLTMETER • SPEEDOMETER TACHOMETER TURE GAGE AMMETER CIRCUIT CLOCK GAGE 0 ~ v | | ' | ≯ | | | × ≻ N | Z | | |) | > | •

lights. A spring-operated safety button prevents the knob from being accidentally pulled out beyond the blackout position. To release, push button in with thumb, at the same time continuing outward pull on knob with first and second fingers. The switch has three positions (besides "OFF"), controlling lights as follows:

Light Switch Position	Lights Operating	Location	
Blackout—1st position	Blackout headlights	Top of right and left headlights	
	Blackout taillights	Lower section right and left taillights	
	Blackout stop light	Upper section right hand taillight	
Service—2nd position	Service headlights	Right and left headlights	
	Service taillight	Upper section left hand taillight	
	Service stop light	Upper section left hand taillight	
Stop light—3rd position	Service stop light	Upper section left hand taillight	

h. Blackout driving light switch. The blackout driving light may be used to supply illumination for driving when the service driving lights might reveal the position of the tank. First, remove both service headlights from their sockets at the front of the tank. Then insert the blackout driving light in the left front lamp socket. With the master light switch pulled out to first position, pull out on blackout driving light switch button to turn on driving light. The blackout headlight, taillights, and stop light will also be on with switches in this position. CAUTION: Under battle conditions the blackout driving light should be used intermittently and only when absolutely necessary for safe vision.

i. Starter switch. Directly beneath the blackout drive switch a starter button is provided. When pushed in this button completes circuit through the starter switch solenoid closing the starting motor circuit, causing the starter to crank the engine.

j. Primer. A priming pump is provided and located to the left of the starter button. To operate the primer, the button is pulled out and pushed back in. This causes a quantity of gasoline to be forced directly into the intake manifold for cold weather starting. The priming pump is used in place of the conventional choke. Ordinarily it will not be necessary to use the primer except during cold weather.

OPERATING INSTRUCTIONS AND CONTROLS

Excessive priming of the engine will cause flooding and failure to start, and the excess gasoline will wash the oil from the cylinder walls with the result that the cylinder will not be properly lubricated until the engine oil starts circulating.

k. Ignition switch. The Ford tank engine uses two 4-cylinder Bosch magnetos which are controlled by a 4-position switch in the center of the instrument panel at the top. When the switch lever is to the left, both magnetos are on. When the switch lever is at the position marked "L" the left hand magneto only is on, and the engine would be running on the left hand four cylinders. Left or right are used with reference to the engine as viewed from the rear of the tank. When the ignition switch lever is at the position marked "R" the right hand magneto is on and the engine will run on the four cylinders on the right hand bank only.

1. Fuel cut-out. To the left of the ignition switch a spring loaded toggle switch is provided which operates the carburetor degasser electrically. When stopping the engine always pull this toggle switch to the right and hold in this position until the engine stops before turning off the ignition. This shuts off the fuel from the idle fuel supply wells in the carburetor. This will prevent loading up of the carburetor in case the engine is to be restarted while still hot.

m. Circuit breakers. Six circuit breaker buttons are provided in the upper left hand corner of the instrument panel, which control the six circuit breakers which take the place of the conventional fuses. In each instance when these circuits are overloaded, the circuit breaker will open. The circuit involved is then closed merely by pressing the correct button. The circuits controlled by these six buttons are as follows (fig. 4):

- (h) Right hand utility outlet circuit
- (j) Left hand utility outlet circuit
- (k) Blackout drive switch circuit
- (1) Siren circuit
- (m) Fuel cut-off and hull lamps circuits

(n) Circuit for panel lights, fuel gage, water temperature, low pressure light, oil level gage, voltmeter, and transmission oil temperature gage.

n. Clock. Directly beneath the six circuit breaker buttons an 8-day clock is provided. A reset and rewinding knob is located at the bottom of the dial.

o. Compartment light rheostat. To the left of the clock a 5-position rheostat is provided which controls the brilliance of the panel lights.

p. Voltmeter. To the right of the clock a voltmeter having a range from 16 to 32 volts is provided. When the battery master switch is off, the voltmeter will read at the lower end of the scale. When the master switch is "on," the voltmeter should read battery voltage (approximately 24 volts). If reading is low with the engine not running and no electrical energy is being used, the batteries are low in charge and should be recharged. At normal operating speeds during normal ambient temperatures, the voltage should not exceed 30 volts. If the reading is greater than this, the generator regulator is not properly limiting the voltage, and should be replaced; otherwise the generator will burn out. This voltmeter likewise reads while the auxiliary generating unit is charging the battery, at which time the voltage should not exceed 30 volts.

q. Ammeter. To the right of the voltmeter an ammeter is provided with a range of 100 ampere discharge to 100 ampere charge. If during normal operation when little current is being used, the ammeter consistently indicates discharge either the generator regulator is not functioning properly or the generator itself is at fault. In either case the battery is not being charged and will quickly discharge. These units should receive immediate attention to prevent failure during operation. Even with no electrical energy being used the ammeter should never go above 50 amperes (plus or charge) (100 amperes on tanks having two generators). If the ammeter indicates more than 50 ampere charge, (100 amperes on tanks having two generator regulator is at fault and the regulator should be replaced; otherwise the generator will burn out during operation.

r. Oil temperature gage. To the right of the ammeter an oil temperature gage having a range of from 100 to 325 degrees indicates the temperature of the oil in the transmission.

s. Tachometer. The tachometer is located on the right hand side of the instrument panel to the left of the transmission oil temperature gage. The throttle stop screw on the carburetor should be so adjusted that the engine should idle at 500 rpm after warm-up. The maximum speed of the engine is governed by a flyball type governor located at the rear of the right hand cylinder head. This governor is set to limit the engine speed to 2650 rpm under full load with wide open throttle (10-inch vacuum). If during operation under full load it is possible to run the engine at speeds above 2650 rpm, or if the governor limits the speed at some point below 2650 rpm, the ordnance maintenance personnel will be notified. If the governor is set too low it will be impossible to get maximum speed and power from the vehicle; on the other hand if the governor is set too high, damage to the engine and other working parts could result.

OPERATING INSTRUCTIONS AND CONTROLS

t. Oil pressure gage. An engine oil pressure gage is located directly beneath the tachometer. At normal temperatures the oil pressure should be between 60 and 80 pounds. If during operation the oil pressure suddenly drops off, immediately stop the engine. This fault may be due to low oil level. If oil pressure drops off slowly, it may be due to a change in the viscosity of the oil due to overheating. Check engine temperature.

u. Low oil pressure signals. To the right of the oil pressure gage a red jewel type light is provided that signals the driver when the oil pressure drops below eight pounds.

v. Oil level gage. An oil level gage located between the speedometer and the oil pressure gage indicates whether sufficient oil is carried in the oil pan sump. As long as the oil level gage is in the green sector, the oil level is satisfactory. When the reading drops to the red sector, oil should be added to bring the reading up to the right hand side of the green sector.

w. Speedometer. The speedometer is located in the center of the instrument panel at the bottom, and is equipped with a trip mileage reset at the bottom of the instrument panel.

x. Engine temperature gage. The engine temperature gage is located to the left of the speedometer and is calibrated from 100 to 260 degrees. The cooling system on the M4A3 tank is sealed and not open to atmospheric pressure, with the result that boiling point of the coolant and consequently overheating actually does not occur until a temperature of approximately 230 degrees is reached. In normal operation under maximum power on a level hard surface the engine temperature should not be greater than 90 degrees above atmospheric temperature.

y. Fuel level gage and selector switch. In the lower left hand corner of the instrument panel a selector switch and fuel level gage, permit the checking of the fuel level in the two sponson fuel tanks. The selector switch has three positions "L" (left), "Off," and "R" (right). With the selector switch in the "Off" position the fuel level gage will read "E" (empty). With the selector switch in the left position the fuel level gage will indicate the level of the fuel in the left hand sponson tank. With the selector switch in the "R" position the fuel level gage will indicate the level of the fuel in the sponson tank.

z. Battery master switch (fig. 5). A battery master switch is located approximately 30 inches to the rear of the driver's seat and underneath the turret basket floor. To open or close this switch, it is necessary to raise the knob approximately $\frac{1}{8}$ -inch and turn. When this switch is open all electrical power is shut off at the battery

Figure 5 – Master Switches as Viewed from Driver's Seat

TM 9-759 6

OPERATING INSTRUCTIONS AND CONTROLS

Figure 6 – Gear Shift Lever Positions

(with the exception of the power used by the radio which is controlled by a separate radio master switch). If in doubt as to whether the battery master switch is on, the following can serve as a guide. When the battery master switch is off, the engine temperature gage will read "Full Scale" (260 deg.) and the oil level gage will read at the bottom of the red sector. When the battery master switch is on, the engine temperature gage will indicate the temperature of the coolant in the engine, or if its temperature is below 100 degrees it will indicate 100 degrees, and the oil level gage will indicate the oil level and should be in the green sector.

aa. Gear shifting (fig. 6)

(1) **Description.** Shifting of gears in the transmission for speed changes is accomplished by the gear shift lever, located on the left side of the transmission, to the right of the driver. The positions of the gear shift lever for the various speeds are shown in figure 6. The gear shift lever is equipped with a latch which prevents accidental shifting into first speed or reverse. The latch must be released by pressing down the button on top of the lever before shifting into first speed or reverse.

