

LAMAR Starter

Overhaul & Maintenance for: Lycoming Engine Applications

Effective: June 1, 2011

This manual includes assembly, disassembly of the starter motor, cleaning, visual inspection, tools, torques, service inspection limits; and test specifications as well as troubleshooting guidelines and an illustrated parts list. Models covered in this manual:

PM1201,PM1202,PM1203,PM1204 PM2401,PM2402,PM2403,PM2404

Table of Contents

FIG 1: STARTER EXPLODED VIEW	3
FIG 2: STARTER DRIVE END EXPLODED VIEW	4
DISASSEMBLY PROCEDURE	5
CLEANING AND VISUAL INSPECTION	6
ASSEMBLY PROCEDURE	7
TOOLS, TORQUES, SERVICE INSPECTION LIMITS AND TEST SPECIFICATIONS	20
NO LOAD & TORQUE TEST	21
TROUBLESHOOTING AND MAINTAINING STARTER DRIVE	22
SERVICE INSTRUCTION LSI-001	23
PM1201-OHK OVERHAUL KIT, PM1201/PM1202	24
PM2401-OHK OVERHAUL KIT, PM2401/PM2402	26
PM1203-OHK OVERHAUL KIT, PM1203	28
PM2403-OHK OVERHAUL KIT, PM2403	30
PM1204-OHK OVERHAUL KIT, PM1204	32
PM2404-OHK OVERHAUL KIT, PM2404	34
CONTACT INFORMATION.	36

Fig 1: Starter, Exploded View

Fig 2: Starter Drive End, Exploded View

DISASSEMBLY PROCEDURE

- 1) Separate the comm. assy. by removing four Thru-bolts. (#4). (see figure 1)
- 2) Remove comm. end assembly (comm. end complete) (see figure 1)
- 3) Remove Bearing (#17) from comm. end (#13) and discard bearing. (see figure 6)
- 4) Remove item *comm. assy. Complete.* In most cases the comm. assy. will separate from the nose case with the Flux Ring assembly (#38) and armature assembly (#6). Remove armature (#6) from comm. Assy. by pushing Commutator end of the shaft with thumbs until it is free. (see figure 1)
- 5) Remove flux ring assembly (#38) from comm. assy. complete by pushing from the comm. end of the starter. It may be necessary to gently tap the flux ring from the brush end of the comm. assy. With a non metallic punch or a soft faced hammer to get it started. Pay attention not to damage or break the flux ring pins (#19). These pins are included in kit, if replacement is necessary. (see figure 1)
- 6) From the comm. assy. complete remove brushes (#24&25), brush bracket (#21), brush spring (#22) and related hardware items (#2, 29&35) and discard. (see fig 12&13)
- 7) Remove and discard four screws (#1) from the Anchor Ring (#36). Remove the Anchor Ring (#36), Wave Washer (#30), Grease Shield (#14) Planetary Gears (#8). Discard planetary gears. (see figure 2)
- 8) Remove and discard the three screws (#2) and washers (#33) from Drive End. (see figure 2)
- 9) To dislodge the shaft assembly from housing tap open end of casting on a solid wood surface with enough force to dislodge shaft assembly.
- 10) Remove and discard Drive End Housing Bushing (#16). (see figure 2)
- 11) Remove Starter Drive Pin and discard (#18). To remove, compress Starter Drive to gain access to pin for removal. Remove and discard Starter Drive (#5). (see figure 2)
- 12) Remove and discard Snap Ring (#37) and Thrust Washer (#28) from shaft. (see figure 2)
- 13) Remove Intermediate Shaft Support (#11) then remove and discard Bushing (#15). (see figure 2)

CLEANING AND VISUAL INSPECTION

NOTES:

- Clean all parts to ensure all grease, oil and foreign materials are removed. Use of Stoddard Solvent Federal Specification CS3-40 or equivalent is recommended. Do not soak armature or Flux Ring, blow dry with compressed air.
- **Do not** use Carbon Tetrachloride when cleaning the Motor section.
- Use standard aircraft inspection techniques to determine serviceability of Starter components.
- Abnormal wear, cracks, warping or damage are cause for rejection.
- Wear beyond the limits shown in service inspection limits is also cause for rejection.
- If starter has #8 Thru Bolts (fig1#4, 31, 32), OHK-0003 can be ordered to upgrade to current standard (#10 thru bolts). This will include hardware and Anchor Ring.
- 1) Inspect Flux Ring Magnets for chipping and, or separation. Replace the Flux Ring Assembly if this occurs.
- 2) Armature Assembly: Make certain to remove carbon or copper particles imbedded in the insulation material between the commutator bars. Inspect the Armature shaft for signs of scoring, galling, signs of over heating or other damage. Inspect gear end of shaft for excessive wear. Replace armature as necessary. Commutator: Replace Armature assembly if any high or delaminated commutator bars are found. Inspect the contact surface of the Commutator. Satisfactory condition is indicated by an even, highly burnished copper color. If the contact surface is rough, pitted, scored, or darkened by a hardened film of carbon or oil which cleaning failed to remove, the Commutator must be resurfaced. (Refer to Service Inspection Limits). Use Scotch-Brite to clean armature and commutator.
- 3) Output Shaft: Inspect output Shaft pins), which support planetary gears (#8) for excessive wear. (Refer to Service Inspection limits, pg.21). Inspect output Shaft bushing for uneven or excessive wear. (Refer to Service Inspection Limits). If either pins or bushing are out of tolerance, the output shaft must be replaced. (see figures 9&10)
- 4) Starter Nose Assembly: Inspect Ring Gear for play or excessive tooth wear. Inspect Engine Pad pins for signs of being loose or missing. Replace Starter Nose Assembly if either of these happens. Inspect nose casting (#10) for cracks, unapproved modifications, or corrosion, replace if any of these conditions are found. (see figures 3,9, &10)

- 5) Intermediate Shaft Support: Clean and inspect Intermediate Shaft Support for stripped threads and general condition. Replace as necessary. (see figure 7)
- 6) Threaded Anchor Ring: Clean and inspect Threaded Anchor Ring (#36) for stripped threads, warping, and general condition. Replace as necessary. Refer to "Notes" for upgraded bolt size. (see figure 11)

Assembly Instructions

NOTE: Use loctite sparingly.

