

FA6B SERIES PTO

PARTS LIST AND SERVICE MANUAL

FA6B PTO EXPLODED VIEWS

Detail A—Output Shaft Assembly

Detail AA – Clutch Pack Assembly (Disc Location)*

Note:

*The clutch pack assembly contains a spring and a spacer disc in between each friction disc. The assembly should begin and end with a friction disc.

Detail B—Output Cover Assembly

FA6B “B” Output

FA6B “Q” & “T” Output

Torque To
18 Ft. Lb.

Torque To
18 Ft. Lb.

FA6B PTO EXPLODED VIEWS

**Detail C –
PTO Housing Assembly**

**Detail D –
Input Shaft Assembly**

**Detail E –
Reverse Shaft Assembly**

**Detail F –
Bearing Cover Assembly**

PARTS LIST & DESCRIPTION

ITEM	QTY	PART NO	DESCRIPTION
Detail A			
01	1	24T23937	Snap Ring
02	2	12T36877	O-Ring
03	1	49T36288	Piston Cup
04	1	12T36863	O-Ring
05	1	49T36287	Piston
06	7	49T36259	Friction Disc
07	6	27T36286	Spring
08	6	49T36258	Spacer Disc
09	1	06T36295	Output Shaft ("B")
	1	06T38823	Output Shaft ("Q")
	1	06T36253	Output Shaft ("T")
10	1	21T37085	Thrust Washer
11	1	10T37008	Needle Bearing
12	1	02T36254	Output Gear
13	2	21T29017	Thrust Washer
14	1	10T37009	Bearing
15	1	24T35480	Snap Ring
16	1	25T37387	Cap Plug ("T")
	1	25T35724	Cap Plug ("Q")
Detail B			
17	1	26T01627	Woodruff Key ("B")
18	2	10T21017	Bearing
19	1	12T36751	O-Ring
20	1	See Table A	Flange/Seal Assembly
21	4	19T41756	Hex Head Cap Screw ("B")
	4	19T39257	Socket Cap Screw ("Q" & "T")
N.S.	1	34T35872	Wire Harness A67/I84 ("H") Shift Option
N.S.	1	34T42079	Wire Harness I84 "B" Shift Option
N.S.	1	FA62-GSK	FA6B Gasket Kit Includes: (2)2, (1)4, (1)19, (1)24, (2)26, (1)28, (1)38, (1)39 & 11T37790
N.S.	1	FA62-RBK	FA6B Rebuild Kit Includes: (1)1, (2)2, (1)4, (7)6, (6)7, (6)8, (1)10, (1)11, (2)13, (1)14, (1)15, (2)18, (1)19, (1)24, (2)26, (1)28, (2)30, (1)33, (1)38, (1)39 & 11T37790

ITEM	QTY	PART NO	DESCRIPTION
Detail C			
22	2	25T34029	Cap Plug
23	1	01T41795	PTO Housing
24	1	12T37203	O-Ring
25	1	22T37322	Flange Nut
26	2	12T37037	O-Ring
27	1	19T36249	Set Screw
28	1	12T37701	O-Ring
29	1	36MCL100	Nameplate
Detail D			
30	2	10T36244	Tapered Roller Bearing
31	1	07T36243	Input Idler Shaft
32	1	03T41922	Input Idler Gear – A67
	1	03T41796	Input Idler Gear – I84
33	1	See Table B	Bearing Spacer
Detail E			
34	2	10T40073	Bearing
35	1	04T37190	Reverse Idler Gear
36	1	18T37250	Cone Spacer
37	1	08T37194	Idler Shaft
Detail F			
38	1	12T36279	O-Ring
39	1	12T36280	O-Ring
40	1	15T36568	Bearing Cover
41	1	25T37702	Cap Plug
42	1	25T21684	Pipe Plug
43	3	19T32740	Hex Head Cap Screw

Mounting Gasket Kit 52TK6457

ITEM	QTY	PART NO	DESCRIPTION
N.S.	2	13T63159	6-Bolt Metal Gasket
	2	13T63988	6-Bolt Metal Gasket

FA6B SERIES PTO

MODEL NUMBER CONSTRUCTION

Table A – Output Cover/Flange (Item 20)

PART NO	DESCRIPTION	COMPONENTS
15TA5220	"B" Flange/Seal Assembly	Includes: 15T41683 Output Cover & 11T37790 Output Shaft Seal
14TA3997	"Q" & "T" Flange/Seal Assembly	Includes: 14T39141 Hydraulic Flange & 11T37790 Output Shaft Seal

