Muncie PTO brought to you by Pro Gear & Transmission

REBUILT MUNCIE PTO 877-776-4600 407-872-1901

For Muncie PTO parts or service call Pro Gear & Transmission, Inc. 877-776-4600 / 407-872-1901 | parts@eprogear.com

PTO INSTALLATION & OWNER'S MANUAL

FOR MUNCIE FA SERIES PTO USED ON THE FORD 4R100 AUTOMATIC TRANSMISSION

PTO INSTALLATION & OWNER'S MANUAL

FOR MUNCIE FA SERIES PTO USED ON THE FORD 4R100 AUTOMATIC TRANSMISSION

TABLE OF CONTENTS

Section 1 — PTO Installation PTO Installation Instructions	1.1
Section 2 — Activation Installation FA Series Electric/Hydraulic Shift System	2.1
PTO Instructions & Tests	2.2
Section 3 — Owner's Manual	
Power Take-Off Warranty	3.1
PTO Shifting Procedure & Precautions	
PTO Maintenance	3.3
PTO Torque & Horsepower Ratings	3 <u>.</u> 3
PTO Troubleshooting Guide	

A

WARNING

READ MANUAL COMPLETELY INCLUDING THESE WARNINGS AND OPERATOR'S INSTRUCTIONS IN SECTION 3

- READ AND UNDERSTAND ENTIRE MANUAL BEFORE INSTALLATION OR OPERATION OF PTO AND DRIVEN EQUIPMENT
- ALWAYS DISENGAGE THE PTO WHEN THE DRIVEN EQUIPMENT IS NOT IN OPERATION.
- DO NOT ATTEMPT TO INSTALL OR SERVICE ANY POWER TAKE-OFF WITH THE TRUCK ENGINE RUNNING. TURN OFF ENGINE AND PUT THE IGNITION KEYS IN YOUR POCKET BEFORE GETTING UNDER THE TRUCK.
- DO NOT ALLOW TRUCK ENGINE TO BE STARTED WHILE WORKERS ARE UNDER THE TRUCK.
- IMMOBILIZE TRUCK WHEELS WITH SUITABLE CHOCKS BEFORE WORKING UNDER TRUCK.
- BE SURE TO BLOCK ANY RAISED BODY OR MECHANISM BEFORE WORKING ON OR UNDER THE EQUIPMENT.
- INSTALLED POWER TAKE-OFFS MUST NEVER BE SHIFTED IN OR OUT OF GEAR BY ANY MEANS EXCEPT BY THE CONTROLS IN THE CAB OF THE TRUCK.
- STAY CLEAR OF SPINNING DRIVESHAFTS TO AVOID BECOMING ENTANGLED AND IN-JURED.
- IT SHALL BE THE RESPONSIBILITY OF THE INSTALLER OF A MUNCIE POWER TAKE-OFF TO DECIDE WHETHER TO INSTALL GUARDS IN THE PTO AND/OR DRIVELINE AREA BECAUSE OF POTENTIAL EXPOSURE TO DANGER.
 - THIS IS BECAUSE MOST MUNCIE PTOS ARE INSTALLED BY EQUIPMENT DISTRIBUTORS OR MANUFACTURERS AND THEREFORE, THE RESPONSIBILITY OF THE INSTALLATION IS BEYOND THE CONTROL OF MUNCIE POWER PRODUCTS.
- OBTAIN PROPER TRAINING BEFORE OPERATING THIS MACHINERY DO NOT INSTALL
 OR OPERATE EQUIPMENT WHICH HAS NOT BEEN PROPERLY SPECIFIED FOR YOUR
 EQUIPMENT.
- ALLOW THE VEHICLE, PTO AND DRIVEN EQUIPMENT TO WARM UP WHEN OPERATING IN WEATHER WHERE TEMPERATURES ARE NEAR OR BELOW FREEZING 32 °F (0 °C).
- INSTALL SEPARATE CONTROLS FOR PTO AND DRIVEN EQUIPMENT.
- ALWAYS INSTALL THE SAFETY LABELS PROVIDED AND PLACE THE OWNER'S MANUAL IN THE VEHICLE GLOVE COMPARTMENT.

The PTO is supplied with a packet containing warning labels. If you did not receive any, or if you need extra, you may order them, no charge, by phone, email, or mail. They are available through your nearest Muncie distributor or at the number below:

This symbol warns of personal injury.