1) Starter Nose Assembly

Bushing Replacement:

Apply RC680 Loctite to outer surface of new Bushing (#16) and press from inside flush with inner surface of casting (#10). (see figure 3)

Fig 3: Nose Bushing Installation

2) Intermediate Carrier Assembly

Bushing replacement:

Apply Loctite RC680 to outer surface of Bushing (#15), press flush into Intermediate Carrier from the cup side of the assembly. Burnish to size using supplied tooling ball (#41)supported with a 15/16th socket, press ball thru bushing as shown. (see figure 4&5)

Fig 4: Intermediate Bushing Installation

Fig 5: Ball Burnishing the Bushing

3) Comm. End Assembly - Ref: figure 6

Bearing replacement:

Apply Loctite RC680 to outer surface of Bearing (#17) and press in flush with outside surface of comm. end (#13). (see figure 6)

Fig 6: Bearing Installation

1) Output Shaft: Install Intermediate Carrier Assy complete, new Thrust Washer (#28), and new Snap Ring (#37) on shaft (#7). (see figure 7)

Fig 7: Shaft Assembly

2) Starter Drive: Coat shaft with silicone lube (#7), prior to installing starter drive. Install new Starter Drive assembly (#5) and new Starter Drive Pin (#18). To install Drive Pin depress the Drive to gain access to the pin hole. Install new Pin flush with output shaft (starter drive end should fully seat over the pin). (see figure 8)

Note: If the starter drive pinion is rolled out it will lock in place in the extended position. If this happens it will stay in that position until the starter is mounted on the aircraft and started.

3) Drive End: Insert complete shaft assembly into nose housing, ensuring the alignment notches are aligned. Install three new split lock washers (#33) and three new screws (#33). Apply Locktite 242 to screws prior to installation, (Refer to Service Inspection Limits for torque). (see figure 9)

Fig 9: Shaft Assy Installation

4) Planetary Gears: Apply a coat of supplied grease to output shaft pins, face of shaft and ring gear (fig.10). Install Planetary Gears (#8) onto shaft pins. Apply remaining grease around both the sun gear (in nose housing) and planetary gears, with a thin coat on top of the planetary gears. (see figure 10)

Fig 10: Planetary Gear Installation

- 5) Anchor Ring: Install Grease Shield (#14) with raised center ridge facing away from planetary gears, Wave Washer (#30) and Threaded Anchor Ring (#14). Attach Anchor Ring to Nose Housing with four new screws (#14) using Loctite 242, (Refer to Service Inspection Limits for torque). (see figure 11)
- 6) Positive Brush replacement: Install new Brushes (#23). Ensure that the oval steel washer goes on the stud first then nylon shoulder washer next. Insert the brush assembly (#23) from the inside of the motor case with the nylon shoulder washer inserted into

Fig 11: Anchor ring Installation

the stud hole with the long brush lead to the right looking down on the assembly. Next install the black insulating washer followed by the flat washer (#26) then lock washer (#25) then nut (#34) torque to spec and then temporarily install second lock washer (#25) and nut (#34) on the outside of the motor case. (Refer to Service Inspection Limits for torque). (see figure 12)

Fig 12: Positive Brush Installation

Fig 12: Positive Brush Installation

6) Negative Brush replacement: Install new Brushes (#24). First insert the brush mounting bracket in the brush bracket slot with the tab cutout (cutout) facing down (#21) and the brush spring (#22) with mounting screw (#2) followed by the brush (#24). Ensure the brush wire on mounting tab is on top with the exposed copper wire against the spring (Refer to Service Inspection Limits for torque). Note: ensure the brush bracket is parallel to the rim of the Comm Can and the brush springs compress completely without binding on the brush guides. (see figure 13)

Fig 13: Negative Brush Installation

<u>Important:</u> Brushes must be oriented 90° as shown in (Fig.14) for proper starter performance. Install brush retaining clips by sliding the brush on the brush holder and compressing as shown, for ease of assembly.

Fig 14: Comm. Assembly complete w/brush retainers

7) Flux Ring Installation:

- A) For Starter part numbers; PM1201 PM2401, PM1202 PM2402, PM1203 PM2403, refer to Fig 16 for proper Flux Ring orientation.
- B) For Starter part numbers; PM1204 PM2404, refer to Fig 17 for proper Flux Ring orientation.

Fig 16: Flux Ring Orientation (right hand rotation)

Fig 17: Flux Ring Orientation (left hand rotation)

<u>IMPORTANT:</u> Installing the Flux Ring backwards or upside down will result in incorrect rotation.

8) Armature: Insert Thrust Ball (#9) ensuring that it is fully seated in the end of the shaft assembly. If ball gets into gear assembly, extreme damage and starter failure will occur. Slide Armature (#6) into flux ring. (be cautious as magnets will want to pull it in very fast). (see figure 18)

Fig 18: Armature Installation

9) Motor Case: With brush retainers in place, ensure the locating pin (#38) and hole inside the motor case align. Slide comm. assembly over the flux ring making sure the pin slides into locating hole. The power terminal should be opposite the bracket mount. Remove brush retainers to release Brush tension on to the commutator end of armature. (see figure 19)

Fig 19: Comm Case Installation

10) Attach comm. end assembly to motor case with four Thru-Bolts (#4), four split lock Washers (#31) and four Flat Washers (#32), (Refer to Service Inspection Limits for torque). Make sure that the brush leads are on the inside of the thru bolts and the thru bolts are next to the comm can, so there is no pinching or rubbing during operation. (see figure 20)

