

**D-100 Backhoe
Owner's Manual and
Parts Catalog**

Manual Part No. H5843

J I Case
A Tenneco Company

INDEX

With Exception To Attaching Parts, This Catalog Includes All Parts For The D-100 Backhoe. Refer To The Parts Catalog Of The Machine On Which The D-100 Is Installed For A List Of The Attaching Parts.

The Boom, Dipper Stick, Buckets And Cylinders Are Also Common To The SD-100 Bucket. Refer To The Parts Catalog Of The Machine On Which The SD-100 Is Installed For A List Of The Attaching Parts And For Parts Not Common To The D-100 Backhoe.

ASSEMBLY:

Installation Of Boom -----	1
Installation Of Dipper Stick -----	1
Installation Of Hydraulic Hoses & Tubes -----	1
Installation Of Control Links -----	1

SERVICE:

Lubrication Chart -----	2
Main Pressure - Boom Relief Valves -----	2
Dipper Stick - Swing Cylinder Relief Valves -----	3
Adjustment Of Orifice Plates -----	3

OPERATING INSTRUCTIONS:

Flush Digging - Operation Tips -----	3
GENERAL INFORMATION -----	4
REPAIR PARTS LIST -----	5

MAIN FRAME, DIPPER STICK, BOOM, BUCKETS

D15 - Serial No. 500 & Up (Includes Spec. #'s L15SD01, P15SD02, Q15SD02 & Up) -----	6
---	---

HYDRAULIC LINES

(Up To Spec. # L15SD02) -----	8
-------------------------------	---

HYDRAULICS LINES

(Spec. #'s L15SD02, P15SD02, P15DV02, Q15SD01 & Up.) -----	10
--	----

CONTROL VALVE, SWING CYLINDER, STABILIZER CYLINDER

-----	12
-------	----

BOOM, BUCKET, CROWD CYLINDER

-----	14
-------	----

NUMERICAL INDEX

-----	17
-------	----

(

)

)

ASSEMBLY

Figure 1

NOTE: In the following instructions all references to "left" or "right" are from the operator's position on the seat.

INSTALLATION OF BOOM

1. Remove bumper (1) and remove boom attaching pin.
2. Remove retaining pin (2) and boom cylinder pin(3).
3. Attach boom assembly (4) and boom cylinder (5) to king post using pins removed in steps 1 and 2.

INSTALLATION OF DIPPER STICK

1. Remove pin (6) from outer end of boom (4) and pin (7) from dipper stick (22).
2. Install dipper stick (22) to boom (4) and crowd cylinder (23) to dipper stick (22) with pins removed in step 1.

INSTALLATION OF CONTROL LINKS

1. Connect each of the six control levers to its respective valve spool using two links (24) and two clevis pins (25).
2. Install valve linkage cover (not shown) using five 5/16 x 1/4" self-tapping metal screws.

INSTALLATION OF HYDRAULIC HOSES AND TUBES

1. Install hose (8) from upper port of valve boom section to third tube from left (11) on boom. Attach hose (10) from lower port of valve boom section to second tube from left (9) on boom.
2. Connect hose (12) from upper port of valve bucket section to left outside tube (13) on boom. Install hose (14) from lower port of valve bucket section to right tube (15) on boom.
3. Attach hose (16) from upper port of valve crowd section to left port of crowd cylinder (17). Install hose (18) from lower port of valve crowd section to right port (19) of crowd cylinder. Pull hose slack to rear and secure with clamp (20).
4. Secure tubes (9), (11), (13), (15), (16), and (18) to boom with clamp (26).
5. Attach hoses (16) and (18) to boom with clamp (27).
6. Secure clamp (26) to boom with 5/16" x 2" N.C. bolt and lock washer.
7. Attach hose (21) from left port of bucket cylinder (29) to left tube on boom. Attach other hose to right tube on boom. Connect these hoses with dipper stick extended and make sure hoses will clear dipper stick hinge point when dipper stick is retracted. The correct clearance can be obtained by rotating the hoses to the proper position before tightening the hose fittings or if necessary the tubes may be re-formed by hand to facilitate clearance.

NOTE: For attachment of Davis D-100 Backhoe to power unit, refer to applicable installation sheet.

SERVICE

LUBRICATION CHART

Figure 2

Use only recommended hi-grade lubrication grease.
Grease daily or more often if conditions warrant.

1. Valve Control Lever — 6 places
2. Rod end Bushings — Boom Cylinder
3. Lower Boom and king post bushings
4. Upper Boom and Dipper Stick Bushings
5. Head end Bushings — Crowd Cylinder
6. Head end Bushings — Boom Cylinder
7. Rod end Bushings — Crowd Cylinder
8. Head end Bushings — Bucket Cylinder
9. Rod end Bushings — Bucket Cylinder

If desired, under normal operating conditions, soft oil can be applied to bucket hinge pin bushings and swing cylinder gear teeth and guide to provide quieter operation. However, it is not recommended to apply oil to these parts if machine is to be operated in extremely dusty areas as the oil will attract dust particles causing excessive wear.

Check lower boom pivot bracket bolts and pin retaining bolts after the first few hours of operation and tighten if necessary.

RELIEF VALVES

The Davis D-100 Backhoe control valve has four separate relief valves incorporated in the valve body. These relief valves are of a pilot operated design and are non-adjustable. If replacement of any of these valves becomes necessary, consult the Parts Section of this manual.

MAIN PRESSURE RELIEF VALVE

The main pressure relief valve is located on top of the left port plate of the control valve. This valve protects the entire hydraulic system from overloading and is pre-set to open at 2000 P.S.I.