1-800-FOR-PTOS (367-7867) email: info@munciepower.com

SECTION 1 PTO INSTALLATION

ALL INSTALLERS **MUST** READ THE FOLLOWING

PTO AND ACTIVATION KIT INSTALLATION INSTRUCTIONS

Always wear safety glasses. Read entire manual before starting installation.

IMPORTANT: Disconnect vehicle battery prior to installing electrical and electric/hydraulic activation kits.

- **A.** Vehicle manufacturers may have specific locations for the accessing of electrical power and activation hydraulics. The body builder manual or company representative for the vehicle chassis should be contacted prior to installing electrical or hydraulic systems.
- **B.** Route wires and activation lines away from rotating and high temperature components. Use appropriate looms and bulk head pass-thrus wherever possible to avoid rubbing through insulation or tubing and causing an electrical short or oil leak,
- **C.** Follow all Federal Motor Vehicle Safety Standards (FMVSS) for your vehicle.
- **D.** Where electrical grounds are indicated, be sure that they are good grounds, with straight paths to the vehicle battery ground. (Many vehicle cabs are insulated from the vehicle frame and a weak ground is a very common cause for malfunctions).
- **E.** When installing hydraulic components, be certain to follow common installation and testing procedures. If you are not familiar with acceptable installation procedures request instructions and guidance from the hydraulic equipment supplier.

IMPORTANT INFORMATION:

There is valuable information contained in the Ford "Super Duty F-Series Body Builders Layout Book". You can obtain a copy of this book by faxing your request to "Body Builder Coordinator" at 1-734-414-2971. Include your street address and desired vehicle and model year. You can speak directly with the Ford Truck Body Builder Advisory Service at 1-877-840-4338.

PTO INSTALLATION INSTRUCTIONS

Always wear safety glasses. Read entire manual before starting installation.

1. There is a packet with the PTO which contains 4 WARNING LABELS. Before adhering the labels, make sure the surfaces are free of dirt and grease. Place the labels supplied as follows:

There are two (2) labels which measure approximately 4" x 8" which are to be placed on the outside of the vehicle frame rail, making them easy to be seen by anyone who might go under the truck or near the PTO. One label is to be placed on each side of the vehicle.

Should the body installed on the chassis cover the frame rail. place the label on the body in a position easily visible by anyone who might go under the vehicle or near the PTO. Do not paint

There are two (2) 4" X 8" labels supplied and one is to be placed on each side of the vehicle.

2. The 2" x 3" PTO Equipped Caution Label is to be placed within the cab of the vehicle and in easy view of the vehicle operator. It should be located near the PTO control, when the control is installed in the vehicle dash (See Figure 1.2). This label directs the operator to read the PTO operating instructions on the "Visor Label". The Visor Label 3-1/2" x 6" is to be placed on the visor on the operator's side of the vehicle (See Figure 1.2).

THIS VEHICLE IS **EQUIPPED WITH A** POWER TAKE-OFF

READ AND UNDERSTAND OPERATOR'S MANUAL BEFORE USING THIS MACHINE.

FAILURE TO FOLLOW OPERATING INSTRUCTIONS COULD RESULT IN DEATH OR

ESTE VEHICULO ESTA

EQUIPADO CON UNA TOMA DE FUERZA

MPORTANTE, FAVOR DE LEER CONSULTAR EL MANUAL DE PERACION ANTES DE OPERAF Y MANEJAR ESTA UNIDAD,

EL NO SEGUIR LAS INSTRUCCIONES DE OPERACION PUEDA RESULTAR EN HERIDAS PERSONALES O EN LA MUERTE,

Figure 1.2

3. Run transmission in neutral. Determine sound of transmission before the PTO is installed. A noise in the transmission gear may be more noticeable after PTO is installed.

Stop engine.

4. Do not drain transmission fluid, but be prepared for a small amount of oil to escape from opening. Avoid contact with this oil because it may be HOT.

Remove cover plate. Remove cover gasket and set it aside for reuse when mounting PTO. <u>Do Not</u> discard the gasket. It must be used to install the PTO.

Clean mounting pad. Inspect bolt holes in aperture for thread sealant used on OEM bolts. Clean these internal threads with wire brush to clear any material, if found.