Fig. 20: Comm End installation

11) Final inspection: Verify all hardware installed per instructions

TOOLS, TORQUES, SERVICE INSPECTION LIMITS AND TEST SPECIFICATIONS

<u>DESCRIPTION</u>	<u>LIMITS</u>	<u>TORQUES</u>
Commutator	Commutator shall not be smaller than 1.600 in. after re-surfacing	
Output Shaft Pins (47)	.236237 in.	
Output Shaft Bushing (46)	.395397 in.	
Intermediate Bearing Support Bearing (50)	Ball Burnish to size, .75 in. Lamar P/N LT102	
Intermediate Bearing Support Screws (43)		15 - 25 in lb.
Anchor Ring Screws (42)		15 - 25 in lb.
Brushes:		
Screws, 8-32 x 5/8" (30) Nut, self-locking (22)		10 - 15 in lb.
Screw, 4-40 x 7/8" (21) Nut, self-locking (26)		9 - 10 in lb.
Thru-bolts (1)		10 - 15 in lb.
Starter Terminal		55 - 60 in lb.
	SPECIAL TOOLS	

Tooling BALL LT-102

Brush Retaining Tool LT-103

TEST SPECIFICATIONS

In the absence of a test bench a motor test can be performed as listed below, however it is recommended the starter is tested on an engine. When a starter is bench tested the starter drive will stay engaged until it is spun up to 350 RPM with out current. (the engine starts)

Pre-installation test: Clamp Starter (soft jawed vise), with Starter Drive visible, and Terminal Stud accessible. Refer to Test Specifications for test.

No Load Test

Part Numbers: PM1201, PM1202, PM1203, PM1204

Apply 12 volts D.C. Verify Starter Motor turns while power is applied (3 sec. Max.).

Part Numbers: PM2401, PM2402, PM2403, PM2404

Apply 24 volts D.C. Verify Starter Motor turns while power is applied (3 sec. Max.)

Torque Test

VOLT (constant)	AMP (max.)	TORQUE (constant)	<u>R.P.M. (min.)</u>
Parts Numbers: PM	1201, PM1202, PM	1203, PM1204	
12.0 <u>+</u> 0.5 V	200 <u>+</u> 5 amps	75 ft/lbs.	85
Parts Numbers: PM:	2401, PM2402, PM	2403, PM2404	
24.5 + 0.5 V	100 + 5 amps	75 ft/lbs.	85

TROUBLESHOOTING AND MAINTAINING STARTER DRIVE

<u>NOTE:</u> The Starter Drive is 100% replaced at overhaul.

PROBLEM	CAUSE	SOLUTION
Starter Drive remains engaged too long.	 Engine idle speed is below 450 RPM Faulty drive. Dirty or gummy drive. 	 To check, lightly advance throttle and see if pinion gear disengages. Replace Starter Drive. Clean Starter Drive as described below.
Starter Drive fails to engage engine ring gear.	Excessive amount of dirt, a gummy or dry Starter Drive.Voltage too low	 Clean Starter Drive as described below Verify voltage at the starter is above 10 volts for a 14 volt system and above 18 volts on a 28 volt system
Starter Drive is noisy.	 Improper drive action or lack of lubrication. 	Clean as described below. If symptoms persist drive should be replaced.
Starter Drive does not disengage.	 This is noted by a highly objectionable noise at any normal engine speeds. Faulty drive. Dirty or gummy drive. 	 Replace Starter Drive Clean as described below. If symptoms persist drive should be replaced.

Starter Drive Maintenance

Clean and lubricate drive spline when dirty or sluggish (every 50 hrs.) per Lamar service information letter LS1-001(page 23).

<u>Do not</u> dip the entire drive in any cleaning solution, as this will remove grease from the Starter Drive assembly which can not be replaced.

<u>Do not</u> disassemble the Starter Drive.

After cleaning the Starter Drive, rotate the pinion to the engaged position***. Wipe the spiral threads as clean as possible. If the threads are exceptionally gummy, or covered with foreign matter, apply a reliable cleaning solution such as stoddard solvent with a small brush and tilt the drive so that a little of it will run between spiral splines. Wipe clean, lubricate with very light molybdenum grease.

The Starter Drive must be lubricated after cleaning to ensure satisfactory operation.

engine is started.

SIL LSI-001

SMALL RECIPROCATING
ENGINES
PM Series Starters
Issued 2/15/02
Page 1 of 1

SUBJECT: STARTER DRIVE LUBRICATION.

- A. <u>EFFECTIVITY</u>: PM Series Starters installed on Lycoming Engines.
- REASON: Provides instructions for periodic maintenance of starter drives.
- C. <u>DESCRIPTION</u>: Operation of the affected starter motors will be improved, especially during cold weather, if the following procedure is accomplished after each 50 hours of engine operation.
 - Wash Bendix starter drive assembly with clean petroleum spirits.
 - Lubricate the Bendix starter drive assembly with spray silicone.

CAUTION: Do not use solvents other than petroleum spirits to wash the starter drive. Also, do not use grease, oil, or graphite lubricants; only silicone spray lubricants are recommended for satisfactory operation.

D. <u>REFERENCE</u>: Lycoming Service Instruction No. 1278

LSI-001 REV C PM SERIES STARTERS

Page 1 of 1

LAMAR STARTERS ILLUSTRATED PARTS LIST

(For 12 Volt & 24 Volt Lycoming inline Starters)

PM1201-OHK Overhaul Kit, PM1201/PM1202

ITEM #	<u>KIT #</u>	PART #	DESCRIPTION	<u>OTY REO</u>
		LOH-CD	Starter Overhaul Manual	
	LT-EBB-131A		Starter Drive Kit, Lycoming 149T	1ea
5		2005001	Starter Drive, Lycoming 149T	1ea
18		6201003	Pin, Starter Drive	1ea
	OHK-0001		Kit, Tools, OHK, Lycoming	1ea
41		LT-102	Tooling Ball	1ea
42		LT-104	Brush Retaining Tool	4ea
43		X99-0071	Locktite, 680, Single Use Tab	1ea
44		X99-0072	Locktite, 242, Single Use Tab	1ea
45		X99-0073	Grease, OHK	1ea
	OHK-0002		Kit, Planetary Gears, 3ea.	1ea
8		2505002	Planetary Gear Assembly	3ea
	OHK-0004		Kit, Brush Assembly, 12V pos.	1ea
25		7505001	Assembly, Brush, 12V pos	2ea
26		7801001	Washer, Lock, 5/16 Cad, Split	1ea
27		7801002	Washer, Flat, 5/16, Cad	1ea
34		7801003	Washer, Insulating, 5/16, Fiber	2ea
39		8101001	Nut, 5/16-24, Bronze	1ea
23		L51-0009	Label, 12V, Round, Green	1ea
	OHK-0005		Kit, Brush Assembly, 12V neg	1ea
24		7505002	Assembly, Brush, 12V neg	2ea
	OHK-0008		Kit, Brush Bracket & Spring	1ea
2		1501005	Screw, PFH, #8-32 x 5/8", Cad	2ea
21		7301001	Bracket, Brush Holder	2ea
22		7401001	Spring, Brush	2ea
29		7801006	Washer, Lock, #8, Split	2ea
35		8101003	Nut, Lock, #8-32, Nyloc, zinc	2ea
	OHK-0009		Kit, Hardware, Starter, Lycoming	1ea
9		3701001	Ball, Thrust, .250	1ea
15		6001003	Bushing, Intermediate Support	1ea
16		6001007	Bushing, Starter, Drive End	1ea
17		6101001	Bearing, Comm End	1ea
LOH-CD R	EV A		25	