Table B – Bearing Spacer (Item 33) – Only 1 Is Used

PART NO	DESCRIPTION	DIMENSION
18T36255	Bearing Spacer	(0.1340"/0.1320")
18T36256	Bearing Spacer	(0.1265"/0.1245")
18T36257	Bearing Spacer	(0.1215"/0.1195")
18T36281	Bearing Spacer	(0.1140"/0.1120")
18T36282	Bearing Spacer	(0.1090"/0.1070")
18T38732	Bearing Spacer	(0.1365"/0.1345")
18T38733	Bearing Spacer	(0.1315"/0.1295")
18T38734	Bearing Spacer	(0.1290"/0.1270")
18T38735	Bearing Spacer	(0.1240"/0.1220")
18T38736	Bearing Spacer	(0.1190"/0.1170")
18T38737	Bearing Spacer	(0.1165"/0.1145")
18T38738	Bearing Spacer	(0.1115"/0.1090")
18T38739	Bearing Spacer	(0.1065"/0.1045")

ACTIVATION KITS

FA6B - A67 Electric/Hydraulic “H” Activation Kit – 43TK5282

(Includes 34T35872 Harness)

*Allison TCM (Pin 43)

Clutch shift PTO's require a connection to the Allison "PTO Enable Input" circuits. Check the vehicle dealer or body builder's information for this location.

ITEM	QTY	PART NO	DESCRIPTION
1	1	45T37503	Straight Fitting
2	2	43T36445	Elbow Fitting
3	2	43T36431	Straight Spacer
4	1	43T42012	Orifice Fitting
5	4	45T36274	28" Hose Assembly (JIC-JIC)
6	2	43M68014	JIC Fitting 90°
7	1	35T37928	12 V Solenoid Block
8	1	30T60228	Pressure Switch
9	1	37T35674	Grommet
10	1	34M18009	Ring Terminal
11	1	34M18250	Female Spade Connector (1/4")

**Rocker Switch

Green light in the rocker switch is to turn "ON" when the PTO is engaged and turn "OFF" when the PTO is disengaged.

ITEM	QTY	PART NO	DESCRIPTION
12	1	34M18002	Butt Splice
13	1	37T42506	Wire
14	1	33T36299	Fuse Assembly
15	1	36MA1005	Switch Bracket
16	1	36T36271	Face Plate without Light Access
17	1	30T35687	12 V Rocker Switch
N.S.	1	36MK1007	Dash Bracket Bolt Kit
N.S.	2	19T36623	Cap Screw (Solenoid Block)
N.S.	2	21T23153	Flat Washer (Solenoid Block)
N.S.	2	21T37991	Lock Washer (Solenoid Block)
N.S.	2	22T35140	Nut (Solenoid Block)
N.S.	1	34T43180	Allison Input Cable

A67 Electric/Hydraulic “H” with Overspeed

ITEM	QTY	PART NO	DESCRIPTION
A	2	34M18187	Female Spade Connector (3/16")
B	1	32MSR12V	12 V Light Assembly
C	1	30M01006	Face Plate with Light Access

Overspeed Option

Items A, B, & C are not included in 43TK5282 (A67 "H" kit) or 30T36270 (12 V bracket assembly) and are to be ordered separately in kit 36TK4971.

FA6B - I84 "B" Activation Kit – 43TK5281 (Isuzu Chassis)

(Includes 34T42079 Harness)

ITEM	QTY	PART NO	DESCRIPTION
1	1	43T37503	Straight Fitting
2	2	43T36445	Elbow Fitting
3	1	43T36431	Straight Thread Fitting
4	2	43T39222	Straight Fitting
5	1	43T42012	Orifice Fitting
6	4	45T36274	28" Hose Assembly (JIC-JIC)
7	3	43M68014	JIC Fitting 90°
8	1	35T37928	12 V Solenoid Block

ITEM	QTY	PART NO	DESCRIPTION
9	1	30T60228	Pressure Switch
10	1	37T35674	Grommet
11	1	36M16818	Dash Plate
12	1	32M12001	12 V Light Assembly
N.S.	2	19T36623	Cap Screw (Solenoid Block)
N.S.	2	21T23153	Flat Washer (Solenoid Block)
N.S.	2	21T37991	Lock Washer (Solenoid Block)
N.S.	2	22T35140	Nut (Solenoid Block)

I84 Electric/Hydraulic "B" with Overspeed

ITEM	QTY	PART NO	DESCRIPTION
A	2	34M18187	Female Spade Connector ($\frac{3}{16}$ ")
B	1	32MSR12V	12 V Light Assembly
C	1	36T42200	Decal with Light Access

Overspeed Option

Items A, B, & C are not included in 43TK5281 (I84 "B" kit) and are to be ordered separately in kit 36TK4971.