- 5. Check transmission for proper PTO driver gear and location.
 Check PTO driver gear for condition.
 A nick or blemish may cause excessive noise when PTO is mounted.
- 6. Installation of the PTO is made easier if the transmission shifter linkage is disconnected and the cable bracket is temporarily removed. This is the large black bracket located directly rearward of the PTO opening. Be sure to retain these components for re-installation after the PTO is installed.
- 7. Remove the activation kit components from the PTO carton. Included in this kit is a 90° street elbow. This elbow does not have an orifice.
- 8. Install the elbow into the main pressure port located directly below the PTO opening. Install this elbow as far as it will go while positioning the port towards the rear of the vehicle (Fig 2).
- **9.** Install the hose assembly with the 1/8" male pipe end into the elbow.
- Route the hose assembly to lear interference with the transmission or its components.

Fig 3

11. When installing the Muncie hydraulic pump on the Gas 4x4 application the pump will interfere with the H.E.G.O. sensor installed by Ford. You will need to remove this sensor to have clearance to mount the Pump. After the PTO and pump are installed the H.E.G.O. sensor must be re-installed (Fig 4b). When replacing the H.E.G.O., a new "crush" washer should be used. This washer is included with the small parts package shipped with the PTO (PN 13T37626).

12. Locate the stud kit provided with the PTO. The FA62 PTO is provided with 4 capscrews and 2 special studs. The FA64 (4x4) PTO is provided with 2 capscrews and 4 studs. One stud is a 3/8-24 UNF to 10mm PTO stud. This stud should be installed into the upper left hole location as shown (Fig 5b). One of the other studs is a special 5/16-18 UNC to 10mm step stud. The step stud is to be installed into the bottom center hole as shown (Fig 5b). The other 2 studs are special alignment studs. The alignment studs are included in both the FA62 and the FA64 stud kits. These studs are identified by the larger barrel in the middle of the stud and they are plated a blue color. These alignment studs must be inserted into the correct hole locations as shown in Fig 5a and 5b.

Note: The alignment studs replace the hollow dowel pins used in previous versions of the FA. If your PTO has the hollow dowel pins inserted in the housing, remove them and use only the alignment studs.

- 13. Place the transmission gasket which was removed in Step 4, over the alignment studs making sure that the larger holes in the gasket/shim are located directly over the alignment studs installed in step 12. Place the PTO on to the transmission opening. Make sure the gasket is flat against the transmission (Fig 5a,b).
- 14. Step 15 is divided into separate instructions for the 4x4, FA64 series PTO and the 4x2 FA62 series PTO. Read carefully before making the installation. It is important to check for gaps between the PTO and transmission and make sure gear teeth are properly meshed before tightening nuts, regardless of which PTO model you are installing.

- 15a. FA62 (Fig 5a) Place the PTO into position on the transmission aperture using the alignment studs as guides. Hold the PTO in position and insert the top and bottom 10mm capscrews to hold the PTO while the remaining capscrews are installed (Fig 5a). Install hex nuts on the two remaining studs. Tighten the capscrews to approximately 30 ft.lbs. Tighten the nuts to 35-40 ft.lbs.
- **15b.** FA64 (Fig 5b,5c) Place the PTO into position over the installed studs. Install the 3/8" hex nut on to the stud, but turn the nut only 4 turns. This will keep the PTO in place so that the bottom lock nut can be installed. Lift the lower portion of the PTO away from the pad and install the 5/16" lock nut to the bottom center stud (Fig 5c). Work the nut flush with the housing making sure that the gasket is in position while turning the nut. Tighten the upper left nut so that it is flush with the housing. Install the remaining 2 capscrews and tighten to approximately 30 ft.lbs. Install the 3/8" hex nuts on the two remaining studs. Tighten all of the 3/8" hex nuts to 35-40 ft.lbs and tighten the 5/16" lock nut to approximately 17 ft.lbs.
- 16. Checking the backlash is not required when using the approved Ford furnished gasket. Should the gasket be damaged, obtain a Ford original equipment replacement. The Muncie part number for this gasket is 13T37386 (Not included with the PTO.)

NOTE: Never use silicone type sealant on PTO/transmission mounting surface as proper backlash cannot be attained.

17. Approximating the torque would be required for capscrew locations where a torque wrench can not be applied. This can be accomplished by the installer com-

Capscrew

Step Stud

paring the tightness of an accessible capscrew. Tighten this with the wrench to be used on the hard-to-reach capscrew. Check the torque. Repeat until the installer "gets the feel" of this torque. Then tighten the hard-to-reach capscrew so that it approximates this torque.