19		6201005	Pin, Flux Ring	2ea
28		7801005	Washer, Thrust	1ea
37		8501001	Ring, Snap, External, 3/4"	1ea
	OHK-0010		Kit, Fasteners, Starter, Lycoming	1ea
1	OHK-0010	1501003	Kit, Fasteners, Starter, Lycoming Screw, PFH, #8-32 x 1/2", Cad	1ea 4ea
1 3	OHK-0010	1501003 1501010		

Available Components, not included in Overhaul Kit

	OHK-0003		Kit, Thru Bolt and Anchor Ring #10	1ea
				4e
4		1501019	Bolt, Thru, #10 x 4-3/8"	а
3				4e
1		7801009	Washer, Lock, #10, Split	а
3				4e
2		7801012	Washer, Flat, #10, Cad	а
3				1e
6		8101008	Ring, Threaded Anchor, #10	а

The following are not included in any kits and, if needed, must be purchased individually.

			1e
6	2305002	Armature, 12V, Lycoming	а
			1e
7	2305017	Assy, Shaft, Output	а
1		•	1e
0	5005001	Assy, Starter Nose	а
1		,	1e
1	5101002	Support, Intermediate, Shaft	а
1			1e
2	5201001	Case, Motor, Lycoming	а
1			1e
3	5301001	Comm end	а
1			1e
4	5401001	Shield, Grease	а
2			1e
0	6301003	Label, Starter Drive Maintenance	а
3			1e
0	7801008	Washer, Wave	а
3			1e
8	9005001	Assy, Flux Ring, Lyc, Complete	а
4			1e
0	L52-0044	Label, Product I.D., 2" x 1"	а

PM2401-OHK Overhaul Kit, PM2401/PM2402

ITEM #	<u>KIT #</u>	PART #	DESCRIPTION	<u>QTY REQ</u>
		LOH-CD	Starter Overhaul Manual	
	LT-EBB-131A		Starter Drive Kit, Lycoming 149T	1ea
5		2005001	Starter Drive, Lycoming 149T	1ea
18		6201003	Pin, Starter Drive	1ea
	OHK-0001		Kit, Tools, OHK, Lycoming	1ea
41		LT-102	Tooling Ball	1ea
42		LT-104	Brush Retaining Tool	4ea
43		X99-0071	Locktite, 680, Single Use Tab	1ea
44		X99-0072	Locktite, 242, Single Use Tab	1ea
45		X99-0073	Grease, OHK	1ea
	OHK-0002		Kit, Planetary Gears, 3ea.	1ea
8		2505002	Planetary Gear Assembly	3ea
	OHK-0006		Kit, Brush Assembly, 24V pos.	1ea
25		7801001	Washer, Lock, 5/16 Cad, Split	2ea
26		7801002	Washer, Flat, 5/16, Cad	1ea
27		7801003	Washer, Insulating, 5/16, Fiber	1ea
34		8101001	Nut, 5/16-24, Bronze	2ea
39		L51-0010	Label, 24V, Round, Yellow	1ea
23		7505003	Assembly, Brush, 24V pos	1ea
	OHK-0007		Kit, Brush Assembly, 24V neg	1ea
24		7505004	Assembly, Brush, 24V neg	2ea
	OHK-0008		Kit, Brush Bracket & Spring	1ea
2		1501005	Screw, PFH, #8-32 x 5/8", Cad	2ea
21		7301001	Bracket, Brush Holder	2ea
22		7401001	Spring, Brush	2ea
29		7801006	Washer, Lock, #8, Split	2ea
35		8101003	Nut, Lock, #8-32, Nyloc, zinc	2ea

	OHK-0009		Kit, Hardware, Starter, Lycoming	1ea
9		3701001	Ball, Thrust, .250	1ea
15		6001003	Bushing, Intermediate Support	1ea
16		6001007	Bushing, Starter, Drive End	1ea
17		6101001	Bearing, Comm End	1ea
19		6201005	Pin, Flux Ring	2ea
28		7801005	Washer, Thrust	1ea
37		8501001	Ring, Snap, External, 3/4"	1ea
	OHK-0010		Kit, Fasteners, Starter, Lycoming	1ea
1		1501003	Screw, PFH, #8-32 x 1/2", Cad	4ea
3		1501010	Screw, PPH, #6-32 x 11/16", Cad	3ea
33		7801013	Washer, Lock, #6, Split, Cad	3ea

Available Components, not included in Overhaul Kit

	OHK-0003		Kit, Thru Bolt and Anchor Ring #10	1ea
		.=	5 11 71 11 11 11 11 11 11 11	4e
4		1501019	Bolt, Thru, #10 x 4-3/8"	a
3 1		7801009	Moshor Look #10 Split	4e
ر ا		7601009	Washer, Lock, #10, Split	a 4e
2		7801012	Washer, Flat, #10, Cad	а
3				1e
6		8101008	Ring, Threaded Anchor, #10	а

The following are not included in any kits and, if needed, must be purchased individually.

