

SERVICE MANUAL

**TS100A / TS110A / TS115A / TS125A
TS130A / TS135A**

1/5

Print No. 6045515107

NEW HOLLAND

Repair Manual - TS-A Plus and TS-A Delta Series Tractors

604.55.151.07 (Includes 604.55.151.04 + Supps .05 & .06)

CONTENTS - VOLUME 1

GENERAL

SECTION 00

General Information

Chapter 1

Section	Description	Page
00 000	General Instructions	2
	Health and Safety	5
	Ecology and the Environment	13
	Product Identification	14
	International Symbols	17
	General Dimensions	18
	Vehicle Weights	22
	Capacities	24
	General Hardware Tightening Torques	25

SEPARATING THE TRACTOR

SECTION 01

Separating front axle and front support from the engine

Chapter 1

Section	Description	Page
	Torque Values	2
	Special Tools	2
10 001	Separating Front Axle and Front Support from the Engine	3
10 001	Installing Front Axle and Front Support to the Engine	9
	Front Axle to Front Support Shim Calculation	14

Separating Engine and Front Support from the Transmission Chapter 2

Section	Description	Page
	Torque Values	2
	Special Tools	2
	Separating Engine and Front Support from the Transmission	4
	Installing Engine and Front Support to the Transmission	11

Contents Continued:

Separating Transmission, Engine and Front Support from the Rear Axle

Chapter 3

Section	Description	Page
	Torque Values	2
	Special Tools	2
	Separating Transmission, Engine and Front Support from the Rear Axle	3
	Installing Transmission, Engine and Front Support to the Rear Axle	8

Engine Removal

Chapter 4

Section	Description	Page
	Torque Values	2
	Special Tools	2
	Engine Removal	3
	Engine Installation	12

Transmission Removal

Chapter 5

Section	Description	Page
	Torque Values	2
	Special Tools	2
	Transmission Removal	3
	Transmission Installation	6

Cab Removal

Chapter 6

Section	Description	Page
	Torque Values (Tractors with Cab Suspension)	2
	Torque Values (Tractors with Standard Cab)	3
	Special Tools	3
90 150	Cab Removal	4
90 150	Cab Installation	13

ENGINE

SECTION 10

Engine - 4 Cylinder Electronic

Chapter 1

Section	Description	Page
10 000	General specifications	2
	Assembly Clearances - Data	4
	Torque wrench settings	7
	Tools	13
	Cooling system	14
	Lubrication system	15
	Lubrication system components	16
	Engine overhaul	17

Contents Continued:

Bushings	29
Assembly on the workbench	30
Fitting engine components	35
Checks, dimensions and repairs (cylinder liner block)	52
Checks, dimensions and repairs – crankshaft, bearings	54
Timing system	59
Bushings	60
Checks, dimensions and repairs – pistons	61
Connecting rod – piston assembly	70
Valves	72
Valve guides	73
Valve seats	73
Valve springs	75
Fitting the cylinder head	76
Fuel supply gear pump	79
CP3 high–pressure pump	80
Rail (pressure accumulator)	85
Pressure relief valve	86
Electro–injector	87
Pressure limiter for fuel return	88

Engine - 6 Cylinder Electronic

Chapter 2

Section	Description	Page
10 000	General specifications	2
	Assembly Clearances – Data	4
	Torque wrench settings	8
	Tools	13
	Cooling system	14
	Lubrication system	15
	Camshaft timing operations	16
	Fitting the cylinder head	17
	Cylinder block repairs	19
	Crankshaft	21
	Timing system	24
	Bushings	25
	Checks, dimensions – connecting rod–piston assembly	26
	Valves	28
	Valve guides	28
	Valve seats	28
	Spindle – Rocker arms	30
	Rail (pressure accumulator)	31

Engine - 4 Cylinder Mechanical

Chapter 3

Section	Description	Page
	General specifications	2
	Assembly Clearances - Data	4
	Torque wrench settings	7
	Tools	11
	Mechanical Grid Heater Operation	11
	Cooling system	12
	Lubrication system	13
	Lubrication system components	14
	Engine overhaul with rotary mechanical pump	15
	Disassembly at the bench	16
	Assembly at the bench	29
	Checks and measurements	51
	Crankshaft	53
	Timing system	58
	Bushings	59
	Checks, dimensions and repairs - connecting rod/piston assembly	60
	Cylinder head	69
	Valves	71
	Valve guides	72
	Valve seats	72
	Valve springs	74
	Fitting the cylinder head	74
	Spindle - Rocker arms	75
	Rotary fuel pump - disassembly, assembly and timing procedure	77

Engine - 6 Cylinder Mechanical

Chapter 4

Section	Description	Page
	General specifications	2
	Assembly Clearances - Data	4
	Torque wrench settings	7
	Tools	11
	Mechanical Grid Heater Operation	11
	Cooling system	12
	Lubrication system	13
	Camshaft timing operations	14
	Fitting the cylinder head	15
	Cylinder block repairs	16
	Crankshaft	18

It's a preview. You can download the full file by clicking the link below.

<https://shopservicemanual.com/>

Service Manuals from 2\$