- 18a. Locate the solenoid manifold and remove protective cap plugs. Install the (3) straight thread fittings into the ports as shown in Figure 6.
- 18b. In the port labeled "IN", install the JIC tee fitting.
 In the ports marked "CL" (clutch activation) and "EXH" exhaust), install JIC elbow fittings.
- 19. Install the pressure switch into the block using pipe thread sealant (port marked "PS".) Figure 6
- 20a. Install the special orifice fitting (43T37385) into the port located in the bottom of the main PTO housing.

 NOTE: The orifice fitting is plated "silver", bagged, and labeled to identify it as the orifice fitting. Install the pipe thread hose end from the lube line into this fitting. Figure 7

- 20b. Connect the main pressure hose to the tee fitting at the "IN" port on the block.
 Connect the lubrication hose to the other side of the tee fitting. Figure 8
- 21. Remove the cap plugs from the closed end cover on the PTO. Install the straight thread fit-

ting into the port which is pointed towards the ground. Install the pipe thread fitting into the port located on the end of the cover. Figure 9a

22. Locate the hose which has a JIC swivel hose end on both ends of the line. Connect one end to the pressure port on the PTO (the one with the straight thread fitting) and connect the other end to the "CL" port on the solenoid block. *Figure 9b*

23. Locate the remaining hose which also has two JIC swivel hose ends. Connect one end to the "EXH" port on the sole-

noid block. The other end can be connected to a 90 degree JIC to JIC fitting supplied with the kit and then connect to the fitting in the end cover. *Figure 9c*

- **24.** Find a suitable location forward and above the PTO opening to install the activation solenoid.
- **25.** The solenoid is provided with mounting hardware. A small bracket may be fabricated to attach to an existing hole on the transmission
- **26.** Use cable ties to make sure hoses are routed away from the exhaust and away from any rotating components.
- **27a.** Route the wiring harness from the vehicle front passenger compartment to the solenoid valve. *Figure 10*

- **27b.** The solenoid connector is a Weather-Pack type. The pressure switch connector is a Metri-Pack type. Figure 11a
- **27c.** Make the connections to the pressure switch and to the solenoid valve. Figure 11b

28. The wire harness separates at a 4 wire connector. The connector is designed to fit through the 5/8" grommet provided. Separate the harness and feed the harness end through the grommet in the passenger barrier. Figure 11d

- **29.** Located at the 4 wire connector is a ground lead. Route this lead directly to the battery or battery terminal and ground this terminal.
- **30.** When routing the wire harness be sure to tie the harness away from heat sources (Exhaust, Manifold, etc.) and away from rotating components (Driveshafts, Belts, etc.).
- 31. Remove the access panel located below the steering wheel.
- **32.** Locate the 4 wire connector which was fed through the passenger barrier and connect this connector to the interior half of the PTO harness.

For FA Series PTO with optional "Z" shift option go to page 1.14. For FA Series PTO with optional Ford "APCM" control go to page 1.14.

For FA Series PTO with optional "SPD-1001A" System Protection Device, go to page 1.15.

33. The connection for the FA Series PTO is important. The PTO connections are found behind the access panel located below the steering wheel.

The PTO wires are taped together and are labeled "Power Take Off Circuit."

Find the "Data Link Connector" located below the access panel and follow the wire up behind the panel.

Care must be taken because Ford also provides 4 "Customer Pass Through Circuits" for connection of auxiliary body builder's circuits.

The Two PTO Circuit wires are located below the "Pass Through" wires.

34. Be sure to look carefully at the wires before connecting them. Ford changed the color code after Job1. The wire which provides 12V is White with a Blue stripe (2002 & Later) [Light Blue with a Pink Stripe(1999-2001), and originally Red with a Yellow stripe.(1998)]. The other wire is Light Blue with a Yellow stripe. This wire connects to the Muncie "Blue w/Yellow". These

Remove Panel

Locate Plug at Bottom of Panel

Locate PTO Circuit Wire

Follow Data Link Connector Wire

Body Builder Pass-Through

PTO Circuit

wires have been shortened by Ford and you will need to follow the data link bundle up to the joint with the main cable. Pull the joint apart to find the correct wires.