			Te
6	2305003	Armature, 24V, Lycoming	a 1e
7	2305017	Assy, Shaft, Output	a 1e
0	5005001	Assy, Starter Nose	a
1	5101002	Support, Intermediate, Shaft	1e a
2	5201001	Case, Motor, Lycoming	1e a
1 3	5301001	Comm End	1е а
1 4	5401001	Shield, Grease	1e a
2	6301003	Label, Starter Drive Maintenance	1e a
3	7801008	Washer, Wave	1e a
3 8	9005001	Assy, Flux Ring, Lyc, Complete	1e a
4 0	L52-0044	Label, Product I.D., 2" x 1"	1e a

PM1203-OHK Overhaul Kit, PM1203

ITEM #	<u>KIT #</u>	PART #	DESCRIPTION	<u>QTY REQ</u>
		LOH-CD	Starter Overhaul Manual	
	LT-EBB-124A		Starter Drive Kit, Lycoming 122T	1ea
5		2005003	Starter Drive, Lycoming 122T	1ea
18		6201003	Pin, Starter Drive	1ea
	OHK-0001		Kit, Tools, OHK, Lycoming	1ea
41		LT-102	Tooling Ball	1ea
42		LT-104	Brush Retaining Tool	4ea
43		X99-0071	Locktite, 680, Single Use Tab	1ea
44		X99-0072	Locktite, 242, Single Use Tab	1ea
45		X99-0073	Grease, OHK	1ea
	OHK-0002		Kit, Planetary Gears, 3ea.	1ea
8		2505002	Planetary Gear Assembly	3ea
	OHK-0004		Kit, Brush Assembly, 12V pos.	1ea
23		7505001	Assembly, Brush, 12V pos	1ea
25		7801001	Washer, Lock, 5/16 Cad, Split	2ea
26		7801002	Washer, Flat, 5/16, Cad	1ea
27		7801003	Washer, Insulating, 5/16, Fiber	1ea
34		8101001	Nut, 5/16-24, Bronze	2ea
39		L51-0009	Label, 12V, Round, Green	1ea

	OHK-0005		Kit, Brush Assembly, 12V neg	1ea
24		7505002	Assembly, Brush, 12V neg	2ea
	OHK-0008		Kit, Brush Bracket & Spring	1ea
2		1501005	Screw, PFH, #8-32 x 5/8", Cad	2ea
21		7301001	Bracket, Brush Holder	2ea
22		7401001	Spring, Brush	2ea
29		7801006	Washer, Lock, #8, Split	2ea
35		8101003	Nut, Lock, #8-32, Nyloc, zinc	2ea
	OHK-0009		Kit, Hardware, Starter, Lycoming	1ea
9		3701001	Ball, Thrust, .250	1ea
15		6001003	Bushing, Intermediate Support	1ea
16		6001007	Bushing, Starter, Drive End	1ea
17		6101001	Bearing, Comm End	1ea
19		6201005	Pin, Flux Ring	2ea
28		7801005	Washer, Thrust	1ea
37		8501001	Ring, Snap, External, 3/4"	1ea
	OHK-0010		Kit, Fasteners, Starter, Lycoming	1ea
1		1501003	Screw, PFH, #8-32 x 1/2", Cad	4ea
3		1501010	Screw, PPH, #6-32 x 11/16", Cad	3ea
33		7801013	Washer, Lock, #6, Split, Cad	3ea
			•	

Available Components, not included in Overhaul Kit

	OHK-0003		Kit, Thru Bolt and Anchor Ring #10	1ea
1		1501019	Bolt, Thru, #10 x 4-3/8"	4e a
3		1301017	Bott, IIIId, // 10 X + 3/0	4e
1		7801009	Washer, Lock, #10, Split	а
3				4e
2		7801012	Washer, Flat, #10, Cad	а
3				1e
6		8101008	Ring, Threaded Anchor, #10	а

The following are not included in any kits and, if needed, must be purchased individually.

			1e
6	2305002	Armature, 12V, Lycoming	а
			1e
7	2305017	Assy, Shaft, Output	а
1			1e
0	5005001	Assy, Starter Nose	а
1			1e
1	5101002	Support, Intermediate, Shaft	а
1			1e
2	5201001	Case, Motor, Lycoming	а
1			1e
3	5301001	Comm End	а
1			1e
4	5401001	Shield, Grease	а
2			1e
0	6301003	Label, Starter Drive Maintenance	а
LOH-CD REV A		30	

3			1e
0	7801008	Washer, Wave	а
3			1e
8	9005001	Assy, Flux Ring, Lyc, Complete	а
4			1e
0	L52-0044	Label, Product I.D., 2" x 1"	а

PM2403-OHK Overhaul Kit, PM2403

ITEM #	<u>KIT #</u>	PART #	DESCRIPTION	<u>QTY REQ</u>
		LOH-CD	Starter Overhaul Manual	
5 18	LT-EBB-124A	2005003 6201003	Starter Drive Kit, Lycoming 122T Starter Drive, Lycoming 122T Pin, Starter Drive	1ea 1ea 1ea
41 42 43 44 45	ОНК-0001	LT-102 LT-104 X99-0071 X99-0072 X99-0073	Kit, Tools, OHK, Lycoming Tooling Ball Brush Retaining Tool Locktite, 680, Single Use Tab Locktite, 242, Single Use Tab Grease, OHK	1ea 1ea 4ea 1ea 1ea