(2) **Operation.** When it is desired to shift to low or reverse, the following procedure will make the shift possible without the clash-

ing of gears which usually results. From neutral move the gear shift lever as though to shift into third gear. Maintain pressure in this direction long enough to stop the propeller shaft and then, with the clutch still held out, shift smartly into low or reverse. If when shifting to any of the higher speeds there is a raking of gears, go back to neutral and, still holding the clutch out, start the shift over. **Do not attempt to complete a shift that begins with a clashing of gear teeth.**

7. PRESTARTING INSPECTION.

Before the engine is started follow procedure outlined under prestarting inspection in Section V.

8. STARTING INSTRUCTIONS.

Before attempting to start the engine, familiarize yourself with all of the various instruments and controls, as outlined in paragraph 6; make sure that the function of each control is thoroughly understood and that the significance of the readings on the various instruments is appreciated.

a. Open gasoline shut-off valves which are located in the left side of the fighting compartment (fig. 7). If the fuel tanks are full, run from right tanks for 30 minutes to provide expansion space for the fuel before opening valves on left fuel tank.

b. Close battery master switch.

c. Put gear shift lever in neutral.

d. Pull hand throttle out about $\frac{1}{4}$ -inch.

e. In cold weather prime the engine three to nine quick pulls on the primer, depending on outside temperature.

f. Depress clutch pedal.

g. Turn magneto switch to "both" position.

h. Press starter button.

i. Engine should start readily.

9. ENGINE TEST.

a. As soon as the engine starts, check oil pressure. Stop engine if the oil pressure is not indicated in 30 seconds.

b. Check the operation of instruments and switches while the engine is idling. Idle engine until engine temperature gage reads above 100 degrees.

c. When engine is sufficiently warm set hand throttle to 800 rpm. Run the engine on each magneto and compare each tachometer reading with the reading when both magnetos were used. When either magneto shows a drop to less than 400 rpm, the cause should be investigated.

9-759 6-9 тм

OPERATING INSTRUCTIONS AND CONTROLS

19

Figure 7 – Left Side Bulkhead – Fighting Compartment

d. Push hand throttle in. (Carburetor stop screws should be set to idle the engine at 500 rpm after warming up.) Never idle the engine at less than 500 rpm.

e. Never lug engine below 1000 rpm at wide open throttle. Shift to a lower gear.

f. Check oil pressure and temperature frequently.

10. OPERATING THE VEHICLE.

Before attempting to drive the vehicle the prospective driver should be thoroughly familiar with all the instruments and the significance of their readings. One must also know the function and operation of the controls in the compartment. Review of paragraph 5 will be helpful. The limitations of vehicle and engine are covered under paragraph 4.

a. Operating instructions. With the driver in the driver's seat, the engine at idling speed, and all instruments showing normal readings, the driver may now operate the vehicle.

(1) Release the parking brake. This is important.

(2) Disengage the clutch by pressing clutch pedal down to the floor and holding it down.

(3) Move the gear shift lever into second gear, for normal operation. First gear will be used only when shifting vehicle in buildings or over obstacles.

(4) Gradually release the clutch pedal, at the same time depressing the foot throttle. Except when under fire, do not move the vehicle in or out of close quarters without the aid of personnel outside of the vehicle serving as a guide.

(5) When the vehicle has started and is moving with engine speed of 1200 rpm, release the foot throttle, depress the clutch again, and move the gear shift lever into the third gear position. Release the clutch and again depress the throttle to pick up the load of the vehicle.

(6) Repeat the above procedure until the highest gear is reached which will enable the vehicle to proceed at the desired speed without causing the engine to labor. Do not ride the clutch. The driver's left foot must be completely removed from the clutch pedal while driving, to avoid unnecessary wear and burning out the clutch.

(7) To place the vehicle in reverse gear a complete stop must be made, the throttle closed until the tachometer reads 500 rpm (lowest idling speed). Depress the clutch pedal and move the gear shift lever to the reverse position (fig. 6). Backing the vehicle should never be attempted unless an observer is stationed in front to guide the driver.

OPERATING INSTRUCTIONS AND CONTROLS

(8) To steer the vehicle pull back the right hand steering lever to make a right turn or the left hand lever for a left turn. This action brakes the track on the inside of the turn and speeds up the outside track. The driver should anticipate each turn and be ready to apply more power as it is needed to compensate for the braking effort. The hands should be free of the steering lever when not actually steering the tank.

(9) To stop the vehicle, release the throttle and pull back on both steering levers at the same time. Depress the clutch pedal when the vehicle has slowed down to approximately two to five miles per hour, depending upon which gear is being employed before stopping. Set the hand throttle for a tachometer reading of 500 rpm for the duration of the halt.

(10) The tachometer, the oil temperature gage, and the oil pressure gage give the most satisfactory indications of the engine's performance. Should the indications of any of these instruments appear to be irregular, the engine should be stopped, and the cause investigated.

b. Towing instructions:

(1) Equipment. A towing shackle is mounted on each corner of the hull of the vehicle about 20 inches from the ground. Two of these shackles are mounted in front and two in the rear. These shackles provide a quick method of attaching either the "towing bar" or cables.

(2) Precautions. If there are tracks on the vehicle to be towed. always disconnect the propeller shaft at the transmission companion flange and leave the vehicle in fifth gear. This procedure insures adequate circulation of the transmission oil while the vehicle is in motion. If the tracks are removed before towing the vehicle, this precaution is not necessary. In towing there are several precautions that the driver must take to avoid trouble or unnecessary delay. Changes of direction are always to be made by a series of slight turns so that the vehicle being towed is as nearly as possible directly behind the one doing the towing or "tracking." This will prevent the cable from contacting the track, which might ruin both the cable and the track blocks. Soft muddy ground is to be avoided, since the tracks may slip on such a surface. If it is necessary to cross a muddy area, the driver should be careful to straighten out both vehicles before entering it, as it is more difficult to pull a tank at an angle than when following in tow. Grousers may be installed as required. The maximum speed when towing should be not more than 12 miles per hour and then only with an operator for steering and braking the towed vehicle. NOTE: Except in cases where a "short hitch"

21

is absolutely necessary a towing cable will not be coupled to another vehicle by other than the thimbled eyes provided at both ends. Doubling the cable causes sharp bends in the wire rope which will cause rapid failure of the strands and will leave the cable extremely dangerous to handle. When a "short hitch" is desired, the two eyes of the cable are attached to the towing vehicle. The cable with leads **crossed**, is then passed through both shackles of the towed vehicle. This provides an arrangement having a minimum of bending action and movement at the shackles, and furnishes clearance between cable and tracks.

(3) Method. If no operator is available to steer the disabled vehicle one cable will facilitate tracking of the towed vehicle. Care must be taken on turning, not to get the cable tangled up with the track of either vehicle.

11. STOPPING THE ENGINE.

After completing a run, the engine must be allowed to operate at 500 rpm for two minutes to assure a gradual and uniform cooling of the valves and other various engine parts.

Section IV

LUBRICATION

Paragraph

General	12
Lubrication guide	13
Points to be lubricated by ordnance maintenance personnel	14
Reports and records	15
Lubrication guide notes	16

12. GENERAL.

The following lubrication instructions for medium tank M4A3 are published for the information and guidance of all concerned, and supersede all previous instructions. Materiel must be lubricated in accordance with the latest instructions contained in Technical Manuals and/or Ordnance Field Service Bulletins.

13. LUBRICATION GUIDE (figs. 8 and 9).

Lubrication instructions for all points to be serviced are shown in War Department Lubrication Guide No. 104, which specifies the types of lubricants required and the intervals at which they are to be applied. The following lubrication instructions contain the same information as the guide. Guides from which data are reproduced are 10x15 in. laminated charts which are part of the accessory equipment of each piece of materiel.

14. POINTS TO BE LUBRICATED BY ORDNANCE MAINTE-NANCE PERSONNEL.

Generators. Remove and repack generator bearings with GREASE, ball and roller bearing, once each year.

15. REPORTS AND RECORDS.

a. Reports. If lubrication instructions are closely followed, proper lubricants used, and satisfactory results are not obtained, a report will be made to the ordnance officer responsible for the maintenance of the materiel.

b. Records. A complete record of lubrication servicing will be kept for the materiel.