1. Cut the Yellow wire.
2. Connect the Blue and Red wire from the SPD-2000.

FA6B - I84 Electric/Hydraulic “H” Activation Kit – 43TK5287

(Includes 34T35872 Harness)

*Rocker Switch

Green light in the rocker switch is to turn “ON” when the PTO is engaged and turn “OFF” when the PTO is disengaged.

ITEM	QTY	PART NO	DESCRIPTION
1	1	43T37503	Straight Fitting
2	2	43T36445	Elbow Fitting
3	2	43T39222	Straight Fitting
4	1	43T36431	Straight Fitting
5	1	43T42012	Orifice Fitting
6	4	45T36274	28" Hose Assembly (JIC-JIC)
7	3	43M68014	JIC Fitting 90°
8	1	35T37928	12 V Solenoid Block
9	1	30T60228	Pressure Switch
10	1	37T35674	Grommet
11	1	34M18009	Ring Terminal
12	3	34M18250	Female Spade Connector (1/4")

ITEM	QTY	PART NO	DESCRIPTION
13	1	34M18002	Butt Splice
14	1	37T42506	Wire
15	1	33T36299	Fuse Bracket
16	1	36MA1005	Switch Bracket
17	1	36T36271	Face Plate w/o Light Accessory
18	1	30T35687	12 V Rocker Switch
N.S.	1	36MK1007	Dash Bracket Bolt Kit
N.S.	2	19T36623	Cap Screw (Solenoid Block)
N.S.	2	21T23153	Flat Washer (Solenoid Block)
N.S.	2	21T37991	Lock Washer (Solenoid Block)
N.S.	2	22T35140	Nut (Solenoid Block)

I84 Electric/Hydraulic “H” with Overspeed

ITEM	QTY	PART NO	DESCRIPTION
A	2	34M18187	Female Spade Connector (3/16")
B	1	32MSR12V	12 V Light Assembly
C	1	36T01006	Face Plate with Light Access

Overspeed Option

Items A, B, & C are not included in 43TK5287 (A67 “H” kit) or 30T36270 (12 V bracket assembly) and are to be ordered separately in kit 36TK4971.

FA6B PTO DIMENSIONS

in inches (mm)

“B” Output Option – 1¼" Round Keyed Shaft

“Q” Output Option – SAE “A” 2-Bolt with 7/8" -13T

“T” Output Option – SAE “A” 2-Bolt with 3/4" -11T

FA6B ACCESSORY KITS

FA6B – A67 Bolt Kit 20TK6390

ITEM	QTY	PART NO	DESCRIPTION
1	6	22T39282	Spirallock Nut
2	2	20T64085	Alignment Stud (Yellow)
3	4	20T64089	Metric Stud (Green)
N.S.	6	21T64303	Flat Washer (placed under nut)

FA6B – I84 Bolt Kit 20TK6335

ITEM	QTY	PART NO	DESCRIPTION
1	6	22T39282	Spirallock Nut
2	2	20T64030	Alignment Stud (Red)
3	4	20T64008	Metric Stud (Blue)

FA6B DISASSEMBLY & REASSEMBLY

Reference exploded views and parts list on pages 2-4

Disassembly Process

Avoid contact with any oil that may escape from the FA6B PTO during the disassembly process because it may be HOT.

1. Remove the input gear (32), tapered roller bearings (30) and bearing spacer (33) by removing the set screw (27) in the mounting pad and driving the input shaft (31) from the housing (23).
2. Next, remove the intermediate gear (35), bearings (34) and cone spacer (36) by removing the hex nut (25) and driving the intermediate shaft (37) from the PTO housing (23).
3. Remove the three hex head capscrews (43) using a $\frac{9}{16}$ " wrench. Remove the bearing cover (40) from the PTO housing (23). See Figure 1.
4. Remove the flange/seal assembly (20) by removing the four socket head cap screws (hex head cap screws for a "B" output) (21) from the flange (20) using a $\frac{5}{16}$ " Allen wrench ($\frac{9}{16}$ " wrench for "B" option). See Figure 2.