If you fail to connect this wire the PTO will not be able to do any work. The Pump will not be able to build any pressure.

It is important that if you need to weld on the vehicle that the Ford recommended procedures be followed. These include disconnecting the battery, PCM, and ABS electrical connections.

which you can reset the computer. Turn the engine off and restart just prior to driving.

35. Observe the Dashboard locations suggested in Fig 12 for the mounting of the PTO activation switch. If there is room in the Dash (Typically this location is clear on vehicles with 4x2 and

4x4 with manually shifted transfer case) then use the Dash faceplate to mark then cut openings for the rocker switch. The dash can easily be removed by pulling it straight out. Route the harness behind the dash and connect the rocker switch with the plugs provided on the harness. The rocker switch connector has a green wire which is to be positioned on top prior to making the connection (Fig 13). The rocker switch will push into the faceplate and dash to be held in place.

- 36. If there is no location usable within the dash, then the PTO is provided with an external mounting bracket. Find a suitable location for the installation of this bracket. A suggestion is shown in Fig 14.
- 37. Route the wire harness to the bracket. Push the rocker switch through the face plate and into the bracket. Attach the switch connector block to the switch. Position the connector block with the green wire on the top prior to making the connection.
- 38. Start the truck engine (with transmission and PTO in neutral) for a few seconds and listen for unnatural noises. Stay clear of rotating components. A PTO will not always make these unnatural noises. Should an unnatural noise occur then shut off engine and remove the PTO and examine the PTO and transmission for defects.

Caution: Keep PTO/transmission running time as short as possible.

- **39.** Check transmission oil level and if required, fill to proper level per instructions found in the vehicle owner's manual. Run engine for 5 to 10 minutes to check for leaks. **Stay clear of rotating components.**
- **40.** Shut off engine. Inspect the cap screws to make sure they are properly tightened. All mounting bolts should be checked on a regular basis (for tightness).
- **41.** If your system contains a driveline between the PTO and another product and if you have noise in your system that was not there before, the angularity or phasing of your driveline may be the cause. Check driveline angularity and reduce total angularity per recommendation on chart and be sure the PTO shaft is parallel within 1.5° to the pump shaft (or driven unit).

For PTO with Direct Couple Hydraulic Pump Installation, see next page before completing steps 42 and 43.

- **42.** Re-install the cable and cable bracket that were removed in Step 6.
- **43.** Complete installation by placing warning labels as indicated on borders of the decals. Placement examples are illustrated on page 1.2.

PTO WITH DIRECT COUPLE HYDRAULIC PUMP INSTALLATION

The Muncie PF series hydraulic pumps installed on the 4x4 are of special de-

sign. This design allows for interference problems to be minimized. Please read card (MC98-01) attached to PTO for instructions to install PF pump to FA64 PTO. Please read the 4x4 gas engine application note below for additional warnings.

Before bolting the pump to the PTO, place a non-seizing compound or grease on the PTO shaft and pump shaft. Muncie supplied PTOs are pre-lubricated and do not require lubrication at installation.

When mounting hydraulic pumps weighing over 30 lbs. combined weight including oil, hose and fittings, or exceeding 10" in length, or tandem or multiple section pumps, a bracket should be attached to the rear of the pump and to the transmission to support the pump and to inhibit movement in all directions.

A bracket attached to two or more transmission bolts is preferred. The bracket design should assure that there is no stress or force exerted on the pump or PTO shaft during the installation of the bracket.

If vertical supports are greater than 20 degrees off of perpendicular with the transmission main shaft then a reinforced "Z" bracket must be used. Reinforce horizontal members to prohibit flexing at bend or weld. Attach the bracket at the pump bolt closest to the center of gravity of the pump.

NOTE: When making hydraulic connections to the pump, it is important to route the hydraulic lines away from the front and rear vehicle drive shafts. It is important to route hydraulic lines away from exhaust manifold and pipes. It is recommended that heat shields for the hydraulic hoses be installed on the 4x4 gas engine applications. Contact your hydraulic hose supplier for their recommendations. Refer to Step #11 on page 1.4 regarding HEGO sensor interference upon installation.

