

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER A-13-43
Relating to Certification of New Motor Vehicle Heavy-Duty Engines

CATERPILLAR TRACTOR COMPANY

Pursuant to the authority vested in the Air Resources Board by Sections 43100, 43102, and 43103 of the Health and Safety Code; and

Pursuant to the authority vested in the undersigned by Sections 39515 and 39516 of the Health and Safety Code and Executive Order G-45-3;

IT IS ORDERED AND RESOLVED: That the following Caterpillar Tractor Company 1986 model-year heavy-duty diesel engines have shown compliance with the optional transient test procedure and standards and are certified for use in motor vehicles with a manufacturer's gross vehicle weight rating greater than 8500 pounds:

<u>Engine Family</u>	<u>Displacement</u> <u>Cubic Inches (Liters)</u>		<u>Exhaust Emission Control Systems</u> <u>(Special Features)</u>
GCT0636EPA6 Code B	636	(10.4)	Engine Modifications (Diesel Injection - Direct) (Turbocharger)
GCT0638FPA6	638	(10.5)	Engine Modifications (Aftercooler) (Diesel Injection - Prechamber) (Turbocharger)
GCT0893FPA6 Codes H & J	893	(14.6)	Engine Modifications (Aftercooler) (Diesel Injection - Direct) (Turbocharger)
GCT0893FPB7 Codes D & E	893	(14.6)	Engine Modifications (Aftercooler) (Diesel Injection - Direct) (Turbocharger)

Engine models and codes are listed on attachments.

The following are the certification emission values for these engine families:

<u>Engine Family</u>	<u>Hydrocarbons gm/bhp-hr</u>	<u>Carbon Monoxide gm/bhp-hr</u>	<u>Nitrogen Oxides gm/bhp-hr</u>
GCT0636EPA6 Code B	0.73	1.8	4.2
GCT0638FPA6	0.47	1.7	4.6
GCT0893FPA6 Codes H & J	0.40	2.4	5.1
GCT0893FPB7 Codes D & E	0.28	2.4	5.1

BE IT FURTHER RESOLVED: That the Executive Officer has been provided all material required to demonstrate certification compliance with the Board's emission control system warranty regulations including the aftercooler in the turbocharger system (Title 13, California Administrative Code, Section 2036).

Engines certified under this Executive Order must conform to all applicable California emission regulations.

The Bureau of Automotive Repair will be notified by copy of this order.

Executed at El Monte, California this 12th day of December, 1985.

K. D. Drachand, Chief
Mobile Source Division

MHDD

1986 AIR RESOURCES BOARD SUPPLEMENTAL DATA SHEET

Manufacturer Caterpillar Tractor Co. Executive Order No. A-13-43 Page 1A
 Engine Family GCT0636EPA6 Evaporative Family N/A
 Engine CID (Liters) 636 (10.4) V8

ABBREVIATIONS

Ignition System

CA -Centrifugal Advance
 EEC -Electronic Engine Control
 EI -Electronic Ignition
 ESAC-Electronic Spark Advance Control
 VA -Vacuum Advance
 VR -Vacuum Retard

Fuel System

CFI, CL, DID, DIP, EFI, MFI
 nV -nVenturi Carburetor
 VV -Variable Venturi

Exhaust Emissions Control System

AIP-Air Injection-Pump
 AIV-Air Injection-Valve
 CL -Closed Loop
 EGR-Exhaust Gas Recirculation
 EM -Engine Modification
 OC -Oxidation Catalyst System
 TR -Thermal Reactor
 TWC-Three Way Catalyst System

Special Features

CCV -Combustion Chamber Valve
 CFI -Central Fuel Injection
 DID -Diesel Injection-Direct
 DIP -Diesel Injection-Prechamber
 MFI -Mechanical Fuel Injection
 TC -Turbocharged
 AC -Aftercooled
 AA/AC-Air-to-Air and Aftercooled

Engine Family

GCT0636EPA6

Engine Model

3208 Code B

HHDD

1986 AIR RESOURCES BOARD SUPPLEMENTAL DATA SHEET

Manufacturer Caterpillar Tractor Co. Executive Order No. A-13-43 Page 1B
Engine Family GCT0638FPA6 Evaporative Family N/A
Engine CID (Liters) 638 (10.5) I6

ABBREVIATIONS

Ignition System

CA -Centrifugal Advance
EEC-Electronic Engine Control
EI -Electronic Ignition
ESAC-Electronic Spark Advance Control
VA -Vacuum Advance
VR -Vacuum Retard