	OHK-0002		Kit, Planetary Gears, 3ea.	1ea
8		2505002	Planetary Gear Assembly	3ea
	OHK-0006		Kit, Brush Assembly, 24V pos.	1ea
25		7801001	Washer, Lock, 5/16 Cad, Split	2ea
26		7801002	Washer, Flat, 5/16, Cad	1ea
27		7801003	Washer, Insulating, 5/16, Fiber	1ea
34		8101001	Nut, 5/16-24, Bronze	2ea
39		L51-0010	Label, 24V, Round, Yellow	1ea
23		7505003	Assembly, Brush, 24V pos	1ea
	OHK-0007		Kit, Brush Assembly, 24V neg	1ea
24		7505004	Assembly, Brush, 24V neg	2ea
	OHK-0008		Kit, Brush Bracket & Spring	1ea
2		1501005	Screw, PFH, #8-32 x 5/8", Cad	2ea
21		7301001	Bracket, Brush Holder	2ea
22		7401001	Spring, Brush	2ea
29		7801006	Washer, Lock, #8, Split	2ea
35		8101003	Nut, Lock, #8-32, Nyloc, zinc	2ea
	OHK-0009		Kit, Hardware, Starter, Lycoming	1ea
9		3701001	Ball, Thrust, .250	1ea
15		6001003	Bushing, Intermediate Support	1ea
16		6001007	Bushing, Starter, Drive End	1ea
17		6101001	Bearing, Comm End	1ea
19		6201005	Pin, Flux Ring	2ea
28		7801005	Washer, Thrust	1ea
37		8501001	Ring, Snap, External, 3/4"	1ea
	OHK-0010		Kit, Fasteners, Starter, Lycoming	1ea
1		1501003	Screw, PFH, #8-32 x 1/2", Cad	4ea
3		1501010	Screw, PPH, #6-32 x 11/16", Cad	3ea
33		7801013	Washer, Lock, #6, Split, Cad	3ea

Available Components, not included in Overhaul Kit

	OHK-0003		Kit, Thru Bolt and Anchor Ring #10	1ea 4e
1		1501019	Bolt, Thru, #10 x 4-3/8"	4e a
3		1301017	Bolt, 11114, 11 10 X 4 370	4e
1		7801009	Washer, Lock, #10, Split	а
3			·	4e
2		7801012	Washer, Flat, #10, Cad	а
3				1e
6		8101008	Ring, Threaded Anchor, #10	а

The following are not included in any kits and, if needed, must be purchased individually.

			1e
6	2305003	Armature, 24V, Lycoming	а
			1e
7	2305017	Assy, Shaft, Output	а
LOH CD DEVLA		22	

LOH-CD REV A 32

1			1e
0	5005001	Assy, Starter Nose	а
1			1e
1	5101002	Support, Intermediate, Shaft	а
1			1e
2	5201001	Case, Motor, Lycoming	а
1			1e
3	5301001	Comm End	а
1			1e
4	5401001	Shield, Grease	а
2			1e
0	6301003	Label, Starter Drive Maintenance	а
3			1e
0	7801008	Washer, Wave	а
3			1e
8	9005001	Assy, Flux Ring, Lyc, Complete	а
4			1e
0	L52-0044	Label, Product I.D., 2" x 1"	а