TWO POSITION ONLY ROCKER SWITCH INSTALLATION (SHIFT CODE OPTION "Z") Requires purchase of "Z" option on original PTO model or kit #43TK3984A

- The 2 position switch option does not change the way the harness or the rocker switch are installed. Refer to Steps 27 thru 39 for the basic instructions. In this "Z" option the relay (PN 37T37621) is not used, and the socket remains on the harness unused.
- When installing "Z" option the rocker switch note that the wire harness connector has a green wire, which should be positioned at the top; this will line up with the green light on the rocker switch (PN 30T37752).
- Installation does not require any modification to the existing wiring harness.
- 4. Return to Step 40, page 1.12.

PTO INSTALLATION WITH FORD SUPPLIED APCM (Dealer option only)

- 1. Obtain harness PN 34T38267.
- 2. Install the PTO side of the harness as shown in Steps 27 thru 32.
- 3. Connect the new harness as shown in the figure below.
- 4. Connect the PTO activation wires as described in Steps 33 & 34.
- The standard rocker switch is not used, install a PTO indicator light in clear view of operator while seated in driver's seat. Order 36MK1210-A separately.

PTO INSTALLATION WITH SPD-1001A SPEED SWITCH Requires purchase of 34T37753 and SPD-1001A not included with PTO.

- Make the PTO installation as described in Steps 1-39.
- Find the 4-wire connector on the Muncie PTO
 Harness and plug in the wire harness adapter 34T37753. The adapter is designed to assemble only in one direction.

- Find the Red wire on this adapter harness which goes to the 4-wire connector and connect this wire to the SPD harness Red wire as shown in Diagram "A".
- 4. Connect the SPD Blue wire to the Green wire on the adapter harness as shown in Diagram "A".
- 5. The Ford supplied alternator should have a three wire connector plugged into it with a Light Green w/Red, an Orange w/Light Blue, and a White w/Black Stripe. The White w/Black is the wire to splice into for the Orange SPD wire.
- Connect the Black SPD wire to a good ground at the fuse panel or battery (not to the cab).
- Connect the White wire to the Overspeed light provided. Ground the other terminal of the Light.
- Mount the SPD after making the calibration setting as described in the SPD installation manual (IN07-04). Then return to Step 40, page 1.12.

SECTION 2

ACTIVATION INSTALLATION ACTIVATION KIT DIAGRAM

FA SERIES ELECTRIC/HYDRAULIC SHIFT SYSTEM

Activation Kit No. 43TK4521

PTO INSTRUCTIONS & TESTS

- 1. Install the appropriate shifter kit components as described.
- 2. With the ignition switch on (but engine not running) turn on the PTO control switch and listen for the solenoid valve. You should be able to hear the valve snap open. If not, check for a poor ground connection. This must be a bare metal contact to battery ground.

Note: If the vehicle battery has been disconnected for any reason, then the computer (PCM) must be reset. This requires driving the vehicle over 1/10 mile to reset the PTO mode in the computer.

3. See PTO Shifting Procedure & Precautions and Warning on page 3.2.

Start engine and engage PTO with switch. If PTO fails to operate or will not develop enough torque to operate your equipment, check pressures as follows:

a. Stop engine.

- **b.** Install 400 PSI pressure gauge at piston port of PTO (Fig. A).
- c. Install a second 400 PSI pressure gauge in front of the screen adapter at the solenoid valve (Fig. B).
- d. Start engine. Stay clear of rotating components. Place PTO switch in engage position. Increase engine speed to 1300 RPM.
- e. If either gauge registers less than 130 PSI, or if there is more than 50 PSI differences at any engine speed, check for obstructions in the hoses or the screen adapter.
- f. On the hydraulic system if gauge (Fig. B) registers 50 PSI or less, you may be connected to the wrong port on the transmission. Recheck the transmission information for the main pressure tap location on your model.
- 4. Complete installation by placing warning labels as indicated on borders of the decals. Placement examples are illustrated on page 1.2.

SECTION 3 OWNER'S MANUAL

POWER TAKE-OFF WARRANTY

The Muncie Power Take-Off is warranted to be free of defects in material or workmanship and to meet Muncie's standard written specifications at the time of sale. Muncie's obligation and liability under this warranty is expressly limited to repairing or replacing, at Muncie's option, within one year after date of original installation any defective part or parts or any product not meeting the specifications.