Fuel System

CFI, CL, DID, DIP, EFI, MFI
nV -nVenturi Carburetor
VV -Variable Venturi

Exhaust Emissions Control System

AIP-Air Injection-Pump
AIV-Air Injection-Valve
CL -Closed Loop
EGR-Exhaust Gas Recirculation
EM -Engine Modification
OC -Oxidation Catalyst System
TR -Thermal Reactor
TWC-Three Way Catalyst System

Special Features

CCV -Combustion Chamber Valve
CFI -Central Fuel Injection
DID -Diesel Injection-Direct
DIP -Diesel Injection-Prechamber
MFI -Mechanical Fuel Injection
TC -Turbocharged
AC -Aftercooled
AA/AC-Air-to-Air and Aftercooled

Engine Family

GCT0638FPA6

Engine Model

3306

HHDD

1986 AIR RESOURCES BOARD SUPPLEMENTAL DATA SHEET

Manufacturer Caterpillar Tractor Co. Executive Order No. A-13-43 Page 10
Engine Family GCT0893FPA6 Evaporative Family N/A
Engine CID (Liters) 893 (14.6) I6

ABBREVIATIONS

Ignition System

CA -Centrifugal Advance
EEC-Electronic Engine Control
EI -Electronic Ignition
ESAC-Electronic Spark Advance Control
VA -Vacuum Advance
VR -Vacuum Retard

Fuel System

CFI, CL, DID, DIP, EFI, MFI
nV -nVenturi Carburetor
VV -Variable Venturi

Exhaust Emissions Control System

AIP-Air Injection-Pump
AIV-Air Injection-Valve
CL -Closed Loop
EGR-Exhaust Gas Recirculation
EM -Engine Modification
OC -Oxidation Catalyst System
TR -Thermal Reactor
TWC-Three Way Catalyst System

Special Features

CCV -Combustion Chamber Valve
CFI -Central Fuel Injection
DID -Diesel Injection-Direct
DIP -Diesel Injection-Prechamber
MFI -Mechanical Fuel Injection
TC -Turbocharged
AC -Aftercooled
AA/AC-Air-to-Air and Aftercooled

Engine Family

GCT0893FPA6

Engine Model

3406B Code H
3406B Code J

HHDD

1986 AIR RESOURCES BOARD SUPPLEMENTAL DATA SHEET

Manufacturer Caterpillar Tractor Co. Executive Order No. A-13-43 Page 1D
 Engine Family GCT0893FPB7 Evaporative Family N/A
 Engine CID (Liters) 893 (14.6) I6

ABBREVIATIONS

Ignition System

CA -Centrifugal Advance
 EEC-Electronic Engine Control
 EI -Electronic Ignition
 ESAC-Electronic Spark Advance Control
 VA -Vacuum Advance
 VR -Vacuum Retard

Fuel System

CFI, CL, DID, DIP, EFI, MFI
 nV -nVenturi Carburetor
 VV -Variable Venturi

Exhaust Emissions Control System

AIP-Air Injection-Pump
 AIV-Air Injection-Valve
 CL -Closed Loop
 EGR-Exhaust Gas Recirculation
 EM -Engine Modification
 OC -Oxidation Catalyst System
 TR -Thermal Reactor
 TWC-Three Way Catalyst System

Special Features

CCV -Combustion Chamber Valve
 CFI -Central Fuel Injection
 DID -Diesel Injection-Direct
 DIP -Diesel Injection-Prechamber
 MFI -Mechanical Fuel Injection
 TC -Turbocharged
 AC -Aftercooled
 AA/AC-Air-to-Air and Aftercooled

Engine Family

GCT0893FPB7

Engine Model

3406B Code D
3406B Code E

1986 AIR RESOURCES BOARD SUPPLEMENTAL DATA SHEET
HEAVY-DUTY DIESEL ENGINES

MHDD

Manufacturer CATERPILLAR TRACTOR CO. Page 2A
 Engine Family GCT0636EPA6 (CODE B) CID(Liter)-Type 636 (10.4) V8
 ECS (Special Features) EM, (TC, DID)