16. LUBRICATION GUIDE NOTES.

Additional lubrication and service instructions on individual units and parts:

1. FITTINGS — Clean before applying lubricant. Lubricate bogie wheels, idler and track support rollers, tachometer and speedometer

TM 9-759

MEDIUM TANK M4A3

Preliminary lubrication instructions based on Pilot model only.

TABLE OF CAPACITIES WITH RECOMMENDATIONS AT TEMPERATURES SHOWN

	Capacity	Above + 32°	+32° to +10°	+ 10° to 10°	Below 10°
Engine Crankcase	32 qt.	OE SAE 30	OE SAE 30 or 10	OE SAE 10	
Trans., Diff. and Final Drives (Single unit)	152 qt.	OE	OE	OE	
Trans. and Diff. (3-piece unit)	64 qt.	SAE 50	SAE 50	SAE 50	
Final Drives (each) (3-piece unit)	36 qt.	()			

RA PD 27242

Figure 8 – Lubrication Chart on Power Drive Units

LUBRICATION

TANK. MEDIUM, M4A3

Preliminary lubrication instructions based on Pilot model only.

RA PD 27243

Figure 9 – Lubrication Chart on Suspension

adapters until grease overflows relief valve. Lubricate other fittings until new grease is forced from the bearing, unless otherwise specified. CAUTION: Lubricate suspension points after washing tank.

2. INTERVALS — The intervals indicated at points on Lubrication Guide are for normal service. For extreme conditions of speed, heat, water, mud, snow, rough roads, dust, etc., reduce interval on guide by $\frac{1}{3}$ or $\frac{1}{2}$, or more if conditions warrant.

3. AIR CLEANERS — Proper maintenance of air cleaners is essential to prolonged engine life. Drain, clean and refill with OIL, engine, crankcase grade, daily, when operating on dirt roads or cross country; every 250 miles when operating on paved roads or during wet weather. Depending on operating conditions, remove air cleaners and wash all parts every 100 to 500 miles. Inspect air outlet rubber hose connections for leaks and make sure pipes are in alinement. Replace connections if there is evidence of wear or deterioration. CAUTION: Keep all air pipe connections tight.

4. CRANKCASE — Check oil level daily, add oil if necessary. Drain every 500 miles or 50 hours when operating on dirt roads or cross country; every 1000 miles when operating on paved roads or during wet weather. Drain only when engine is hot. Refill to FULL mark on bayonet gage, located on rear of engine on left side. Run engine a few minutes and recheck level. CAUTION: Be sure pressure gage indicates oil is circulating.

5. GEAR CASES - On some assemblies, the transmission, differential and final drives are combined in one unit. These are filled through transmission filler only and drained through transmission and final drive drain plug holes. Other assemblies use 3-piece units, filled through transmission filler and each final drive filler plug hole and drained through transmission, differential and final drive drain plug holes. Check level daily, add oil if necessary. Check with tank on level ground. Make visual inspection for leakage weekly. Report leakage to ordnance maintenance personnel. Drain, flush and refill at end of first 250 miles; thereafter as indicated at points on Lubrication Guide. When draining, drain immediately after operation. To flush cases, fill to proper level with OIL, engine, SAE 10. Operate tank slowly in low gear for several minutes and redrain. Fill gear cases with OIL, engine, grade specified in table of capacities and recommendations. CAUTION: Fill single piece unit to mark on bayonet gage with fill cap resting on top of fill pipe. Fill 3-piece unit to 1 inch below final drive fill plug holes and to mark on transmission bayonet gage. Clean transmission filler strainer every 3000 miles. CAUTION: Do not remove strainer when filling.

6. AUXILIARY GENERATOR — Two-cycled air cooled engine, mounted on turret floor, rear, is lubricated by OIL, engine, with fuel.

LUBRICATION

Mix thoroughly $\frac{3}{8}$ pint OIL, engine, SAE 30, with each gallon of gasoline before pouring into tank. CAUTION: Do not pour gasoline and oil separately into tank. Keep fuel strainer clean. Magneto — Every 200 hours, lubricate magneto cam follower by oiling felt with one or two drops OIL, engine, SAE 30.

7. FUEL FILTER — Open drain cock daily to remove sediment and water. Every 1000 miles, remove element and wash in fuel or SOLVENT, dry-cleaning.

8. UNIVERSAL JOINTS AND SLIP JOINT — Remove tunnel shield sections over universal joints and slip joint at ends of tunnel shield. Lubricate universal joints through fittings with GREASE, general purpose, seasonal grade, until grease overflows at relief valve. To lubricate slip joint, remove plug and insert fitting. Apply GREASE, general purpose, seasonal grade, until grease is forced from end of spline. CAUTION: After lubricating, remove fitting and replace plug.

9. OIL FILTER — The oil filter is of the self-turning type and is located in the engine crankcase. Remove filter from crankcase every 1000 miles, drain sediment from housing and reinstall.

10. HYDRAULIC OIL TANK — Located on side of turret. Check level every 250 miles by means of glass level gage. Add OIL, hydraulic, if necessary. Drain, flush and refill every six months. Capacity 12 quarts.

11. OIL CAN POINTS — Lubricate machine gun mount ball socket, door and shield hinges, peep hole protector slides, door latches, lever bushings, control rod pins and clevises with OIL, engine, SAE 30, every 250 miles.

12. POINTS REQUIRING NO LUBRICATION — Water pump, clutch pilot bearing, clutch yoke bearing, clutch release bearing, fan hubs, bogie wheel suspension linkage, final drive sprocket bearings.

Section V

INSPECTIONS

Paragraph

Purpose	17
Prestarting inspection	18
Inspection during operation	19
Inspection at the halt	20
Inspection after operation	21
Periodic inspection	22

17. PURPOSE.

a. To insure mechanical efficiency, it is necessary that tanks be systematically inspected at intervals in order that defects may be discovered and corrected before they result in serious damage.

b. Cracks that develop in castings or other metal parts may often be detected through the medium of dust and oil deposits upon the completion of the run.

c. Suggestions toward changes in design prompted by chronic failure or malfunction of a unit or group of units; pertinent changes in inspection or maintenance methods; and changes involving safety, efficiency, economy, and comfort should be forwarded to the Office of the Chief of Ordnance, through proper channels, at the time they develop. Such action is encouraged, in order that other organizations may profit thereby.

18. PRESTARTING INSPECTION.

The tank has a crew of five men and it is essential that all men be utilized in inspection of the tank under the direction of the tank commander. The inspection should cover the vehicle as well as the engine. During all inspections as a first operation elevate the gun so that it will not hurt anyone who may happen to have their head out of the front hatches at the same time someone else traverses the turret.

a. Elevate the 75-mm gun.

b. Look at the ground under the tank for oil and fuel leaks.

c. Check that all pioneer tools are present.

d. Check general condition of sprockets, bogies, springs, guides, gudgeons, track supporting rollers and idlers.

e. Check the track for wear, tightness and tension, and end connections for wear.

f. Check for tightness and wear of wedges and wedge nuts.

INSPECTIONS

g. Check for loose air horn connections from the carburetors to air cleaners.

h. Check fuel level, fill if necessary.

i. Check radio antenna for breaks.

j. Check transmission oil level with bayonet gage on right side of transmission, fill if necessary. Do not overfill, otherwise overheating will result.

k. Check for oil and fuel leaks on floor of fighting compartment.

l. Check for presence and condition of fire extinguishers, and tank tools.

m. Check instrument panel and see that voltmeter reads 16 with battery switch open and other instruments indicate normal shut-off readings.

n. Check that steering levers, clutch pedal and gear shift lever operate freely and over the full range.

o. Close battery switch and watch the ammeter and voltmeter. The voltmeter should read 24 or more volts. If ammeter shows excessive discharge, open the battery switch immediately.

p. Check to see that fuel valves are open.

- q. Check lights and siren.
- r. Check operation of turret and locking mechanism.
- s. Check traverse and elevation of vehicle's weapons.

t. Check to see that ammunition, flags, field equipment and rations if carried, are properly loaded.

19. INSPECTION DURING OPERATION.

a. During operation the driver will be on the alert to detect abnormal functioning of the engine. He should be trained to detect unusual engine sounds or noises. He should glance frequently at the instrument panel gages to see if the engine is functioning properly. An unsteady oil gage needle indicates low oil pressure, provided that engine speed is fairly constant. The driver should notice continuously the amount of free play or clearance of the clutch pedal which should be at least two inches. The steering mechanism must be checked for: clearance before engagement, intensity of pull required for braking, etc.

b. Only under exceptional circumstances will a tank be operated after indications of trouble have been observed. When in doubt, the engine will be stopped, and assistance obtained. Inspection during operation applies to the entire vehicle and should be emphasized throughout the driving instruction period.