THIS WARRANTY IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESSED OR IMPLIED. MUNCIE MAKES NO WARRANTY OF MERCHANTABILITY OR OF FITNESS FOR ANY PARTICULAR PURPOSE. MUNCIE'S OBLIGATION UNDER THIS WARRANTY SHALL NOT INCLUDE ANY TRANSPORTATION CHARGES OR COSTS OF INSTALLATION OR ANY LIABILITY FOR DIRECT, INDIRECT SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES OR DELAY. THE REMEDIES SET FORTH HEREIN ARE EXCLUSIVE, AND MUNCIE'S LIABILITY WITH RESPECT TO ANY CONTRACT OR SALE OR ANYTHING DONE IN CONNECTION THEREWITH, WHETHER IN CONTRACT, IN TORT, UNDER ANY WARRANTY, OR OTHERWISE, SHALL NOT, EXCEPT AS EXPRESSLY PROVIDED HEREIN, EXCEED THE PRICE OF THE PRODUCT OR PART ON WHICH SUCH LIABILITY IS BASED.

If requested by Muncie, products or parts for which a warranty claim is made are to be returned transportation prepaid to a Muncie Service Center. Any installation or use not in accordance with catalogue or package instructions, other improper use, operation beyond capacity, substitution of parts not approved by Muncie, use with equipment other than the equipment on which the Power Take-Off is first installed, or alteration or repair made to the Power Take-Off other than at a Muncie Service Center shall void this warranty. No employee or representative of Muncie is authorized to change this warranty in any way or to grant any other warranty.

PTO SHIFTING PROCEDURE & PRECAUTIONS

PTOs should not be engaged (turned "ON") under heavy load and/or at engine speeds over 1200 RPM. If your operators are careless or negligent in this respect, you can safeguard your equipment with one or more Muncie protective systems.

Do Not operate hydraulic pumps systems without the hydraulic system completely installed.

POWER TAKE-OFF OPERATION - VEHICLE STATIONARY

WARNING! STATIONARY OPERATION REQUIREMENTS:

- Parking brake must always be set
- Vehicle's wheels must always be chocked
- Transmission must always be in neutral or park

An operator must always be in the driver's seat whenever the engine is running and the transmission is in gear, in order to prevent or stop any unexpected movement of the vehicle which may cause injuries to the operator or others in the vicinity.

Note: If the vehicle battery has been disconnected for any reason, then the computer (PCM) must be reset. This requires driving the vehicle over 1/10 mile to reset the PTO mode in the computer.

- **1.** See warning above. With the vehicle engine operating at idle, engage the PTO by pushing the rocker switch to the engage position. Release the switch once the PTO is engaged. The rocker switch will rest in the center position.
- 2. Using a throttle advance device, slowly raise the engine speed to 1200 RPM minimum for engine Diesel applications and 1300 RPM minimum for Gas engine applications. The Maximum allowable operating speed is an engine speed of 2500 RPM.
- 3. The throttle advance system is not included with the PTO. There are after market kits available to use with Gas engines to automatically advance the engine speed. If you need assistance in obtaining a throttle advance, you can call the Ford Body Builders Advisory staff or Muncie Power Products at the number on the inside front cover of this booklet.
- **4.** The PTO activation system is wired through the vehicle ignition. If you should leave the PTO engaged when you turn off the vehicle the PTO activation will automatically turn off. You will need to go through the activation process again once the engine is restarted.

OVERSPEED PROTECTION

PTO overspeed protection is available from Muncie for stationary applications. Consult your Muncie product literature or call your nearest Muncie Power Center for information on the SPD-1001A System Protection Device. The SPD is adjustable for maximum engine speed and can also prevent engagement of your PTO at unsafe engine speeds.

POWER TAKE-OFF OPERATION - VEHICLE MOBILE

- 1. With the vehicle engine operating at idle and the parking brake set, engage the PTO by pushing the rocker switch to the "ENGAGE" position. Release the switch once the PTO is engaged. The rocker switch will rest in the center "ON" position.
- 2. With the parking brake applied, shift the transmission into a drive or reverse selection. The PTO will stop spinning, until the brake is released and the vehicle has started moving. Stopping the vehicle will cause the PTO to stop because it is torque converter dependent. Once the transmission selector is shifted to "park" or "neutral" the PTO will start to spin again.
- **3.** When PTO switch is active the vehicle will not shift into "overdrive". This is by Ford's design.