Engine Model	Fuel Injection Pump Manufacturer Part Number	Injector Manufacturer Part Number	Maximum Rated hp and rpm	Fuel Rate at Maximum hp mm ³ /stroke	Label Identification	
3208 CODE B	CATERPILLAR 7W5479	CATERPILLAR 4W7016	590 @ 1400	92	LABEL INFORMATION WILL BE PROVIDED WHEN DESIGNED.	
			225 @ 2600	79		
	TURBOCHARGER			550 @ 1400		87
				210 @ 2600		74
				560 @ 1400		89
				200 @ 2200		76
7W2874 7W2875			500 @ 1400	79		
			175 @ 2200	69		

Date of Issue - 28 AUG 85

1986 AIR RESOURCES BOARD SUPPLEMENTAL DATA SHEET
HEAVY-DUTY DIESEL ENGINESHHDDManufacturer CATERPILLAR TRACTOR CO. Page 28Engine Family GCT0638FPA6 CID(Liter)-Type 638 (10.5) I6ECS (Special Features) EM, (TC, AC, DIP)

Engine Model	Fuel Injection Pump Manufacturer Part Number	Injector Manufacturer Part Number	Maximum Rated hp and rpm	Fuel Rate at Maximum hp mm ³ /stroke	Label Identification
3306	CATERPILLAR 7W0279	CATERPILLAR 9N2845	775 @ 1400	174	LABEL INFORMATION WILL BE PROVIDED WHEN DESIGNED.
			270 @ 2200	151	
	775 @ 1400		174		
	270 @ 2100		157		
	810 @ 1400		181		
	245 @ 2200		137		
<u>TURBOCHARGER</u>	9N1289 9N1287	810 @ 1400	181		
		245 @ 2100	138		

Date of Issue - 28 AUG 85

1986 AIR RESOURCES BOARD SUPPLEMENTAL DATA SHEET
HEAVY-DUTY DIESEL ENGINES

HHDD

Manufacturer CATERPILLAR TRACTOR CO. Page 20
 Engine Family GCT0893FPA6 CID(Liter)-Type 893(14.6) 16
 ECS (Special Features) EM, (TC, AC, DID)

Engine Model	Fuel Injection Pump Manufacturer Part Number	Injector Manufacturer Part Number	Maximum Rated hp and rpm	Fuel Rate at Maximum hp mm ³ /stroke	Label Identification
3406B CODE H	CATERPILLAR 4W2551	CATERPILLAR 4W7018	1145 @ 1200	232	LABEL INFORMATION WILL BE PROVIDED WHEN DESIGNED.
			300 @ 2100	165	
			1145 @ 1200	232	
	300 @ 1800	186			
	1145 @ 1200	232			
	280 @ 1600	189			
3406B CODE J	TURBOCHARGER 4W4537 4W4538	CATERPILLAR 4W7018	1325 @ 1260	264	
			400 @ 2100	211	
			1395 @ 1260	279	
	400 @ 1800		238		
	1325 @ 1260		264		
	380 @ 1800		221		
	1325 @ 1260		264		
	360 @ 1800		210		
	1325 @ 1260		264		
	340 @ 1700		211		
TURBOCHARGER 4W5188 4W5189					

Date of Issue - 28 AUG 85

1986 AIR RESOURCES BOARD SUPPLEMENTAL DATA SHEET
HEAVY-DUTY DIESEL ENGINES

HHDD

Manufacturer CATERPILLAR TRACTOR CO. Page 20
 Engine Family GCT0893FPB7 CID(Liter)-Type 893(14.6) I6
 ECS (Special Features) EM, (TC, AA/AC, DID)

Engine Model	Fuel Injection Pump Manufacturer Part Number	Injector Manufacturer Part Number	Maximum Rated hp and rpm	Fuel Rate at Maximum hp mm ³ /stroke	Label Identification
3406B CODE D	CATERPILLAR 4W2551	CATERPILLAR 4W7022	1150 @ 1000	227	LABEL INFORMATION WILL BE PROVIDED WHEN DESIGNED.
			310 @ 1800	173	
	<u>TURBOCHARGER</u> 7C0455	CATERPILLAR 4W7017	1150 @ 1000	227	
			285 @ 1600	178	
3406B CODE E	CATERPILLAR 7L0007	CATERPILLAR 4W7017	1375 @ 1200	259	
			400 @ 2100	203	
	<u>TURBOCHARGER</u> 7W9472	CATERPILLAR 4W7017	1375 @ 1200	259	
			400 @ 1800	223	
			1375 @ 1200	259	
			370 @ 1800	207	
		1375 @ 1200	259		
		360 @ 1700	212		

Date of Issue - 28 AUG 85