Figure 1 - Bearing Cover Removal

Figure 2 - Flange/Seal Assembly Removal

5. Next, position the housing (23) against a bench block and hit the end of the output shaft (9) with a soft face to remove the entire output shaft assembly from the PTO housing (23). See Figure 3.
6. Using a bearing puller, remove the front bearing (18) from the output shaft (9) and then remove the rear bearing (18) from the output shaft (9).
7. Staying at the rear of the output shaft, remove the snap ring (1) using snap ring pliers while gently pushing on the piston cup (3).
8. Pull the piston cup (3) from the output shaft (9) and the piston (5) will go with it. See Figure 4. PTO housing (23) and place lubricated O-Ring (24) into the groove in the housing located on the output cover (20) side of the PTO housing (23).

Figure 3 - Output Shaft Drive

Figure 4 - Output Shaft Component's Removal

9. Tap the piston cup (3) on a wood surface to remove the piston (5).
10. Remove the friction discs (6), wave springs (7) and spacer discs (8) by pointing the shaft end downward. See Figure 5.
11. Shift to the front of the output shaft (9) and remove the snap ring (15) using snap ring pliers. Proceed to remove the washers (13), bearing (14), output gear (12), needle bearing (11), and washer (10). See Figure 6.

Figure 5 - Output Shaft Component's Removal

Figure 6 - Output Shaft Component's Removal

FA6B DISASSEMBLY & REASSEMBLY (CONT.)

Reassembly Process

12. The reassembly is made in reverse of the disassembly. The re-use of seals, O-Rings, and snap rings are not recommended. See page 4 for gasket and rebuild kits.

13. Be sure to lubricate all O-Rings and bearings upon installation. Torque all cap screws to the appropriate values:

Step #3 – Three hex head cap screws for the bearing cover – 18 ft.lb.

Step #4 – Four socket head cap screws for the output flange – 18 ft.lb.

Important: The intermediate gear is replaced as a sub-assembly to ensure proper shimming of the bearings. This sub-assembly includes the intermediate gear (35), two bearings (34) and a cone spacer (36).

14. Place lubricated O-Ring (28) into the groove in the housing located on the bearing cover (40) side of the PTO housing (23) and place lubricated O-Ring (4) into the groove in the housing located on the output cover (20) side of the PTO housing (23).

15. Slide this sub assembly into the PTO housing (23) to line up the intermediate shaft (37). See Figure 7.

16. Tap the intermediate shaft (37) into the PTO housing (23) and secure using the hex nut (25) and torque to 18-25 ft.lb. The intermediate shaft (37) has a groove cut-out and needs to be positioned towards the aperture opening to allow clearance from the input gear. See Figure 8.

Figure 7 - Intermediate Gear Sub Assembly

Figure 8 - Intermediate Shaft Positioning

18. Place lubricated O-Ring's (26) into each of the grooves located on each side of the PTO housing (23).

19. Place the input gear (32) and tapered roller bearings (30) into the PTO housing and begin to tap in the input shaft (31) at the set screw side of the PTO housing (23) so the input shaft (31) will line up with the set screw once in place. See Figure 9.

20. Rotate the input gear 6 times to fully seat the tapered bearings. Continue to drive the input shaft (31) through the PTO housing until it is flush with the bearing in this assembly.

21. Insert the thickest bearing spacer (33) that can be installed by hand in the gap between the bearing and the housing. Remove the bearing spacer (33) and select the next thickest spacer and drive into the gap. Rotate the input gear (32) to make sure it properly rotates; the recommended bearing pre-load is .002"-.006" loose. See Figure 10.

22. When proper pre-load has been established, continue to install the input shaft (31) and then secure using the set screw (27). Torque the set screw to 5 ft.lb.

Figure 9 - Input Shaft & Input Gear Installation

Figure 10 - Bearing Spacer Installation

A Member of the Interpump Group

SP11-03 (Rev. 06-23)

201 East Jackson Street, Muncie, Indiana 47305
800-367-7867 • Fax: 765-284-6991 • info@munciepower.com

Specifications are subject to change without notice. Visit www.munciepower.com for warranties and literature. All rights reserved. © Muncie Power Products, Inc. (2011)