BOOM RELIEF VALVES

The boom section of the control valve has two built-in relief valves. One located in the top port and one in the bottom port of the boom section. These relief valves are pre-set to open at 3000 P.S.I. and have been incorporated to insure complete protection against overloading the boom cylinder. They also provide a cushioning effect on the boom during a sudden drop.

DIPPER STICK OR CROWD CYLINDER RELIEF VALVE

A 3000 P.S.I. relief valve is located in the top of the dipper stick or crowd section of the control valve. The function of this relief valve is to limit the load stresses on the dipper stick and the dipper stick or crowd cylinder.

SWING CYLINDER RELIEF VALVES

In addition to the four relief valves installed in the control valve body two relief valves have also been built into one end of the swing cylinder.

These valves are pre-set to open at 2000 P.S.I. and provide a cushioning action of the boom during the swing operation. This cushioning effect results in a much smoother operation and a minimum of stress on the boom and swing cylinder components.

ADJUSTMENT OF ORIFICE PLATES

If boom swing is faster than desired, speed can be adjusted by removing swing cylinder tubes at the control valve. Using a screw driver, remove fixed orifices from ports. Holes in orifices can be closed by laying orifice on solid object and partially closing holes with a blunt punch.

OPERATING INSTRUCTIONS

Figure 3

1. The boom is raised by pulling back on No. 1 lever on the operator's left and lowered by pushing forward on this same lever.
2. The backhoe swings left by pulling back on the No. 2 lever and swings right by pushing the lever forward.

3. The No. 3 lever operates the left stabilizer. The No. 4 lever operates the right stabilizer. Push forward on Nos. 3 and 4 levers to lower the stabilizer feet — pull back to raise them.
4. The No. 5 lever controls the dipper stick or crowd cylinder. Pull the lever back to bring the bucket toward the operator, push forward to push it away from the operator.
5. The No. 6 lever operates the bucket. Pull lever back to curl the bucket, push forward to dump.

FLUSH DIGGING

If additional clearance is required for flush digging, the over-all width of the D-100 can be reduced by removing the stabilizer feet and turning them around. To accomplish this, remove the pins from the under side of feet. Remove feet and replace them so that offset faces center of machine.

OPERATIONAL TIPS

To familiarize yourself with the operation of the Davis D-100 Backhoe it is recommended that the unit be operated at near idle speed until efficient, simultaneous operation of the controls is mastered. As you operate the machine you will notice that the simultaneous operation of the controls will contribute to smoother cylinder action producing a more efficient use of the hydraulic power.

Always operate the D-100 from the operator's seat. Due to the full 180° swing of the boom it is imperative to keep your feet **behind** the foot guards located above the stabilizer section of the Backhoe.

GENERAL INFORMATION

THIS CATALOG IS INTENDED TO PROVIDE PARTS ORDERING INFORMATION ONLY, AND SHOULD NOT BE USED AS A GUIDELINE FOR DISASSEMBLY OR REASSEMBLY OF THE MACHINE OR COMPONENTS.

Illustrations:

All parts are illustrated in "Exploded Views" which show the individual parts in their normal relationship to each other. Reference numbers are used on the illustrations. These numbers correspond to those used in the REFERENCE NUMBER column, and are followed by the part number, description, number required, and serial code when applicable.

The repair parts for the available engines are found in the applicable engine manual. Engine parts must be obtained from the engine dealer or distributor.

Indented Description:

Indented parts in the description list are a part of the preceding assembly or sub-assembly. The quantity shown in the "Number Required" column is the number of parts used on a machine except where parts are indented in descriptive list. In that case, the quantity shown is the number required for the preceding assembly or sub-assembly. An X or AR in the "Number Required" column indicates the quantity to be used is "as required."

Ref. No.	Part No.	No.	Used Req.
7	H554675	Boom End Asm -----	1
8	H508168	..Outer Roller Asm -----	2
9	H071779Roller -----	1
10	H747139Bearing -----	2
11	H080838	...Square Shaft -----	2

Serialized Parts:

Part variations within serial number coded assemblies are indicated by a letter in the USED ON column. When the USED ON column is blank, the parts listed apply to all machines covered by the figure. The serials that apply to each letter in the USED ON column are listed at the bottom of the text page for each figure.

Right-Hand and Left-Hand Sides:

Right-hand and left-hand sides (abbreviated to RH and LH) of the basic machine and front mounted equipment are determined by sitting or standing in the operator's seat or position and facing the direction of forward travel.

Right-hand and left-hand sides of rear mounted equipment are determined by sitting in the operator's seat and facing the equipment.

Abbreviations:

AR	As Required	NC	Unified National Coarse Thread
CPSS	Cup Point Set Screw	NF	Unified National Fine Thread
Fe. Sw.	Female Swivel Fitting	NPT	National Standard Taper Thread
FHCS	Flat Head Cap Screw	NPTF...	Dryseal American Standard Pipe Thread
HHCS	Hex Head Cap Screw	NSS	Not Serviced Separately
HT	Heat Treated	ORB	O-Ring Boss
JIC	Joint Industry Conference	RH	Right Hand
LH	Left Hand	RHCS	Round Head Cap Screw
M	Male Fitting	RFMS	Round Head Machine Screw
MP	Male Pipe Thread	SAE	Society of Automotive Engineers
M. Sw.	Male Swivel Fitting	SHSS	Socket Head Set Screw
NA	Not Available	STCS	Self Tapping Cap Screw
		THCS	Truss Head Cap Screw

Where dimensions are given for bolts, screws, pins, etc., the diameter is given first and length second.