20. INSPECTION AT THE HALT.

a. At each halt the operator will make a careful inspection of the tank to determine its general mechanical condition. Minor de-

fects detected during the march, together with defects discovered at the halt, will be corrected before resuming the march. If the defects cannot be corrected during the halt, proper disposition of the vehicle will be made so that unnecessary delay may be avoided and a major failure prevented.

b. A suitable general routine is as follows:

(1) Elevate the 75-mm gun.

(2) By means of the ignition switch, cut out in turn each bank of cylinders to make sure all cylinders are firing. Allow the engine to run a short time on both magnetos at idling speed (500 rpm). Listen for unusual noises.

(3) Walk around the vehicle looking carefully for fuel or oil leaks.

(4) Examine tracks for adjustment and for worn, loose, broken or missing parts.

(5) Inspect hull and fittings for missing, worn, or loose parts.

(6) Feel steering brake housings and gear case for evidence of overheating. If abnormally hot, check level or lubricant and if necessary correct steering brake band adjustment.

(7) Inspect the lights, if traveling at night with lights.

(8) Check the amount of fuel in the tank.

(9) Wipe all windshield and vision devices. Do not use an oily or dirty cloth.

21. INSPECTION AFTER OPERATION.

At the conclusion of each day's operation, the tank commander should cause an inspection to be made, similar to that made at halts but more thorough and detailed. The inspection should be followed by preventative maintenance. If defects cannot be corrected, they should be reported promptly to the chief of section or other designated individual. The following points should be covered:

a. Elevate the 75-mm gun.

b. Examine the tracks and bogies.

c. Check track tension.

d. Inspect idler track support rollers.

e. Examine the drive sprockets for worn or broken teeth.

f. Examine the track shoe units for unserviceable units.

g. Check transmission oil level.

h. Check, clean and refill air cleaners during extremely dusty operations.

i. Clean crankcase breather.

j. Inspect lights, siren and windshield wipers. Check for loss or damage of accessories.

k. Inspect the sighting and vision devices for breakage.

1. Inspect guns and mounts for defective performance.

INSPECTIONS

m. Inspect guns, sighting equipment, and accessories and determine that covers are properly installed.

n. Inspect ammunition and sighting compartments for cleanliness and orderly arrangement.

o. Replenish ammunition, engine oil and tuel. Always touch the nozzle of the gasoline hose to the hull of the tank before removing gas tank cap to eliminate possibility of a static charge of electricity in either the tank or the gasoline truck from causing an explosion and fire when cap is removed from gas tanks. Don't fill the fuel tanks all the way; leave air space of approximately three gallons in each tank for fuel expansion.

p. For continuous operation in hot weather, battery water must be replenished about twice a week. Check and clean battery and compartment by removal of battery weekly.

q. Drain and clean all floors through spring loaded valves provided, being sure to remove any accumulation from the engine compartment—this is important to eliminate fire hazard.

r. Check the operation of the full flow oil filters. Reverse the manual turning nut on the rotating spindle at the hydraulic motor housing cover and crank the engine. The manual turning nut will rotate if the filter is operative.

- s. Inspect all control linkage to locate loose or broken parts.
- t. Inspect electrical wiring for loose connections.
- u. Check to see that the fuel shut-off valves are closed.
- v. Check to see that the battery switch is open.

22. PERIODIC INSPECTION.

a. After 250 miles of operation. This check is made without removing the engine from vehicle. (Check for leaks, etc., will be made with engine compartment open and engine running.) Make routine daily inspection and the following:

- (1) Elevate the 75-mm gun. .
- (2) Inspection for oil leaks at oil pan.

(3) Check gasoline and oil lines for breaks, loose connections, and chafing. Check level of fuel in carburetor float bowl. Make external inspection of rigid and flexible lines having sharp bends or kinks.

(4) Remove the bolt passing through the fuel filter and remove and clean the bowl and filter element. If excessive water or dirt is observed, drain and clean fuel tanks.

(5) Service air cleaner, do not overfill with oil. Check all air induction pipes and air horn for leaks. Check carburetor flange gasket.

(6) Check and adjust all control linkage for wear, free operation and missing cotter pins. See that full travel of controls is obtained. This applies to all controls of the vehicle.

(7) Check all flexible conduits for breaks and worn sections.

(8) Tighten all engine mounting bolts.

(9) Check bogie, gudgeon nuts, wedges, wedge nuts, cotter pins and lock wire for tightness or broken and missing parts.

(10) Check propeller shaft flange nuts for tightness.

(11) Check engine for excessive roughness.

(12) Check suspension for track tension, bogie wheel tires, volute springs and presence of foreign material.

(13) Change engine oil.

(14) Check oil level in transmission.

(15) Service battery.

(16) Check solenoids for operation.

(17) Check all accessories for security and operation.

(18) Road test for proper operation.

(19) Inspect fuel pump and, if leaking, notify ordnance personnel.

b. After 1000 miles of operation. Daily and 250 mile check will be repeated and the following in addition:

(1) Elevate 75-mm gun.

(2) Remove engine and place on inspection stand and clean with SOLVENT, cleaning.

(3) Disassemble clutch, inspect plates, lubricate clutch hub, spindle and throw-out bearings.

(4) Check clutch throw-out bearing for wear and flat spots on races.

(5) Check all exhaust pipes for cracks, burned out spots and rust.

(6) Check intake manifold gaskets and secure nuts for tightness.

(7) Remove radiators, clean all dirt in air passages, drain and flush out inside, completely removing flushing material.

(8) Change all spark plugs. Check new plugs. NOTE: Do not install spark plugs until all other top cylinder work has been completed.

(9) Check flywheel cap screws for tightness and presence of locking wire.

(10) Inspect magneto breaker and reset points to 0.014 to 0.016 inch using feeler gage. Check points for pitting. If points show ash colored burning, have condensers checked.

(11) Inspect carburetor for float bowl fuel level.

(12) Inspect starter and generator and brushes, commutator and general internal appearance. If brushes need replacing or if other repairs are indicated, replace starter or generator.

INSPECTIONS

(13) Check all nuts securing engine accessories, fan and shroud, support brackets, etc., for tightness.

(14) Check throttle rod at clevises for loose jam nuts and cracks at welds.

(15) Check foot accelerator to make sure both carburetors are wide open when foot throttle comes against stop.

(16) Check air horn rubber connections for restricted passages.

(17) Clean magnetic plugs in transmission and check magnetic ability.

(18) Check transmission oil.

(19) Lubricate vehicle throughout in compliance with lubrication instructions.

(20) Check and blow out fire extinguisher lines.

(21) Check and, where necessary, replace or exchange unit accessories such as headlights, batteries, sirens, generators, wiring harness, etc.

(22) Check, repair and adjust tracks.

(23) Road test.

Section VI

POWER UNIT AND ACCESSORIES

Paragraph	1
-----------	---

	• r
General description and data	23
Engine trouble shooting	24
Magnetos	25
Spark plugs	26
Fuel pump	27
Carburetors	28
Air cleaners	29
Governor	30
Valve mechanism	31
Manifolds	32
Engine replacement	33
Starting motor	34
Generator	35
Oil pump	36
Oil filter	37

23. GENERAL DESCRIPTION AND DATA (figs. 10, 11, 12, and 13).

a. A 60 degree "V" 8-cylinder, 4-cycle, valve in the head, liquid cooled Ford tank engine is used. The cylinder block and crankcase are a single casting of aluminum with oil hardened steel dry type sleeves in cylinder bores. The water jackets extend the full length of cylinders which tends to speed up the warming of the engine oil in cold weather and to cool the oil after normal operating temperatures are reached. Four overhead camshafts are used, one exhaust and one intake for each bank of cylinders. There are two exhaust and two intake valves in each cylinder.

b. The engine is mounted at the rear of the tank and supported by four brackets, the two front brackets are mounted on the bulkhead in the tank body; the two rear brackets are mounted on the floor of the tank; rubber mounting is used between the brackets and the engine.

c. Two four cylinder magnetos are used. These are located at the rear of the engine, one mounted at each end of a cross shaft driven by spiral gears. The water pump is driven from the end of the crankshaft. The two pusher type fans are driven by double belts from accessory drives located on the wall of the tank. The generator is driven by the opposite end of the fan accessory shaft.

