

2003-2011 CUMMINS CR VALVE LASH ADJUSTMENT

NOTE: To obtain accurate readings, valve lash measurements AND adjustments should only be performed when the engine coolant temperature is less than 60° C $(140^{\circ}$ F).

The 24–valve overhead system is a "low-maintenance" design. Routine adjustments are no longer necessary, however, measurement should still take place when troubleshooting performance problems, or upon completion of a repair that includes removal and installation of the valve train components or injectors.

- 1. Disconnect battery negative cables.
- 2. Remove cylinder head cover.
- 3. Using the crankshaft barring tool #7471–B, rotate crankshaft to align damper TDC mark to 12:00 o'clock position.
 - a. If both number one cylinder rocker levers are loose, continue to next step.
 - b. If both number one cylinder rocker levers are not loose, rotate crankshaft 360 degrees.
- 4. With the engine in this position, valve lash can be measured at the following rocker arms: INTAKE 1–2–4 / EXHAUST 1–3–5. Measure the valve lash by inserting a feeler gauge between the rocker arm socket and crosshead. Refer to valve lash limit chart below for the correct specifications. If the measurement falls within the limits, adjustment/resetting is not necessary. If measurement finds the lash outside of the limits, adjustment/resetting is required.

VALVE LASH LIMIT CHART	EXHAUST
INTAKE	
0.152 mm (0.006 in.) MIN.	0.533 mm (0.021 in.) MIN.
0.381 mm (0.015 in.) MAX.	0.863 mm (0.034 in.) MAX.

NOTE: If measured valve lash falls within these specifications, no adjustment/reset is necessary. Engine operation within these ranges has no adverse affect on performance, emissions, fuel economy or level of engine noise.

- 5. If adjustment/resetting is required, loosen the lock nut on rocker arms and turn the adjusting screw until the desired lash is obtained:
 - **INTAKE** 0.254 mm (0.010 in.)
 - **EXHAUST** 0.660 mm (0.026 in.)

Tighten the lock nut to 24 N·m (18 ft. lbs.) and recheck the valve lash.

- 7. With the engine in this position, valve lash can be measured at the remaining rocker arms: **INTAKE 3–5–6 / EXHAUST 2–4–6**. Use the same method as above for determining whether adjustment is necessary, and adjust those that are found to be outside of the limits.
- 8. Install the cylinder head cover.
- 9. Connect the battery negative cables.