It is the policy of the J. I. Case Co. Davis Division to improve its products whenever it is possible and practical to do so. We reserve the right to make changes or add improvements at anytime without incurring any obligation to make such changes on any machine sold previously.

REPAIR PARTS CATALOG

D-100 Backhoe

READ THESE INSTRUCTIONS BEFORE ORDERING PARTS

NOTICE: PARTS ARE INCLUDED IN THIS MANUAL AS A CONVENIENCE TO THE OWNER. ALL PARTS SHOULD BE ORDERED THROUGH A FRANCHISED DAVIS DEALER. ALWAYS GIVE SERIAL NUMBER OF MACHINE WHEN ORDERING PARTS.

The model, spec and serial number of your machine, shown on the name plate must be given when ordering parts.

The Serial Plate Is Attached To The Left Side Of The Control Valve Bracket.

FILL IN THE ABOVE INFORMATION ON THE PHOTO OF THE NAME PLATE SO THAT IT WILL BE AVAILABLE TO YOU WHEN ORDERING PARTS.

To insure prompt and accurate service, the following information must also be given:

1. State exactly, quantity of each part and part number.
2. State definitely how parts are to be shipped.

MAIN FRAME, DIPPER STICK, BOOM, BUCKETS

D15 - Serial No. 500 & UP

(Includes Spec. #'s L15SD01, P15SD02, P15DV02, Q15SD02 & Up.)

FIGURE 4

MAIN FRAME, DIPPER STICK, BOOM, BUCKETS
D15 - Serial No. 500 & Up
(Includes Spec. #'s L15SD01, P15SD02, P15DV02, Q15SD02 & Up.)

Ref. No.	Part No.	Description	No. Req.	Ref. No.	Part No.	Description	No. Req.
1	H514471	Main Frame Asm -----	1	46	H905166	Bucket Asm - 16" (Includes 2 Ea. Items 41 & 42 & 4 Ea. Item 43) -----	x
2	H514554	Stabilizer Asm -----	2				
3	H746529	Snap Ring -----	6				
4	H052068	Spacer - Stabilizer Cyl --	4	47	H905174	Bucket Asm - 20" (Includes 2 Ea. Items 41 & 42 & 4 Ea. Item 43) -----	x
5	H050831	Pin - Stabilizer Cylinder Hd End -----	2				
6	H051870	Pin - Stabilizer Cylinder Rod End -----	2	48	H905182	Bucket Asm - 24" (Includes 2 Ea. Items 41 & 42 & 5 Ea. Item 43) -----	x
7	H031161	Pin - Stabilizer Pad To Stabilizer -----	2	49	H905190	Bucket Asm - 36" (Includes 2 Ea. Items 41 & 42 & 7 Each Item 43) -----	x
8	H514562	Stabilizer Pad Asm - L/H -	1				
8A	H514570	Stabilizer Pad Asm - R/H -	1				
9	H050377	Rack Guide Swing Cylinder -	1	50	H905109	Bell Hole Bucket - 12" -----	x
10	H514380	Gear Cover Asm -----	1	51	H050823	..Bushing - Cylinder Pin --	2
11	H050369	Swing Gear -----	1	52	H056184	..Bushing - Bucket Hinge --	2
12	H747170	Mast Bearing -----	2	53	H507103	..Tooth & Shank Asm -----	4
13	H050724	Bearing Housing, Lower Mast Bearing -----	1	54	H036665Tooth Point -----	1
14	H748756	Lock Washer -----	1	55	H036657Tooth Shank -----	1
15	H748715	Bearing Nut -----	1	56	H905117	Bell Hole Bucket - 18" (Includes 2 Ea. Item 51 & 52 & 4 Ea Item 53) -----	x
16	H514729	Bumper Asm -----	2				
17	H514596	King Post Asm -----	1	57	H905125	Bell Hole Bucket - 22" (Includes 2 Ea. Items 51 & 52 & 5 Ea Item 53) -----	x
18	H056192	..Bushing -----	2				
19	H514414	Foot Rest -----	2				
20	H050690	Pin -----	4	58	H905141	Bell Hole Bucket - 32" (Includes 2 Ea. Items 51 & 52 & 6 Ea Item 53) -----	x
21	H050666	Retainer Pin -----	5				
22	H050526	Pin - Boom Attaching -----	1				
23	H514620	Boom Weld Asm -----	1	59	H905133	Bell Hole Bucket - 36" (Includes 2 Ea Items 51 & 52 & 7 Ea Item 53) -----	x
24	H050435	..Bushing -----	2				
25	H056184	..Bushing -----	2				
26	H050658	Pin - Dipper Stick To Boom	1	60	H056952	Transport Link -----	2
27	H514687	Dipper Stick Weld Asm ----	1	61	H060616	Retainer Clip -----	2
28	H056192	..Bushing -----	2	62	H032367	Klik Pin -----	6
29	H056184	..Bushing -----	2	63	H749499	STCS (5/16" x 3/4") -----	8
30	H745299	Grease Fitting -----	2	64	H739201	Lock Washer (5/16") -----	8
31	H257048	Pin - Cylinder To Bucket -	1	65	H738195	Nut (5/8" NF - Lock) -----	1
32	H050682	Pin - Bucket Hinge -----	1	66	H738500	Flat Washer (5/8") -----	1
33	H738997	Washer (1 1/8" I.D.) -----	3	68	H053793	Spacer - Pin Retainer -----	5
34	H514117	Stabilizer Cylinder Asm (See Page 12 For Parts List) -----		A	H739946	Pin - Cotter (1/8" x 1") --	4
				B	H709923	HHCS (3/8" x 2 3/4" NC)-----	8
			2	C	H738013	Nut (3/8" NC - Lock) -----	8
				D	H746800	SHSS (3/8 x 3/8 NC, Cone Point) -----	4
35***	H600841	Cylinder Asm, Boom, Bucket Crowd - Lantex (See Page 14 For Parts List) -----		E	H711390	HHCS (5/8" x 2" NC) -----	2
35 **	G34186	Cylinder Asm, Boom, Bucket Crowd - Case (See Page 14 For Parts List) -----		F	H711572	HHCS (5/8" x 6 1/2" NC) ---	2
35 *	H514109	Cylinder Asm, Boom, Bucket Crowd - Cessna (See Page 14 For Parts List) -----	3	G	H738054	Nut (5/8" NC - Lock) -----	2
36	H052118	Decal - Davis -----	1	H	H709865	HHCS (3/8" x 1 1/4" NC) ---	2
37	H052126	Decal - D-100 -----	2	J	H709873	HHCS (3/8" x 1 1/2" NC) ---	1
38	H102608	Stabilizer Spike -----	4	K	H739219	Lock Washer (3/8") -----	3
39	H056945	Pin, Boom Cylinder - Rod End -----					
40	H905158	Bucket Asm - 12" -----				* Up To Spec. No. L15SD02	
41	H050823	..Bushing - Cylinder Pin -	2			**Spec. #'s L15SD02 To L15SD03,	
42	H056184	..Bushing - Bucket Hinge -	2			P15SD02 To P15SD04, P15DV02 To P15DV03, Q15SD01 To Q15SD02.	
43	H507103	..Tooth & Shank Asm -----	4			***Spec. #'s L15SD03, P15SD04, P15DV03, Q15SD02 & Up.	
44	H036665Tooth Point -----	1				
45	H036657Shank -----	1				