PTO MAINTENANCE

The Power Take-Off, being an integral part of the transmission, should be serviced at the same intervals as the transmission. Changing transmission fluid should follow the interval recommended by the vehicle manufacturer for severe service. Transmission oil level is important. Checking for PTO leaks and checking the transmission oil level should be done on a regular basis.

The Power Take-Off is also part of a system. The PTO system may include the activation control parts, a driveshaft, or hydraulic pump. This PTO system requires periodic checks and service. Typically the interval for maintenance checks of the PTO system depends on the application of the system. Every time the chassis is lubricated or a mechanic is under the vehicle the PTO system should be checked and/or serviced. For severe duty PTO system applications, it is recommended that the system be checked for service every 100 hours of use (this guideline can be adjusted based on past service history once you have it established). Service should include checking and lubricating direct mount pump shaft connections. PTO gears can be checked for wear by removing the PTO. If pitting, galling, cracking, or deformation of the gears or splines has occurred, then the PTO needs to be rebuilt or replaced.

Within the first week of use, recheck the installation of the PTO. Check for leaks and loose mounting hardware. At regular maintenance intervals, check adjustments and lubricate moving parts, tighten and repair the connections, mounting hardware. Pumps that are mounted directly to the PTO output require the application of an anti-seize or a high temperature, high pressure grease. (Muncie PTOs are initially supplied with the required grease.) The purpose of this grease is to help make the PTO easier to service and to reduce the effects of fretting corrosion on the mating PTO and pump shafts. PTO applications under severe duty cycles and/or high torque requirements may require servicing this shaft connection by periodically regreasing the shafts. Fretting corrosion cannot be stopped by applying grease, the grease is only a deterrent.

PTO TORQUE & HORSEPOWER RATINGS

Intermittent service refers to an On-Off operation under load. If maximum horse-power and/or torque is used for extended periods of time, (5 minutes or more) this is considered "Continuous Service" and the horsepower rating of the PTO should be reduced by multiplying the value below by .70.

PTO SERIES	SPEED Ratio	INTERMIT. HP@1000 RPM	INTERMIT. KW@1000 RPM	TORQUE LBS.FT.	TORQUE NM	MAX. Speed
FA	06	24	17	127	172	2500

PTO TROUBLESHOOTING GUIDE

PROBLEM	POSSIBLE CAUSE	REMEDY	PREVENTION				
FA SERIES PTOS							
PTO does not Engage	Ford required wiring installation not followed.	Inspect and reconnect PTO activation wire connection on the PTO harness.	Refer to wiring diagram on Page 2.1*				
	Contaminated hy- draulic activation lines	Remove contaminants from piston area.	Change transmission oil filter				
	Rocker switch incorrectly connected	Remove connection at rocker switch, check pins and re-install per instructions on pages 1.10-1.11.	Make sure green wire in connector is at the top when installed				
	Transmission hy- draulic pressure not high enough	Hydraulic line con- nected to the wrong port.	Review installation diagrams on page 2.1				
	Burned or extremely worn clutch pack	Replace worn components	Use proper shift procedures				
PTO does not disengage	Faulty hydraulic sole- noid valve	Repair or replace	Sometime a result of contamination or dirty valve				
	Burned or extremely worn clutch pack	Repair or replace components	Follow proper engage- ment procedures. See page 3.2				
PTO engages Low/No output speed or pump flow	Ford required wiring installation not followed	Inspect and reconnect PTO activation wire connection on the PTO harness	Refer to wiring diagram on Page 2.1*				
	Transmission selector in drive mode and operator foot on brake or parking brake set	Operate PTO in neutral or park. Operation will only occur while vehi- cle is moving due to torque converter slip	Refer to operating instructions on Pages 3.2 & 3.3				

^{*}When properly connected there should be approx. 120-130 psi oil pressure at PTO solenoid, with engine running and with transmission selector in "Park". The PTO activation wire connects directly to the PCM at Pin #4 (Gas) or Pin #66 (Diesel).

Muncie Power Products, Inc. Member of the Interpump Hydraulics Group
General Offices and Distribution Center • P.O. Box 548 • Muncie, IN 47308-0548 • (765) 284-7721
FAX (765) 284-6991 • E-mail info@munciepower.com • Web site http://www.munciepower.com
Drive Products, Exclusive Agents for Canada, ISO Certified by an Accredited Registrar

IN97-05 (Rev. 12-09) Printed in the U.S.A. © Muncie Power Products, Inc. 2010