35

RA PD 27201

Figure 11 – Left Side of Engine

POWER UNIT AND ACCESSORIES

Figure 12 – Rear View of Engine

KA ID IIIVI

Figure 13 – Front View of Engine

The oil pump (gear type) is driven direct from the end of the vertical cam drive shaft.

d. The flywheel end of engine will be referred to as the "front" of the engine as the unit is mounted in the tank with the flywheel forward. The terms "right" and "left" are used with reference to the engine as viewed from the rear looking toward front of the tank.

e. The following data include the general information and engine characteristics which are frequently required for reference:

	Ford "V" 8-cylinder tank engine
	GAA
Over-all dimensions	60.38-in. long
	33.25-in. wide
	41.56-in. high
Weight	
Horsepower	
Number of cylinders	
Bore	5.4-in.
Stroke	6-in.
Piston displacement	
Direction of rotation (viewed fro	om rear of engine):
Crankshaft	Clockwise
	Anticlockwise
Magnetos)Left hand	Clockwise Anticlockwise
Accessory speeds:	
Tachometer	¹ / ₂ Crankshaft speed
Generator	
Magneto:	·
Make and model	Bosch MJF-4A308
Breaker point gap	0.014-in0.016-in.
	0.011-in0.014-in.
Valve clearance (non-adjustable)	0.023-in0.028-in.
	used)Bendix Stromberg NA-45G
Numbering of cylinders from rea	r to front:
Right bank	
Left bank	
Firing order	1-R 2-L 3-R 1-L 4-R 3-L 2-R 4-L

24. ENGINE TROUBLE SHOOTING.

a. If the engine fails to turn over when starter button is pressed:

(1) Check the specific gravity of the batteries. If reading is 1.225 or less, replace with a fully charged battery and have the discharged battery recharged. If reading is approximately 1.280 the battery is fully charged.

(2) Examine battery terminals for corrosion, battery cable for a short circuit or broken sections. If such conditions exist, clean the terminals and replace the broken cables.

(3) Examine for loose connection at starter motor.

(4) Press the starter button to determine if the starter solenoid is working. Disconnect the battery-starter motor cable at the starter motor, and while another person operates the starter button, hold the cable against the housing and observe whether a spark occurs. If no spark is seen, replace the solenoid. If the starter does not operate after replacing solenoid, replace the starter.

b. If the engine turns over but does not start.

(1) See that ignition switch is turned "on."

(2) Check the amount of fuel in fuel tanks, and be sure the fuel valves are open.

(3) Under priming or over priming. For under prime reprime engine with two or three additional strokes. For over prime place throttle in full open position and turn engine over with starter five or six revolutions with magneto switch in "off" position.

(4) Check fuel level in carburetors by removing float chamber level plugs (see fig. 14). If fuel is not apparent at the carburetor levels, disconnect the inlet lines to carburetors and crank engine with starting motor. If no fuel flows, remove fuel pump outlet lines and blow out with air hose.

(5) After it has been determined that fuel is being supplied to carburetors the ignition system should be checked as follows: Remove circular distributor plate from right hand magneto and hold neon spark plug tester against each of the four high tension terminals in turn while engine is being cranked with the starter. A bright flash will show that the magneto, spark plugs and wire from that terminal is operating satisfactorily. If dim light shows, check wire and spark plug. Follow same procedure with left hand magneto. If the neon tester is not available the test may be made as follows: Remove the spark plug lead from the spark plug to be tested and hold it approximately $\frac{1}{4}$ inch away from a suitable ground connection. Turn the engine over with the starting motor and if a good spark is noticed the circuit is in good condition. Test the other

POWER UNIT AND ACCESSORIES

Figure 14 – Engine Firing Order

spark plugs in the same manner. If testing in the bright sunlight the spark should be shielded so that it can be seen. If test shows that either of the magnetos are not operating, replace.

(6) If the engine still will not start notify ordnance personnel.

c. If the engine runs unevenly.

(1) Poor fuel mixture. Too rich a mixture is evidenced by uneven running and black smoke from the exhaust. Too lean is evidenced by uneven running, overheating, or back-firing through the carburetor.

(2) Leaks in induction system. Examine carburetor intake manifold flanges for tightness. Also examine carburetor gaskets.

(3) Ignition trouble. In case of defective ignition, it must first be determined whether the fault is in the right or left bank. This can be determined by running first on the right bank and then on the left bank by means of the ignition switch. In general, when only one cylinder misfires, the fault is in the spark plug. The most common plug difficulties are as follows:

(a) Plug gap too wide. The distance between the electrodes of the spark plug should be 0.011-inch to 0.014-inch. Too wide a gap

TM 9-759 24-25

MEDIUM TANK M4A3

increases the electrical resistance and interferes with the operation of the engine.

(b) **Plug short-circuited.** This is usually caused by a cracked or porous insulator, or by fouling of the electrodes or insulator. Any of these conditions will cause misfiring by permitting the current to stray from its intended path.

(c) Ignition wires. Misfiring of one cylinder, either continuous or intermittent, may be due also to a chafed or broken wire. The metal terminals of the cables must not come into contact with any metal parts of the engine or the magneto, except those designated as being correct according to the instructions given. If the wires and plugs are in good condition and yet the ignition is irregular, the trouble is probably with the magneto. This can be checked as outlined in paragraph 25, b.

(d) **Damaged insulating parts.** It sometimes happens that distributor plate and control arm cap parts of the magneto are damaged through accident or carelessness. These parts should also be carefully examined for possible disarrangement or damage which might permit leakage of current.

(4) Valve and valve gear trouble. Check the valve clearances, and the springs. Make sure the valves are not sticking.

(5) Poor fuel. Use only the recommended grade of gasoline and see that it flows freely to the carburetor.

(6) Engine overheating. Excessive engine temperature may be due to any of the following causes:

(a) Air flow restricted through radiator.

- (b) Engine operating on too lean a fuel mixture.
- (c) Engine operating on a retarded spark.
- (d) Engine oil of improper grade, of insufficient quantity.

25. MAGNETOS.

a. Description. Two magnetos are used, one firing the cylinders in the right block and the other firing the cylinders in the left block. The right or left block is determined by looking at the engine from the rear of the tank, looking toward the front. The numbering of the cylinders and the firing order is shown in figure 14. The wires leading from the magneto distributor to the spark plugs may be identified for both right and left hand magneto by colors marked on the wires as follows: No. 1 red, No. 2 blue, No. 3 green, and No. 4 yellow.

b. Check ignition timing.

(1) Open top engine compartment doors.

(2) Remove plate over spark plugs in each block and remove spark plug caps, wires and spark plugs.

POWER UNIT AND ACCESSORIES

Figure 15-Turning Engine by Hand

RA PD 27235

TM 9-759 25

POWER UNIT AND ACCESSORIES

Figure 17 – Magneto Rotor Arrow RA PD 27234

(3) Remove timing plate on flywheel housing in front of left block. To do this it is necessary to remove fire extinguisher nozzle between side of left block and wall of tank; also remove small "Homelite" muffler mounted on bulkhead.

(4) Remove cover over rear universal joint and use bar for turning engine as shown in figure 15. Use compression gage in No. 1 spark plug hole and turn engine counterclockwise or from right to left until compression gage shows No. 1 piston is coming up on compression stroke. Then turn until No. 1 cylinder right hand mark is approaching pointer in opening in flywheel housing.

(5) Remove magneto breaker point cover plates and connect one of the red wires of the timing light to the primary connection of the right hand magneto, and the other red wire to the primary connection of the left hand magneto. Then ground the black wire to either magneto frame as shown in figure 16.

(6) One man should be in position to observe flywheel timing marks, and another to turn engine a small amount at a time. Place the ignition switch on instrument board on "R"; turn engine only a very small amount at a time until right indicator light goes "on" showing the breaker points have just opened.

(7) The flywheel mark "Spark Retarded" should be under the pointer (fig. 17).

c. Ignition timing.

(1) Should the flywheel mark be past the pointer when the timing light goes on, the timing is late, in which case it will be necessary to advance the magneto in the housing slots (fig. 17).

(2) Loosen the upper and lower holding nuts and move the magneto counterclockwise, slightly back up the flywheel to remove backlash and check again. (Clockwise or counterclockwise is looking at magnetos from coupling ends.)

(3) Tighten holding nuts after correct timing is obtained. NOTE: To time the left magneto, turn the engine approximately two revolutions before using the compression gage on No. 1 cylinder in the left cylinder block. Turn ignition switch to "L" and proceed the same as for right block.

d. Magneto replacement.

(1) Removal

(a) Remove the four screws securing the breaker point inspection plate and remove the plate.

(b) Remove the four screws securing the magneto distributor circular inspection plate; and remove the plate.

(c) Remove the screw holding the ground wire.

(d) Unscrew the knurled nut securing the ground wire conduit to the magneto housing, and remove the ground wire and conduit.

(e) Remove the four screws securing the four ignition (high tension) cables to the distributor plate and lift the ignition cables out of the recesses.

(f) Unscrew the knurled nut securing the ignition cable conduit to the magneto and remove the conduit and cables.

(g) Remove one upper and one lower nut securing the magneto to the timing gear case and remove the magneto.

(h) CAUTION: Note the position of the arrow in the center of the distributor plate before removing the magneto. The magneto must be replaced with the arrow pointing to the same terminal as when removed.