HYDRAULIC LINES
 (Up To Spec. # L15SD02)

FIGURE 5

HYDRAULIC LINES
 (Up To Spec. # L15SD02)

<u>Ref.</u>	<u>Part</u>	<u>No.</u>	<u>Description</u>	<u>No.</u>	<u>Req.</u>
1	H513788		Hydraulic Control Valve Asm (See Page 12 For Parts List) -----		1
2	H514588		Valve Mounting Asm -----		1
3	H050922		Lever - Backhoe -----		2
4	H050930		Lever - Stabilizer -----		2
5	H746941		Spiral Pin (3/16" x 1 1/4") -----		1
6	H050914		Shaft - Valve Lever -----		1
7	H050716		Spacer Lever Shaft -----		2
8	H050559		Link - Valve Lever -----		12
9	H035279		Clevis Pin -----		12
10	H745331		Grease Fitting -----		6
11	H050880		Valve Linkage Cover -----		1
12	H514760		Tube - Upper Port Of Valve To Left Side Swing Cylinder -----		1
13	H514778		Tube - Lower Port Of Valve To Right Side Swing Cylinder -----		1
14	H514786		Tube - Lower Port Of Valve To Left Side Stabilizer Cylinder -----		1
15	H514794		Tube - Lower Port Of Valve To Right Side Stabilizer Cylinder -----		1
16	H514455		Tube - Upper Port Of Valve To Left Side Stabilizer Cylinder -----		1
17	H514463		Tube - Upper Port Of Valve To Right Side Swing Cylinder -----		1
18	H514448		Tube - Return -----		1
19	H514430		Tube - Pressure -----		1
20	H051474		Hose (1/4" x 9") -----		4
21	H745166		"O" Ring -----		4
22	H745158		"O" Ring -----		4
23	H745174		"O" Ring -----		2
24	H049668		Adapter - Pressure & Return -----		2
25	H050211		Adapter - Tube To Valve -----		6
30	H052472		Adapter - Crowd Cylinder Hoses To Valves -----		2
31	H051441		Hose (3/8" x 56") -----		1
32	H051433		Hose (3/8" x 58") -----		1
33	H051466		Hose (3/8" x 38") -----		2
34	H051458		Hose (3/8" x 35") -----		2
35	H052399		Hose (3/8" x 15") -----		2
36	H051482		Hose (3/8" x 24") -----		2
37	H513671		Tube - Bucket Cylinder - Left -----		1
38	H513689		Tube - Bucket Cylinder - Right -----		1
39	H513697		Tube Boom Cylinder -----		2
40	H052589		Clamp - Tube -----		1
41	H051748		Clamp - Tube -----		1
42	H051755		Clamp - Tube -----		1
43	H052571		Clamp - Spring Retainer -----		1
44	H052548		Spring -----		2
45	H051763		Clamp Hose -----		2
51	H514117		Stabilizer Cylinder Asm (See Page 12 For Parts List) -----		2
52	H514109		Boom, Crowd & Bucket Cylinder Asm (See Page 14 For Parts List) -----		3
53	H083436		Lever - Left -----		1
54	H083444		Lever - Right -----		1

HYDRAULIC LINES
(Spec. #'s L15SD02, P15SD02, P15DV02, Q15SD01 & Up.)

FIGURE 6

HYDRAULIC LINES
 (Spec. #'s L15SD02, P15SD02, P15DV02, Q15SD01 & Up.)