PM1204-OHK Overhaul Kit, PM1204

<u>ITEM</u>				
<u>#</u>	<u>KIT #</u>	PART #	<u>DESCRIPTION</u>	<u>QTY REQ</u>

		LOH-CD	Starter Overhaul Manual	
	LT-EBB-142A		Starter Drive Kit, Lyc 149T, Rev Rotation	1ea
5		2005004	Starter Drive, Lyc 149T, Rev Rotation	1ea
18		6201006	Pin, Starter Drive	1ea
	OHK-0001		Kit, Tools, OHK, Lycoming	1ea
41		LT-102	Tooling Ball	1ea
42		LT-104	Brush Retaining Tool	4ea
43 44		X99-0071 X99-0072	Locktite, 680, Single Use Tab	1ea 1ea
44 45		X99-0072 X99-0073	Locktite, 242, Single Use Tab Grease, OHK	1ea
	OHK 0003		Vit Diameters Cooks 200	100
8	OHK-0002	2505002	Kit, Planetary Gear Assembly	1ea
ŏ		2505002	Planetary Gear Assembly	3ea
	OHK-0004		Kit, Brush Assembly, 12V pos.	1ea
23		7505001	Assembly, Brush, 12V pos	1ea
25		7801001	Washer, Lock, 5/16 Cad, Split	2ea
26		7801002 7801003	Washer, Flat, 5/16, Cad	1ea
27 34		8101003	Washer, Insulating, 5/16, Fiber Nut, 5/16-24, Bronze	1ea 2ea
3 4 39		L51-0009	Label, 12V, Round, Green	1ea
37		L31-0007	Label, 12V, Noulia, Green	ica
	OUIV OOGE		Kit, Brush Assembly, 12V neg	1ea
	OHK-0005		, and the second	iea
24	OHK-0005	7505002	Assembly, Brush, 12V neg	2ea
24	OHK-0008	7505002	, and the second	
2		1501005	Assembly, Brush, 12V neg	2ea
2 21		1501005 7301001	Assembly, Brush, 12V neg Kit, Brush Bracket & Spring Screw, PFH, #8-32 x 5/8", Cad Bracket, Brush Holder	2ea 1ea 2ea 2ea
2 21 22		1501005 7301001 7401001	Assembly, Brush, 12V neg Kit, Brush Bracket & Spring Screw, PFH, #8-32 x 5/8", Cad Bracket, Brush Holder Spring, Brush	2ea 1ea 2ea 2ea 2ea
2 21 22 29		1501005 7301001 7401001 7801006	Assembly, Brush, 12V neg Kit, Brush Bracket & Spring Screw, PFH, #8-32 x 5/8", Cad Bracket, Brush Holder Spring, Brush Washer, Lock, #8, Split	2ea 1ea 2ea 2ea 2ea 2ea
2 21 22		1501005 7301001 7401001	Assembly, Brush, 12V neg Kit, Brush Bracket & Spring Screw, PFH, #8-32 x 5/8", Cad Bracket, Brush Holder Spring, Brush	2ea 1ea 2ea 2ea 2ea
2 21 22 29		1501005 7301001 7401001 7801006 8101003	Assembly, Brush, 12V neg Kit, Brush Bracket & Spring Screw, PFH, #8-32 x 5/8", Cad Bracket, Brush Holder Spring, Brush Washer, Lock, #8, Split Nut, Lock, #8-32, Nyloc, zinc Kit, Hardware, Starter, Lycoming	2ea 1ea 2ea 2ea 2ea 2ea 2ea
2 21 22 29 35	OHK-0008	1501005 7301001 7401001 7801006 8101003	Kit, Brush Bracket & Spring Screw, PFH, #8-32 x 5/8", Cad Bracket, Brush Holder Spring, Brush Washer, Lock, #8, Split Nut, Lock, #8-32, Nyloc, zinc Kit, Hardware, Starter, Lycoming Ball, Thrust, .250	2ea 2ea 2ea 2ea 2ea 2ea 1ea
2 21 22 29 35	OHK-0008	1501005 7301001 7401001 7801006 8101003 3701001 6001003	Kit, Brush Bracket & Spring Screw, PFH, #8-32 x 5/8", Cad Bracket, Brush Holder Spring, Brush Washer, Lock, #8, Split Nut, Lock, #8-32, Nyloc, zinc Kit, Hardware, Starter, Lycoming Ball, Thrust, .250 Bushing, Intermediate Support	2ea 2ea 2ea 2ea 2ea 2ea 1ea 1ea
2 21 22 29 35 9 15 16	OHK-0008	1501005 7301001 7401001 7801006 8101003 3701001 6001003 6001007	Kit, Brush Bracket & Spring Screw, PFH, #8-32 x 5/8", Cad Bracket, Brush Holder Spring, Brush Washer, Lock, #8, Split Nut, Lock, #8-32, Nyloc, zinc Kit, Hardware, Starter, Lycoming Ball, Thrust, .250 Bushing, Intermediate Support Bushing, Starter, Drive End	2ea 2ea 2ea 2ea 2ea 1ea 1ea 1ea
2 21 22 29 35 9 15 16 17	OHK-0008	1501005 7301001 7401001 7801006 8101003 3701001 6001003 6001007 6101001	Kit, Brush Bracket & Spring Screw, PFH, #8-32 x 5/8", Cad Bracket, Brush Holder Spring, Brush Washer, Lock, #8, Split Nut, Lock, #8-32, Nyloc, zinc Kit, Hardware, Starter, Lycoming Ball, Thrust, .250 Bushing, Intermediate Support Bushing, Starter, Drive End Bearing, Comm End	2ea 2ea 2ea 2ea 2ea 2ea 1ea 1ea 1ea 1ea
2 21 22 29 35 9 15 16 17	OHK-0008	1501005 7301001 7401001 7801006 8101003 3701001 6001003 6001007 6101001 6201005	Kit, Brush Bracket & Spring Screw, PFH, #8-32 x 5/8", Cad Bracket, Brush Holder Spring, Brush Washer, Lock, #8, Split Nut, Lock, #8-32, Nyloc, zinc Kit, Hardware, Starter, Lycoming Ball, Thrust, .250 Bushing, Intermediate Support Bushing, Starter, Drive End Bearing, Comm End Pin, Flux Ring	2ea 2ea 2ea 2ea 2ea 1ea 1ea 1ea 1ea 2ea
2 21 22 29 35 9 15 16 17 19 28	OHK-0008	1501005 7301001 7401001 7801006 8101003 3701001 6001003 6001007 6101001 6201005 7801005	Kit, Brush Bracket & Spring Screw, PFH, #8-32 x 5/8", Cad Bracket, Brush Holder Spring, Brush Washer, Lock, #8, Split Nut, Lock, #8-32, Nyloc, zinc Kit, Hardware, Starter, Lycoming Ball, Thrust, .250 Bushing, Intermediate Support Bushing, Starter, Drive End Bearing, Comm End Pin, Flux Ring Washer, Thrust	2ea 2ea 2ea 2ea 2ea 1ea 1ea 1ea 1ea 2ea 1ea 1ea
2 21 22 29 35 9 15 16 17	OHK-0008	1501005 7301001 7401001 7801006 8101003 3701001 6001003 6001007 6101001 6201005	Kit, Brush Bracket & Spring Screw, PFH, #8-32 x 5/8", Cad Bracket, Brush Holder Spring, Brush Washer, Lock, #8, Split Nut, Lock, #8-32, Nyloc, zinc Kit, Hardware, Starter, Lycoming Ball, Thrust, .250 Bushing, Intermediate Support Bushing, Starter, Drive End Bearing, Comm End Pin, Flux Ring	2ea 2ea 2ea 2ea 2ea 1ea 1ea 1ea 1ea 2ea
2 21 22 29 35 9 15 16 17 19 28 37	OHK-0008	1501005 7301001 7401001 7801006 8101003 3701001 6001003 6001007 6101001 6201005 7801005 8501001	Kit, Brush Bracket & Spring Screw, PFH, #8-32 x 5/8", Cad Bracket, Brush Holder Spring, Brush Washer, Lock, #8, Split Nut, Lock, #8-32, Nyloc, zinc Kit, Hardware, Starter, Lycoming Ball, Thrust, .250 Bushing, Intermediate Support Bushing, Starter, Drive End Bearing, Comm End Pin, Flux Ring Washer, Thrust Ring, Snap, External, 3/4" Kit, Fasteners, Starter, Lycoming	2ea 2ea 2ea 2ea 2ea 1ea 1ea 1ea 1ea 1ea 1ea 1ea 1ea
2 21 22 29 35 9 15 16 17 19 28 37	OHK-0008	1501005 7301001 7401001 7801006 8101003 3701001 6001003 6001007 6101001 6201005 7801005 8501001	Kit, Brush Bracket & Spring Screw, PFH, #8-32 x 5/8", Cad Bracket, Brush Holder Spring, Brush Washer, Lock, #8, Split Nut, Lock, #8-32, Nyloc, zinc Kit, Hardware, Starter, Lycoming Ball, Thrust, .250 Bushing, Intermediate Support Bushing, Starter, Drive End Bearing, Comm End Pin, Flux Ring Washer, Thrust Ring, Snap, External, 3/4" Kit, Fasteners, Starter, Lycoming Screw, PFH, #8-32 x 1/2", Cad	2ea 2ea 2ea 2ea 2ea 2ea 1ea 1ea 1ea 1ea 1ea 1ea 1ea 1ea 1ea
2 21 22 29 35 9 15 16 17 19 28 37	OHK-0008	1501005 7301001 7401001 7801006 8101003 3701001 6001003 6001007 6101001 6201005 7801005 8501001	Kit, Brush Bracket & Spring Screw, PFH, #8-32 x 5/8", Cad Bracket, Brush Holder Spring, Brush Washer, Lock, #8, Split Nut, Lock, #8-32, Nyloc, zinc Kit, Hardware, Starter, Lycoming Ball, Thrust, .250 Bushing, Intermediate Support Bushing, Starter, Drive End Bearing, Comm End Pin, Flux Ring Washer, Thrust Ring, Snap, External, 3/4" Kit, Fasteners, Starter, Lycoming	2ea 2ea 2ea 2ea 2ea 1ea 1ea 1ea 1ea 1ea 1ea 1ea 1ea

Available Components, not included in Overhaul Kit

	OHK-0003		Kit, Thru Bolt and Anchor Ring #10	1ea
				4e
4		1501019	Bolt, Thru, #10 x 4-3/8"	а
3				4e
1		7801009	Washer, Lock, #10, Split	а
3			·	4e
2		7801012	Washer, Flat, #10, Cad	а
3				1e
6		8101008	Ring, Theaded Anchor, #10	а

The following are not included in any kits and, if needed, must be purchased individually.