(2) Installation. Reverse the sequence of removal operations to install, and time the magneto in accordance with the procedure in paragraph 25 c.

26. SPARK PLUGS.

a. Description. The spark plugs used are the Aircraft type, Champion C88-S, and are radio shielded. The spark gap is 0.011-inch to 0.014-inch.

POWER UNIT AND ACCESSORIES

b. Removal.

(1) Remove plates over spark plug compartment, shield caps from spark plugs and spark plug wires.

(2) Remove spark plugs.

c. Installation. When installing spark plugs do not use a wrench with handle more than 10 inches long. It is possible to distort certain sections of the plug if too much force is used in tightening.

27. FUEL PUMP.

a. Description. The fuel pump is of the automotive diaphragm type (AC) and is mounted on left cylinder bank and is driven by left intake camshaft. The pump maintains a pressure of five pounds to the carburetor.

b. Maintenance. At the 250 mile inspection check for leakage at connections and fittings.

c. Removal. In the event the fuel pump fails to supply a sufficient quantity of fuel, the pump should be replaced with a serviceable unit. The following procedure should be followed:

(1) Close fuel shut-off valves.

(2) Disconnect fuel lines attached to pump. (Disconnect the pump to carburetor fuel lines at carburetor before attempting to remove from pump.)

(3) Remove the two nuts which hold the pump to cylinder head and remove the pump.

d. Installation. Proceed in reverse order given in paragraph 27 c.

28. CARBURETORS.

a. Description. Two Stromberg model NA-Y5G Carburetors are used, one mounted at each end of the intake manifold. The carburetor is a double barreled down-draft unit. It has two floats connected by one lever and operating one needle valve. A separate main metering and idling system is provided for each barrel. Each barrel is equipped with a vacuum operated degasser and an electrical control for positive shut-off of the fuel when stopping the engine. This is controlled by a toggle switch on the instrument panel, and is used in case the engine continues to turn over after the ignition switch is cut off due to preignition or faulty wiring.

b. Idle adjustment. The idle fuel adjusting screws are shown in figure 18. There is one for each carburetor barrel.

(1) Make idle fuel adjustments with engine stopped.

(2) Seat each idle fuel adjusting screw lightly, and then turn out each screw $\frac{1}{4}$ turn. There are two adjusting screws on each carburetor, one for each throttle barrel.

RA PD 27233

(3) Adjust idle speed adjusting screw so that it is $\frac{1}{4}$ turn open from closed position.

(4) Start the engine and run until it reaches normal operating temperature. After engine is warmed up set idle speed adjusting screw so that the engine idles at 500 rpm.

c. Removal. To remove carburetors proceed as follows:

(1) Remove the six nuts at the top of each carburetor which hold the air cleaner manifold.

(2) Disconnect the two air cleaner manifold hose pipes, by loosening the clamps and remove air cleaner manifold.

(3) Disconnect gas feed line at each carburetor. NOTE: A small cork should be available to cork the intake to prevent gasoline from running out when feed line is disconnected.

(4) Disconnect degasser electrical connections at each side of carburetor.

(5) Remove the four carburetor base nuts which hold the carburetor to the manifold.

(6) Disconnect throttle rod at each carburetor and remove the carburetors.

d. Installation. The carburetors may be replaced by reversing the procedure outlined above.

29. AIR CLEANERS.

a. Description. Two air cleaners of the oil bath type are located one at the right and one at the left of the fighting compartment mounted on the forward side of the bulkhead.

b. Maintenance. Daily or after every eight hours of operation in mild dust conditions, service the air cleaners as follows:

(1) Daily servicing. Turn turret until the door in the turret exposes the air cleaner. Remove the three wing nuts from the bottom plate of the cleaner, and remove the baffle and cup assembly. Remove the baffle from the cup and clean both baffle and cup thoroughly. Refill the cup to proper level with oil specified (see lubrication chart, Section IV). Care should be taken not to fill the cup over the oil level mark. Place the bottom plate on cleaner and fasten with the three wing nuts.

(2) Cleaning filter element. After 25 hours of normal engine operation, clean the filter element by first removing the baffle and cup assembly, and then removing the filter element by pulling the clip down. Wash filter elements with cleaning fluid or gasoline. Dry and blow out with compressed air in reverse direction to normal air travel.

c. Removal.

(1) Turn turret until door in turret exposes air cleaner.

(2) Disconnect rubber outlet connection to carburetor air intake manifold.

(3) Remove the cup from the cleaner.

(4) Remove four cap screws connecting cleaner to bulkhead.

(5) Lift out cleaner.

d. Installation. Reverse the sequence of removal operation.

30. GOVERNOR.

The governor is used to regulate and limit the speed of the engine, thus preventing dangerous over-speeding. The unit is located at the rear of right hand cylinder head. The governor is set to limit the engine speed to 2650 rpm under full load and should not be tampered with except by ordnance maintenance personnel.

31. VALVE MECHANISM.

Two inlet and two exhaust valves are provided for each cylinder and are operated by overhead camshafts, two in each cylinder head, one shaft operating the intake valves and the other operating the exhaust valves. Special non-adjustable tappets are used. The clearance of 0.023-inch to 0.028-inch is determined during manufacture, and should require no attention other than checking as both intake and exhaust valve ports are provided with steel inserts. The tappet clearance should remain constant over a long period of operation. In the event the clearance becomes too small, it will be necessary to grind off valve stem to obtain correct clearance.

32. MANIFOLDS.

a. Description. The intake manifold is cast in the cylinder head, and is open at each end where the front and rear carburetors are attached. Two exhaust manifolds are used and are bolted directly to right and left side of the block and connected to each other at the rear. Each exhaust manifold is connected to a separate exhaust pipe.

33. ENGINE REPLACEMENT.

a. Removal.

(1) Open the door at the rear of the engine compartment. To open this door all the way raise the radiator air baffle and allow it to rest on top of the door after the door is open.

(2) Remove plug in engine compartment floor plate.

(3) Open drain value at bottom of water pump and drain through the hole in floor plate.

POWER UNIT AND ACCESSORIES

(4) Remove engine compartment floor plate.

(5) Drain engine oil pan.

(6) Remove the nuts securing water pump, disconnect the water pump hose and remove the water pump.

(7) Remove radiator top hose and two condenser tank hoses.

(8) Open the grilled engine compartment doors and remove the front and rear hatch plates.

(9) Disconnect fan belts on each side of engine by loosening accessory drive adjustments.

(10) Remove four bolts in each fan shroud.

(11) Remove fan assemblies from engine compartment.

(12) Turn off battery master switch.

(13) Disconnect starter lead at starter.

(14) Disconnect generator armature and generator field lead at generator.

(15) Disconnect oil level indicator on left side of the oil pan.

(16) Disconnect oil pressure lead at right rear of the crankcase.

(17) Disconnect two magneto ground wires at the magnetos.

(18) Disconnect degasser wires from carburetors and degasser conduit from engine.

(19) Disconnect the right and left accessory drive shafts from the respective accessory drive housings.

(20) Remove the accessory drive housings.

(21) Disconnect the tachometer from left cylinder head.

(22) Disconnect the clutch release rod at the clutch housing.

(23) Remove the circular spacer plate around the clutch housing.

(24) Shut off the fuel valves and disconnect the fuel line from the fuel pump.

(25) Disconnect throttle control rod.

(26) Disconnect air cleaner outlet pipes at the air cleaners.

(27) Disconnect driveshaft bolts at clutch shaft flange.

(28) Remove bolts securing the engine to the four support brackets.

(29) Disconnect exhaust pipe from exhaust manifold.

(30) Secure lifting sling to four engine lifting eyes.

(31) Remove engine from hull.

b. Installation. Reverse the sequence of removal operations.

34. STARTING MOTOR.

a. Description. The starting motor is a 24 volt type mounted on the right side of flywheel housing and its power is transmitted to the engine through an automatic drive. A solenoid switch located on right forward side of bulkhead closes the electrical circuit of the starting motor when the starter button on the instrument board is

pressed. Rotation of the starter motor shaft causes the pinion of the automatic drive to advance and mesh with the flywheel. After the engine starts and the flywheel speed exceeds that of the starting motor, the pinion releases from the flywheel automatically. The starting motor bearings do not require lubricating.

b. Removal. Disconnect the two starter wires and remove three nuts which hold the starter motor to the crankcase flange and remove the starter.

c. Installation. Reverse above procedure. Refer to the wiring diagram, figure 19.

35. GENERATOR.

a. Description. A special Ford tank generator model GAA is used. The generator is 30 volt, 50 ampere capacity and current control is obtained by a generator regulator mounted underneath floor of turret. The generator is mounted on the accessory drive housing and driven by the accessory shaft.

b. Lubrication. Generators are properly lubricated at engine overhaul periods and should not require additional lubrication between overhaul periods.

c. Removal. A faulty generator should be replaced as follows:

(1) Turn off battery master switch.