Ref. No.	Part No.	Description	No. Req.	Ref. No.	Part No.	Description	No. Req.
1	H513788	Control Valve (See Page 12 For Parts List) -----	1	40	H268557	Hose (3/8" x 38") 3/4"	
2	H514588	Control Valve Mounting Asm -----	1			Boss x 3/4" JIC M - Upper Port, Bucket Boom -----	2
3	H275255	Control Lever Casting -----	6	41	H268540	Hose (3/8" x 35") 3/4"	
4	H514125	Swing Cylinder Asm (See Page For Parts List) --	1	42	H593392	Boss x 3/4" JIC M - Lower Port, Bucket Boom -----	2
5	H191924	Control Lever - Stabilizer -	2	43	H244921	Tube Asm (1/2") - Boom -----	2
5A	H287243	Control Lever - Stabilizer -	2	44	H268516	Hose (3/8" x 15") 3/4" Boss x 3/4" JIC M - Boom -----	2
6	H191916	Control Lever - Swing, Crowd, Boom, Bucket -----	4	45	H268524	Hose (3/8" x 56") 3/4" Boss x 3/4" JIC M) Crowd, Lower Port -----	1
6A	H287250	Control Lever - Swing, Crowd, Boom, Bucket -----	4	46	H051763	Hose (3/8" x 58") 3/4" Boss x 3/4" JIC M) Crowd Upper Port -----	1
7	H736645	Nut (3/8" NC - Jam) -----	6	47	H709113	Clamp - Hose -----	2
8	H182121	Knob - Control Lever -----	6	48	H737999	HHCS (1/4" x 3/4" NC) -----	4
9	H219006	Links - Lever Casting To Spool -----	12	49	H051755	Nut (1/4" NC - Lock) -----	4
10	H035279	Clevis Pin (3/16" x 57/64") -----	6	50	H061069	Clamp - Tube -----	1
11	H739623	Cotter Pin (1/16" x 1/2") -	12	51	H709493	Cushion - Anti-Wear -----	1
12	H169318	Clevis Pin (1/4" x 51/64"). -----	6	52	H739201	HHCS (5/16" x 2" NC) -----	3
13	H050914	Shaft - Valve Lever -----	1	53	H052589	Lock Washer (5/16") -----	3
14	H742015	Roll Pin (3/16" x 1 1/4") -	1	54	H051748	Clamp - Tube -----	1
15	H050716	Spacer - Valve Lever Shaft -	2	55	H052571	Clamp - Spring Retainer ---	2
16	H191908	Spacer -----	5	56	H052548	Spring -----	2
17	H050880	Valve Linkage Cover -----	1	57	H750463	RHMS (1/4" x 1 1/4" NC) ---	3
18	H749499	STCS (5/16" x 3/4") -----	4	58	*G34186	Cylinder Asm - Boom, Crowd, Bucket (See Page 14 For Parts List) -----	3
19	H739201	Lock Washer (5/16") -----	4	58	**H600841	Cylinder Asm - Boom, Crowd, Bucket (See Page 14 For Parts List) -----	3
20	H102749	Decal - Contol Lever Posn -	1	59	H276758	Clamp -----	2
21	H709865	HHCS (3/8" x 1 1/4" NC) ---	4	60	H738468	Flat Washer (3/8") -----	4
22	H739219	Lock Washer (3/8") -----	4	61	H738476	Flat Washer (7/16") -----	3
23	H710228	HHCS (7/16" x 3/4" NC) ---	3	A	H709436	HHCS (5/16" x 3/4" - NC) ---	x
24	H739227	Lock Washer (7/16") -----	3	B	H739201	Lock Washer (5/16") -----	x
25	H514117	Stabilizer, Cylinder Asm (See Page 12 For Parts List) -----	2				
26	H031674	Adapter - 90° (7/8" Boss x 7/8" JIC M) -----	2				
27	H112573	Adapter - Straight (3/4" Boss x 3/4" JIC M) -----	10				
28	H593475	Tube Asm (5/8") -----	1				
29	H593467	Tube Asm (5/8") -----	1				
29A	H745174	"O" Ring (7/8) -----	2				
29B	H745166	"O" Ring (3/4") -----	16				
30	H593400	Tube Asm (1/2") -----	1				
31	H593418	Tube Asm (1/2") -----	1				
32	H593426	Tube Asm (1/2") Stab, Upper Port - Left -----	1				
33	H593442	Tube Asm (1/2") Stab, Lower Port - Left -----	1				
34	H593434	Tube Asm (1/2") Stab, Upper Port - Right -----	1				
35	H593459	Tube Asm (1/2") Stab, Lower Port - Right -----	1				
36	H268532	Hose (3/8" x 10") 9/16" Boss x 3/4" JIC M) -----	4				
36A	H745158	"O" Ring (9/16") -----	4				
37	H593376	Tube Asm (1/2") Left - Bucket -----	1				
38	H593384	Tube Asm (1/2") Right - Bucket -----	1				
39	H268565	Hose (3/8" x 42") 3/4" Boss x 3/4" JIC M) - w/Hose Guard -----	2				

*Up To Spec. #'s L15SD03, P15SD04, P15DV03, Q15SD02.
 **Spec. #'s L15SD03, P15SD04, P15DV03, Q15SD02 & Up.