			1	е
6	2305002	Armature, 12V, Lycoming	a	
			16	е
7	2305006	Assy, Shaft, Output	a	į
1			16	е
0	5005001	Assy, Starter Nose	a	ì
1		3.	16	е
1	5101002	Support, Intermediate, Shaft	а	ì
1			16	е
2	5201001	Case, Motor, Lycoming	8	ì
1		state, state, garage	16	
3	5301001	Comm End	2	
1	000.00.	0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	16	
4	5401001	Shield, Grease	2	
2	0101001	ornera, Grease	16	
0	6301003	Label, Starter Drive Maintenance	2	
3	0301003	Label, Starter Brive Maintenance	16	
_	7001000	Wesher Weye		
0	7801008	Washer, Wave	2	
3	0005004	A 51 D' 1 O 1 1	16	
8	9005001	Assy, Flux Ring, Lyc, Complete	2	
4			16	е
0	L52-0044	Label, Product I.D., 2" x 1"	8	ì

PM2404-OHK Overhaul Kit, PM2404

<u>ITEM</u>				
<u>#</u>	<u>KIT #</u>	PART #	<u>DESCRIPTION</u>	<u>QTY REQ</u>
		LOH-CD	Starter Overhaul Manual	
	LT-EBB-142A		Starter Drive Kit, Lyc 149T, Rev Rotation	1ea
5		2005004	Starter Drive, Lyc 149T, Rev Rotation	1ea
18		6201006	Pin, Starter Drive	1ea
	OHK-0001		Kit, Tools, OHK, Lycoming	1ea
41		LT-102	Tooling Ball	1ea
42		LT-104	Brush Retaining Tool	4ea
43		X99-0071	Locktite, 680, Single Use Tab	1ea
44		X99-0072	Locktite, 242, Single Use Tab	1ea
45		X99-0073	Grease, OHK	1ea
	OHK-0002		Kit, Planetary Gears, 3ea.	1ea
8		2505002	Planetary Gear Assembly	3ea
	OHK-0006		Kit, Brush Assembly, 24V pos.	1ea
25		7801001	Washer, Lock, 5/16 Cad, Split	2ea
26		7801002	Washer, Flat, 5/16, Cad	1ea
27		7801003	Washer, Insulating, 5/16, Fiber	1ea
34		8101001	Nut, 5/16-24, Bronze	2ea
39		L51-0010	Label, 24V, Round, Yellow	1ea
23		7505003	Assembly, Brush, 24V pos	1ea
	OHK-0007		Kit, Brush Assembly, 24V neg	1ea
24		7505004	Assembly, Brush, 24V neg	2ea
	OHK-0008		Kit, Brush Bracket & Spring	1ea
2		1501005	Screw, PFH, #8-32 x 5/8", Cad	2ea
21		7301001	Bracket, Brush Holder	2ea
22		7401001	Spring, Brush	2ea
29		7801006	Washer, Lock, #8, Split	2ea
35		8101003	Nut, Lock, #8-32, Nyloc, zinc	2ea
	OHK-0009		Kit, Hardware, Starter, Lycoming	1ea
9	3 5557	3701001	Ball, Thrust, .250	1ea
15		6001003	Bushing, Intermediate Support	1ea
. 0		0001000	245ig, intorniodiato support	100

16		6001007	Bushing, Starter, Drive End	1ea
17		6101001	Bearing, Comm End	1ea
19		6201005	Pin, Flux Ring	2ea
28		7801005	Washer, Thrust	1ea
37		8501001	Ring, Snap, External, 3/4"	1ea
	OHK-0010		Kit, Fasteners, Starter, Lycoming	1ea
1	OHK-0010	1501003	Kit, Fasteners, Starter, Lycoming Screw, PFH, #8-32 x 1/2", Cad	1ea 4ea
1 3	OHK-0010	1501003 1501010		
1 3 33	ОНК-0010		Screw, PFH, #8-32 x 1/2", Cad	4ea

Available Components, not included in Overhaul Kit

	OHK-0003		Kit, Thru Bolt and Anchor Ring #10	1ea
4		1501019	Bolt, Thru, #10 x 4-3/8"	4e a
3				4e
1 3		7801009	Washer, Lock, #10, Split	a 4e
2		7801012	Washer, Flat, #10, Cad	а
3 6		8101008	Ring, Threaded Anchor, #10	1e a

The following are not included in any kits and, if needed, must be purchased individually.

			1e
6	2305003	Armature, 24V, Lycoming	а
			1e
7	2305006	Assy, Shaft, Output	а
1			1e
0	5005001	Assy, Starter Nose	а
1			1e
1	5101002	Support, Intermediate, Shaft	а
1			1e
2	5201001	Case, Motor, Lycoming	а
1			1e
3	5301001	Comm End	а
1			1e
4	5401001	Shield, Grease	а
2			1e
0	6301003	Label, Starter Drive Maintenance	а
3			1e
0	7801008	Washer, Wave	а
3			1e
8	9005001	Assy, Flux Ring, Lyc, Complete	а
4			1e
0	L52-0044	Label, Product I.D., 2" x 1"	а

Support

For technical support contact Lamar Technologies LLC at:

support@lamartech.com

360-651-6666

Lamar Technologies LLC 14900 40th Ave. NE Marysville, Washington 98271