(2) Disconnect wires from armature and field terminals.

(3) Disconnect flexible conduit.

(4) Remove the four nuts which hold the generator to accessory case and remove the generator.

d. Installation. Reverse procedure as outlined above. Refer to the wiring diagram, figure 19.

36. OIL PUMP.

a. Description. The oil pump is a gear type driven from the camshaft driveshaft. The oil pump should require no periodical check.

b. Removal. Remove engine compartment floor plate. Remove the four nuts holding the oil pump to the crankcase and remove the pump.

c. Installation. Secure the pump to the crankcase with the four nuts. Replace the engine compartment floor plate.

37. OIL FILTER.

a. Description. The oil filter is the motorized "Cuno" type located on the right side of the oil pan at the rear, accessible through the rear door.

Figure 19 – Wiring Diagram

TM 9-759 37

53

b. Operation check. To check the operation of the filter, reverse the manual turning nut, and turn the engine over with the starter. The manual turning nut will rotate if the filter is operating. After the check is made, replace the manual turning nut in original position and secure with lock wire.

c. Removal. Unscrew the six cap screws securing the motor and filter element to the crankcase, and remove motor and filter element.

d. Installation

(1) Clean the filter body before installing the motor and filtering element.

(2) Replace the motor and filter element and secure with the six cap screws.

Section VII

REFERENCES

Paragraph

Standard nomenclature lists	38
Technical and field manuals	39
Miscellaneous publications	40

38. STANDARD NOMENCLATURE LISTS.

Gun, cal30, Browning, M1919A4, fixed and flexible bow		
mounts	SNL	A-6
Gun, sub-machine, cal45, Thompson, M1928A1	\mathbf{SNL}	A-32
Gun, machine, cal50, Browning, M2, heavy barrel, fixed		
and flexible and ground mounts	SNL	A-39
Materiel, 75-mm, tank gun, M2, M3	SNL	C-34
Tank, medium, M4A2 (in preparation)	SNL	G-104
-	Vo	l. VIII

39. TECHNICAL AND FIELD MANUALS.

75-mm tank gun materiel	TM	9-307
Cleaning, preserving, and lubricating materials	TM	9-850
Browning machine gun, cal50, all types	TM	9-1225
Stabilizers, all types	TM	9-1799
Fire prevention, safety precautions, accidents	TM	10-360
Sheet metal work, body, fender and radiator repairs	$\mathbf{T}\mathbf{M}$	10-450
Echelon system of maintenance	ТΜ	10-525
Automotive lubrication	ТМ	10-540
Motor transport inspection	TM	10-545
Automotive electricity	$\mathbf{T}\mathbf{M}$	10-580
Defense against chemical attack	$\mathbf{F}\mathbf{M}$	21-40
Gun, sub-machine, cal45, Thompson, M1928A1	$\mathbf{F}\mathbf{M}$	23-40
Gun, cal30, Browning, M1919A4	$\mathbf{F}\mathbf{M}$	23-50

40. MISCELLANEOUS PUBLICATIONS.

Military motor vehicles	AR 850-15
Storage of motor vehicle equipment	AR 850-18
Detailed lubrication instructions for ordnance	
materielOF	SB 6 Series

INDEX

A Pa	ge No.
Accessories (See Power unit and accessories)	1
Accessory speeds, data on	. 39
Adjustments, idle fuel	.47-49
Air cleaners	
Description of	. 49
Lubrication of	. 26
Maintenance	
Cleaning filter element	. 49
Daily servicing	. 49
Removal and installation of	. 50
Air outlet rubber hose connec-	
tions, inspection of	26
Air space in tank	. 31
Ammeter, location and function	L
of	
Armament	3-6
Armor thickness, data on	6
Auxiliary generator, lubrication of	
UI	20-21

B

Battery	
Charging 3	
Checking and cleaning	
Electrical power shut off at15-17	
Faults, indication of by am-	
meter and voltmeter 14	
Gravity of, checking 40	
Battery master switch	
Location and operation of15–17	
Battery water, replenishing	
Blackout driving light switch,	
function of and caution for 12	
Bosch magnetos, operation of 13	
Brackets, location of	
Brakes, location and description of	
Parking brake	
Service brakes	

Arrangement of for "short	
hitch"	22
Care of while tracking	22
Precaution while towing	21
Capacity of hydraulic oil tank	27

С

Cable

C—Cont'd Pag	ge No.
Carburetor	-
Data on	39
Description of	47
Idle adjustment of	
Removal and installation of	49
Castings, detecting cracks in	28
Characteristics of engine (See Data, tabulated)	
Charts, lubrication	
Power drive units	24
. Suspension	25
Checks (See Inspection)	
Circuit breakers, location and	
function of	
Cleaning	10
Battery and compartment	31
Filter element	49
Floors	31
Transmission filler	
Clearance	
Cable and tracks	22
Clutch pedal, inspection of	29
Steering mechanism	29
Tappet	
Valve	
Clock, location of	
Clutch	
Location and operation of	8
Precautions in operating	20
Cold weather starting	12
Communication, data on	6
Compartment light rheostat	13
Compression ratio	39
Controls, general information on	8–18
Ammeter	14
Battery master switch	15–17
Blackout driving light switch	12
Brakes	8
Circuit breakers	13
Clock	13
Clutch	8
Engine temperature gage	15
Fuel cut-out	13
Gages	4 11
Engine temperature Fuel level	15 15
Oil level	15
	10

INDEX

CCont'd	Page No.
Controls—Cont'd	
Oil pressure	14
Oil temperature	15
Gear shifting	17–18
Ignition switch	13
Light switches	8–12
Primer	12–13
Rheostat, compartment light	
Selector switch	15
Signals, low oil pressure	
Spark control	
Speedometer	
Starter switch	
Steering levers	
Tachometer	
Throttle controls	
Utility outlet	
Voltmeter	14
Coolant in engine, temperatu of	
Cooling	
System, description of	15
Valves and engine	
Cracks, detection of	
,	40
Crankcase	
Description of	
Lubrication of	
Crankshafts, overhead	34
Crew, number of	7
Cylinder block, description of	34
Cylinder(s)	
Numbering of	
Trouble from excessive primin	
== = = = = = = = = = = = = = = = = = =	

D

Data, tabulated	
Armament	3-6
Armor thickness	6
Communication	6
Crew	7
Dimensions	3
Engine	3, 39
Fuel and oil	6
Performance of engine	6-7
Periscopes	6
Tracks	7
Turret	6
Weight	3
Degasser, use of	47

DCont'd	Page	No.
Description		
Air cleaners	•••••	49
Carburetors	•••••	47
Fuel pump		47
Generator		52
Magnetos		42
Manifolds		50
Oil filter		52
Oil pump		52
Power unit	34-	-39
Spark plugs		4 6
Starting motor	51-	-52
Turret		3
Vehicle		3
Dimensions		
Engine		39
Vehicle		3
Draining		
Air cleaners		26
Crankcase		26
Floors		31
Gear cases		26
Hydraulic oil tank		27
ingulaune on talk		- 1

Ε

.

Electrical generating system,
auxiliary
Electrical power, shut off15-17
Engine
Data, tabulated 3, 39
Description of
Inspection
During operation
Prestarting
Lubrication
Additional instructions on
individual units and parts23–27
General instructions for 23
Generators 23
Guide
Reports and records
Mounting of on vehicle
Overheating, causes of 42
Performance
Indications of 21
Priming, excessive
Replacement
Speed, regulation of by gov-
ernor14, 50
Starting instructions

E---Cont'd Page No.