CONTROL VALVE, SWING CYLINDER. STABILIZER CYLINDER

FIGURE 7

CONTROL VALVE, SWING CYLINDER, STABILIZER CYLINDER

<u>Ref.</u>	<u>Part</u>	<u>Description</u>	<u>No.</u>	<u>Ref.</u>	<u>Part</u>	<u>Description</u>	<u>No.</u>
<u>No.</u>	<u>No.</u>		<u>Req.</u>	<u>No.</u>	<u>No.</u>		<u>Req.</u>
1	H513788	Control Valve Asm -----	1	57	H052951	Major Seal Repair Kit - Includes: 1 Ea. H052969	
2	H052803	..End Plate Asm -----	1			O Ring Set, 4 Ea. H052977	
3	H052811	..Bolt - Section Retaining	4			Bucket, Stablizer & Swing	
4	H739219	..Washer (3/8" Lock) -----	4			Section Seal Kit, 2 Ea.	
5	H744805	.."O" Ring - Section To Section -----	14			H052985 Boom & Crowd Sect Seal Kit, 1 Ea. H052993	
6	H743344	.."O" Ring - Section To Section -----	7			Relief Valve Seal Kit ----- x	
7	H744847	.."O" Ring - Section To Section -----	7	58	H052969	O Ring Kit Includes: 7 Ea. H743344 O Ring, 14 Ea. H744805 O Ring, 7 Ea. H744847 O Ring ----- x	
8	H052829	Relief Valve - 3000 PSI (Top - Crowd & Boom Sect)	2				
9	H743351	.."O" Ring - Relief Valve -	1	59	H052977	Bucket, Stab. & Swing Sect Seal Kit Includes: 1 Ea. H743336 O Ring, 1 Ea.	
10	H052837	Plug Asm (Bottom - Crowd Sect.) -----	1			H744599 O Ring, 1 Ea. H744649 O Ring, 1 Ea.	
11	H743351	.."O" Ring - Plug -----	1			H060269 Back-Up Washer ----- x	
12	H052829	Relief Valve - 3000 PSI (Bottom - Boom Section) -	1			Boom & Crowd Sect Seal Kit Includes: 1 Ea. H743336 O Ring, 1 Ea. H744599 O Ring, 1 Ea. H744649 O Ring, 1 Ea. H060269 Back-Up Washer, 4 Ea. H743351 O Ring, 2 Ea. H745661 Back-Up Washer ----- x	
13	H743351	.."O" Ring - Relief Valve -	1	60	H052985	Relief Valve Seal Kit In- cludes: 1 Ea. H743351 O Ring, 1 Ea. H743336 O Ring, 1 Ea. H744599 O Ring, 1 Ea. H744649 O Ring, 1 Ea. H060269 Back-Up Washer ----- x	
14	H135756	Relief Valve - 2000 PSI (Top - Port Plate) -----	1				
15	H743351	.."O" Ring -----	1				
16	H745653	..Backup Washer -----	1				
17	H743336	.."O" Ring -----	1				
18	H052852	Port Plate -----	1				
19	H061077	Orifice Plate - Swing Sect (.093" Dia.) -----	2	61	H052993	Relief Valve Seal Kit In- cludes: 1 Ea. H743351 O Ring, 1 Ea. H743336 O Ring, 1 Ea. H745653 Back-Up Washer ----- x	
20	H175703	Orifice Plate - Upper Boom Section (.136" Dia.) -----	1				
22	H513630	Valve Section Asm - Boom & Crowd -----	2	70	H514125	Swing Cyl Asm ----- 1	
23	H744599	..Seal - Spool -----	1	71	H053009	..Barrel Asm ----- 2	
24	H745661	..Back Up Washer -----	2	72	H053017	..Piston Rod Asm ----- 1	
25	H743351	.."O" Ring -----	2	73	H743591	..O Ring ----- 2	
26	H052886	..Body - Lift Check -----	1	74	H754606	..Back-Up Washer ----- 2	
27	H060269	..Back-Up Washer -----	1	75	H215202	..Oil Seal ----- 2	
28	H744649	.."O" Ring -----	1	76	H053025	..Relief Valve Asm(2000 PSI 1	
29	H047514	..Spring - Lift Check -----	1	77	H743351O Ring ----- 1	
30	H052894	..Plunger - Lift Check ---	1	78	H053033O Ring ----- 1	
31	H743336	.."O" Ring -----	1	79	H743351O Ring ----- 1	
32	H052902	..Washer - Deep -----	1	80	H053041	Cylinder Seal Repair Kit -- x	
33	H746164	..Washer - Special -----	1	81	H514117	Stab. Cylinder Asm ----- 2	
34	H031427	..Spring - Spool -----	1	82	H052654	..Barrel & Head Asm ----- 1	
35	H031401	..Washer - Shallow -----	1	83	H754598	..Back-Up Washer ----- 2	
36	H031450	..Ring - Retainer -----	1	84	H743989	..O Ring ----- 2	
42	H513648	Valve Section Asm - Bucket Stabilizer & Swing -----	4	85	H052662	..Outer Barrel ----- 1	
43	H744599	..Seal - Spool -----	1	86	H737635	..Nut (5/8" - 18 Lock) ----- 1	
46	H052886	..Body - Lift Check -----	1	87	H743344	..O Ring ----- 1	
47	H060269	..Back-Up Washer -----	1	88	H052670	..Piston ----- 1	
48	H744649	.."O" Ring -----	1	89	H745687	..Back-Up Washer ----- 2	
49	H047514	..Spring - Lift Check -----	1	90	H743484	..O Ring ----- 1	
50	H052894	..Plunger - Lift Check ---	1	91	H052688	..Piston Rod ----- 1	
51	H743336	.."O" Ring -----	1	92	H052696	..Bearing ----- 1	
52	H052902	..Washer - Deep -----	1	93	H743401	..O Ring ----- 1	
53	H746164	..Washer - Special -----	1	94	H751743	..Back-Up Washer ----- 1	
54	H031427	..Spring - Spool -----	1	95	H746297	..Oil Seal ----- 1	
55	H031401	..Washer - Shallow -----	1	96	H052704	Cylinder Seal Repair Kit -- x	
56	H031450	..Ring - Retainer -----	1				

BOOM, BUCKET, CROWD CYLINDER

When Ordering Replacement Parts For The D-100 Or SD-100 Boom, Crowd Or Bucket Cylinders.
Use The Illustration Below For Proper Identification. All Cylinders Are Easily
Recognized By Examining The Rod End Of The Cylinder.

Cessna Cylinder - Bearing Lock Nut At "A"

Lantex Cylinder - Enlarged Barrel "B" - Set Screw "C"

Lantex Cylinder - Lock Wire "D" - "LANTEX" At "E"

Lantex Cylinder - Bearing Collar - "F" - "LANTEX" At "G"

FIGURE 8

BOOM, BUCKET, CROWD CYLINDER

When ordering replacement parts for the D-100 on SD-100 Boom Bucket on Crowd Cylinder, use the illustrations at bottom of preceding page for proper identification. All Cylinders are easily recognized by examining the rod end of the cylinder.

Cessna Cylinder - Bearing Lock Nut At "A"

Case Cylinder - Enlarged Rod End "B" And Set Screw "C"

Lantex Cylinder - Lock Wire "O" - "Lantex At "E"

Lantex Cylinder - Bearing Collar - "F" - "Lantex At "G"

All Cylinders are completely interchangeable as complete assemblies.

<u>Ref.</u>	<u>Part</u>	<u>Description</u>	<u>No.</u>	<u>Ref.</u>	<u>Part</u>	<u>Description</u>	<u>No.</u>
<u>No.</u>	<u>No.</u>	<u>Req.</u>	<u>No.</u>	<u>No.</u>	<u>Req.</u>	<u>Req.</u>	<u>Req.</u>
1	H607697	Cylinder Asm - Boom, Crowd, Bucket (Lantex) -----	3	38	*+D95142Wiper -----	1
2	H286013	..Spring -----	1	39	*+D36969Seal -----	1
3	H602607	..Manifold Pipe Kit -----	1	40	*+A30095O Ring - Gland -----	1
4	H743302Backup Ring (Included In Seal Kit) -----	2	41	*+G32122Back-Up - Gland -----	1
5	H745620O Ring (Included In Seal Kit) -----	2	42	*G32033Ring - Piston Wear -----	1
6	H745257	..Grease Fitting -----	2	43	*A28318O Ring - Piston -----	1
7	H737676	..Lock Nut (1 1/8"-12 UNF) -	1	44	*G32034Ring - Piston Seal -----	1
8	H298059	..Piston -----	1	45	H514109	Cylinder Asm - Boom, Crowd, Bucket (Cessna) -----	3
9	H223081	..Gland -----	1	46	H052720	..Tube -----	1
10	H223032	..Collar -----	1	47	H743302	..O Ring -----	2
11	H608257	..Piston Rod Asm -----	1	48	H754622	..Back-Up Washer -----	2
12	H298018	..Spacer -----	1	49	H052712	..Spring -----	1
13	H608265	..Barrel Asm -----	1	50	H052738	..Barrel Asm -----	1
14	H608224	..Seal Repair Kit -----	1	51	H737676	..Nut (1 1/8-12 - Lock) ---	1
15	H600841	Cylinder Asm - Boom, Crowd, Bucket (Lantex) -----	3	52	H052746	..Piston -----	1
16	H602508	..Barrel Asm -----	1	53	H052787	..Piston Rod Asm -----	1
17	H602607	..Manifold Kit Asm -----	1	54	H745794	..Nut - Bearing -----	1
18	H745257	..Grease Fitting (1/8-27 NPTF) -----	2	55	H052753	..Bearing -----	1
19	H223024	..Lock Nut -----	1	56	**H743435O Ring -----	1
20	H223073	..Piston -----	1	57	**H754614Back-Up Washer -----	2
21	H223081	..Gland -----	1	58	**H743583O Ring -----	1
22	H602516	..Piston Rod Asm -----	1	59	**H744060O Ring -----	1
23	H587485	..Seal Repair Kit -----	x	60	**H745760Back-Up Washer -----	1
24	G34186	Cylinder Asm - Boom, Crowd, Bucket (Case) -----	3	61	**H743492O Ring -----	1
25	G34187	..Tube - Cylinder -----	1	62	**H745695Back-Up Washer -----	1
26	G34185	..Gland Asm -----	1	63	**H052761Lock Ring -----	1
27	187-1031	..Screw - Gland Lock -----	1	64	**A41785Oil Seal -----	1
28	G34191	..Piston Rod -----	1			*Included In G32269 Seal Repair Kit	
29	G33747	..Piston -----	1			**Included In H052795 Seal Repair Kit	
30	28-1232	..HHCS (3/4" x 2" - NF) ---	1			+Included In G34185 Gland Asm	
31	G32317	..Piston Washer -----	1				
32	G34193	..Tube - Connector -----	1				
33	G34194	..Clamp Asm - Connector Tube -----	1				
34	165-31HHCS (10-32 x 1/2") ---	1				
35	A8613	..O Ring - Connector Tube -	2				
36	D54861	..Back-Up Ring - Connector Tube -----	2				
37	219-1	..Grease Fitting - Straight	2				