Engine-Cont'd	
Stopping	22
Toggle switch, use of	13
Temperature of	15
Test	18-20
Trouble shooting	40 - 42
(See also Power unit and ac- cessories)	
Engine temperature gage, loca- tion and use of	15
Engine trouble shooting Failure to turn over	40
Turning over and failure to start	
Uneven running	
Equipment for towing	21
Exhaust manifolds	50

F

Failure of engine to turn and to	
start40	-41
Fans	34
Filter element, cleaning	49
Filters (See Oil filter and Fuel filter)	
Fire hazard, caution in eliminat-	
ing	31
Firing order	39
Fittings, lubrication of22	-26
Flooding, cause of	13
Floors, draining and cleaning	31
"Front" side of engine	
Definition of	39
Illustration of	38
Fuel	
Data on	(

G P	age No.
Gage(s)	
Engine temperature	
Fuel level	
Indication of engine perform	
ance by Inspection of during operation	
Oil level	
Oil pressure	
Oil temperature	
Gas tank cap, precaution befor	re
removing	
Gear cases, lubrication of	26
Gear shift lever	
Location of and equipment for	or 17
Use of in shifting	
Gear shifting	
Description	17
Operation	
Instructions for	
Generator, auxiliary (See Au	х-
iliary generator)	
Generator regulator, use of	14
Generator(s)	
Description of	
Lubrication of Removal and installation of	
	•=
Governor, location and use of	
Ground clearance	
Grousers	
Guide, lubrication	23
Gun(s)	
Armament for vehicle	
Elevation of during presta	
ing inspection	28
н	
Horsenower, engine	39

- •

_

Use of recommended grade of	
Fuel cut-out, location and opera-	
tion of	
Fuel filter, lubrication of	

Hydraulic oil tank, lubrication of 27

Horsepower, engine

Ust wanther anaration in

42

13

 $\mathbf{27}$

L Idle fuel adjusting screws......47-49

31

INDEX

I—Cont'd Page	No.
Ignition switch, location and op-	
eration of	13
Indirect vision devices	6
Induction system, leaks in	41
Inspection (s)	
After operation	-31
Air outlet rubber hose connec-	
tion	26
At the halt29-	-30
During operation	29
Periodic31-	
After 250 miles of operation31-	-32
After 1000 miles of operation32-	
Prestarting	-29
Purpose of	28
Instrument panel nomenclature	11
(See also Controls, general in- formation)	
Insulating parts, damaged	42
Intake manifold	50
Intervals of lubrication	26

L

Leakage, report of	26
Leaks in induction system	41
"Left" side of engine	
Definition of	39
* • • • • •	36
Light switches, positions and lo- cation of	12
Low oil pressure	
Indication of during operation	29
	15
Lubrication	
Air cleaners	26
Auxiliary generator	27
Chart	
Power drive units	24
	25
Crankcase	26
Fittings	26
Fuel filter	27
Gear cases	26
Generators23,	52
	27
Intervals of	26
Notes	27
	27
Oil filter	27
Points not requiring	27

L-Cont'd Page No. Lubrication—Cont'd Reports and records 00

Reports and records	- 23
Slip joint	27
Universal joints	27

м
Magneto(s)
Damaged parts of
Data on
Description of 42
Ignition timing 40
Checking
Location of
Operation of 13
Replacement of 46
Maintenance
Air cleaners26, 49
Fuel pump 47
(See also Lubrication)
Make and type of engine
Malfunction of units, report of 28
Manifolds, description of
Master switch, battery15-17
Metal parts, detecting cracks in 28
Misfiring, causes of 42
Model of engine
Motor (See Starting motor)

Ν

Nomenclature of instrument	
panel	11
Notes on lubrication of parts23-	-27
Numbering cylinders	39

Ο

Checking circulation of	26
Data on	6
Warming and cooling of	34
Oil can points, lubrication of	27
Oil filter	
Description of	52
Lubrication of	27
Operation of	54
Checking	31
Removal and installation of	54
Oil gage needle, unsteady	29
Oil level, checking	26
Oil level gage, location and func-	
tion of	15

Oil

O-Cont'd Page No.

Oil pressure gage, location of	15
Oil pressure (low)	
Dropping of	15
Indication of during operation	2 9
Signals of	15
Oil pump	
Description	52
Removal and installation	52
Oil temperature gage, location and use of	14
Operating instructions and con-	
trols	10
Controls	-10
(For specific names see Con- trols, general information	
on)	
Engine test	-20
Prestarting inspection	-29
Starting instructions	18
Stopping the engine	22
Vehicle20	-22
Instructions20	-21
Towing	
Equipment for	21
Method of	22
Precautions in	-22
Operation	
Inspection after	-31
Inspection during	29
Oil filter, checking	54
Outlets, utility, location and use	
of	8
Over priming the engine	13
Overheating the engine	
Causes of	42
Result of	15
Overloading circuits	13

Ρ

Padding, protective	6
Parking brake	
Location and description of	8
Releasing	20
Performance of engine	
Data on	6~7
Indications of	21
Periscopes, number and descrip-	
tion of	6

٠...

P—Cont'd	Page No.
Piston displacement	39
Points requiring no lubrication	n 27
Power drive units, lubricati	on
chart on	
Power unit and accessories	
Air cleaners	
Description of	49
Maintenance of	
Removal and installation o	f 50
Carburetors	
Description of	47
Idle adjustment	
Removal and installation	
Data, tabulated	
Description of	34–39
Engine replacement	
Installation	
Removal	5051
Engine trouble shooting	40
Failure to turn over Turning over but does n	
start	
Uneven running	
Fuel pump	
Generator	
Governor	
Magnetos	00
Description of	42
Ignition timing	
Checking	
Replacement of	
Manifolds	50
Oil filter	
Description of	52
Operation check of	
Removal and installation	of 54
Oil pump	52
Spark plugs	
Description of	46
Removal and installation	of 47
Starting motor	0
Description of	
Removal and installation value mechanism	
	50
Precautions in	0.0
Clutch, operating	
Fire hazard, eliminating	
Gas tank, removal of	
Towing	

INDEX

P—Cont'd Page No.
Prestarting inspection
Primer, location and operation of12-13
Protected vision
Protective padding
Pump, priming12–13

R

Radio, data on	6
Radio master switch	17
Ratio, compression	39
Reports and records of lubrica- tion	23
Rheostat, compartment light	13
"Right" side of engine Definition of13, Illustration of	39 35
Rotation	
Data on direction of Turret	39 3

\$

Safety button, operation of	12
Screws, idle fuel adjusting	47-49
Seats, description of	6
Selector switch	15
Service brakes, function of	8
Service lights	8-12
Servicing, daily, of air cleaners	49
Shackles, towing, location and use of	21
Shifting of gears (See Gear shifting)	
Short-circuited plug	42
"Short hitch," procedure for	22
Signals, low oil pressure	15
Slip joint, lubrication of	27
Spark control	8
Description of	46
Faults in	
Ignition wires, damaged	42
Insulating parts, damaged	42
Plug gap too wide4	
Removal and installation of	47
Speedometer, location of and	
equipment for	15

SCont'd	Page No.
Speed(s)	
Accessory	39
Data on	6-7
Engine	14
Regulation of by governor	
Towing	21
Starter switch, function of	12
Starting instructions	18
Starting motor	
Description of	51-52
Removal and installation of	
Steering levers, location and u	se
of	8
Steering mechanism, checking	of
during operation	29
Steering the vehicle	21
Stopping	
Engine	22
Equipment	
Vehicle	21
Stroke	39
Suspension, lubrication chart of	on 25
Switches	
Battery master	15 - 17
Blackout driving light	
Ignition	
Radio master	17
Selector	15
Starter	12
Toggle	13

т

Tabulated data (See Data, tabu- lated)	
Tachometer, location and use of	14
Tappets	50
Temperature	
Engine	15
Gages, use of for indicating	17
Test of engine18	3-20
Throttle controls, location of	8
Throttle stop screw, adjustment of	14
Timing, ignition (See under Ig- nition)	
Toggle switch	
Location and operation of	13
Use of	47

Page No.

T-Cont'd

Towing	
Equipment for	21
Method of	22
Precautions in21	-22
Towing shackles, location and	21
use of	21
"Tracking" (See Towing)	
Tracks	
Data on	7
Towing	-22
Transmission, differential, and	
final drives, filling of	26
Transmission filler, use of and cleaning	26
Transmission, shifting of gears	
in	18
Tread	3
	Ŭ
Trouble shooting (See Engine trouble shooting)	
Turret	
Armor	3
Data on	6
Rotation of	3

U

Universal joint, lubrication of	27
Utility outlet, location and use of	8

Valve	mechanism, description	·
and	clearance of	50
Valve (s)	
Clea	rance	
Ch	ecking	42
Da	ita on	39
Cooli	ng	22

V—Cont'd Page No.
Valve(s)-Cont'd
Spring loaded, use of
Trouble
Vehicle
Armament for 3-6
Description of 3
Engine (See Engine)
Inspections
After operation
At the halt29-30
During operation 29
Periodic31–33
Prestarting28-29
Purpose of
Instructions
Lubrication 23
Operating20-21
Towing21-22
Power unit (See Power Unit
and accessories)
Speeds, regulation of by gov-
ernor 14
Vision, protected
Visual inspection of oil leakage 26
Voltage 14
Voltmeter, location and reading
of 14

W

Washing filter elements	49
Water jackets, description and use of	34
Weight	
Engine	39
Vehicle	3
Wiring diagram	53
Wires, marking of	42

[A. G. 062.11 (8-4-42)]

BY ORDER OF THE SECRETARY OF WAR:

G. C. MARSHALL, Chief of Staff.

OFFICIAL:

J. A. ULIO, Major General, The Adjutant General.

DISTRIBUTION: D 17 (10); IR 17 (6), 9(2); IBn 9(1), 17(4); IC 17 (17), 9(3)

62