NUMERICAL INDEX

PAGE NO.	PART NO.	PAGE NO.	PART NO.	PAGE NO.	PART NO.	PAGE NO.	PART NO.
15	A8613	9	H051755	11	H102749	7	H600841
15	219-1	11	H051755	11	H112573	11	H600841
15	A29318	9	H051763	13	H135756	15	H600841
15	A30095	11	H051763	11	H169318	15	H602508
15	D36969	7	H051870	13	H175703	15	H602516
15	D54861	7	H052068	11	H182121	15	H602607
15	D95142	7	H052118	11	H191908	11	H709113
15	G32033	7	H052126	11	H191916	11	H709436
15	G32034	9	H052399	11	H191924	11	H709493
15	G32122	9	H052472	13	H215202	7	H709865
15	G32269	9	H052548	11	H219006	11	H709865
15	G32317	11	H052548	15	H223024	7	H709873
15	G33747	9	H052571	15	H223073	7	H709923
15	G34185	11	H052571	15	H223081	11	H710228
15	G34185	9	H052589	11	H244921	7	H711390
7	G34186	11	H052589	7	H257048	7	H711572
7	G34186	13	H052654	11	H268516	11	H736645
9	G34186	13	H052662	11	H268524	13	H737635
11	G34186	13	H052670	11	H268532	15	H737676
15	G34186	13	H052688	11	H268540	11	H737999
15	G34186	13	H052696	11	H268557	7	H738013
15	G34187	13	H052704	11	H268565	7	H738054
15	G34191	15	H052712	11	H275255	7	H738195
15	G34193	15	H052720	11	H276758	11	H738468
15	G34194	15	H052738	11	H287243	11	H738476
15	165-31	15	H052746	11	H287250	7	H738500
7	H031161	15	H052753	7	H507103	7	H738997
13	H031401	15	H052761	7	H507103	7	H739201
13	H031401	15	H052787	13	H513630	11	H739201
13	H031427	15	H052795	13	H513648	11	H739201
13	H031427	13	H052803	9	H513671	11	H739201
13	H031450	13	H052811	9	H513689	7	H739219
13	H031450	13	H052829	9	H513697	11	H739219
11	H031674	13	H052829	9	H513788	13	H739219
7	H032367	13	H052837	11	H513788	11	H739227
9	H035279	13	H052852	13	H513788	11	H739623
11	H035279	13	H052886	7	H514117	7	H739946
7	H036657	13	H052886	9	H514117	11	H742015
7	H036657	13	H052894	11	H514117	15	H743302
7	H036665	13	H052894	13	H514117	13	H743336
7	H036665	13	H052902	11	H514125	13	H743336
13	H047514	13	H052902	13	H514125	13	H743336
13	H047514	13	H052951	7	H514380	13	H743336
9	H049668	13	H052969	7	H514414	13	H743336
9	H050211	13	H052969	9	H514430	13	H743336
7	H050369	13	H052977	9	H514448	13	H743344
7	H050377	13	H052977	9	H514455	13	H743344
7	H050435	13	H052985	9	H514463	13	H743344
7	H050526	13	H052993	7	H514471	13	H743351
9	H050559	13	H052993	7	H514554	13	H743351
7	H050658	13	H053009	7	H514562	13	H743351
7	H050666	13	H053017	7	H514570	13	H743351
7	H050682	13	H053025	9	H514588	13	H743351
7	H050690	13	H053032	11	H514588	13	H743351
9	H050716	13	H053041	7	H514596	13	H743351
11	H050716	7	H053793	7	H514620	13	H743351
7	H050724	7	H056184	7	H514687	13	H743351
7	H050823	7	H056184	7	H514729	13	H743401
7	H05C82?	7	H056184	9	H514760	15	H743435
7	H050831	7	H056184	9	H514778	13	H743484
9	H050880	7	H056192	9	H514786	15	H743492
11	H050880	7	H056192	9	H514794	15	H743583
9	H050914	7	H056945	15	H587485	13	H743591
11	H050914	7	H056952	11	H593376	13	H743989
9	H050922	13	H060269	11	H593384	15	H744060
9	H050930	13	H060269	11	H593392	13	H744500
9	H051433	13	H060269	11	H593400	13	H744500
9	H051441	13	H060269	11	H593418	13	H744500
9	H051458	7	H060616	11	H593426	13	H744500
9	H051466	11	H061069	11	H593434	13	H744500
9	H051474	13	H061077	11	H593442	13	H744500
9	H051482	9	H083436	11	H593459	13	H744649
9	H051748	9	H083444	11	H593467	13	H744649
11	H051748	7	H102608	11	H593475	13	H744805

13 H744847
13 H744947
0 H745158
11 H745166
0 H745166
11 H745174
0 H745174
11 H745257
7 H745299
0 H745331
13 H745653
13 H745661
13 H745661
13 H745687
15 H745695
15 H745740
15 H745794
13 H746164
13 H746164
13 H746297
7 H746529
7 H746800
0 H746941
7 H747170
7 H748715
7 H748756
7 H749499
11 H749499
11 H750463
13 H751743
13 H754598
13 H754606
15 H754614
15 H754622
7 H905109
7 H905117
7 H905125
7 H905133
7 H905141
7 H905158
7 H905166
7 H905174
7 H905182
7 H905190
15 28-1232
15 187-1031

TRAVEL THROUGH THE UNDERGROUND ANY WAY YOU WANT TO GO WITH DAVIS — ON TRACKS OR RUBBER!

Fleetline 7+2
7 hp

Fleetline 10+2
10 hp

Fleetline 12+2
12 hp

Fleetline 14+4
14 hp

Task Force 300
18 hp

Fleetline 20+4
18 hp

Mini-Sneaker
25 hp

Task Force 700
30 hp

Fleetline 30+4 Super
30 hp

Fleetline 30+4 Standard
30 hp

Fleetline 40+4 Super
37 hp

Fleetline 40+4 Standard
37 hp

Road Run'r
55 hp

Fleetline 70+4
65 hp

Task Force 1000 Super
65 hp

(

)

)

PRINTED IN U.S.A.