
Service Bulletin – Process

 Page 1 of 4

Subject: Clutch Lubrication Requirements for UltraShift® PLUS (USP) and Fuller
Advantage Series (FAS) Transmission

Document Number: CLIB-0022

Date: January 24, 2012 Updated: February 16, 2015

Issue Description:

Unlike the Eaton UltraShift® automated transmission, Eaton UltraShift® PLUS

transmission requires greasing during vehicle servicing.

Grease zerk locations for lubricating the clutch release bearing and cross-shaft bushing

of the ECA motor in addition to the clutch release bearing and the bushing for the shaft

of the ECA motor. Over lubricating these components may contribute to a slipping

clutch by getting too much grease into the clutch environment.

Eaton UltraShift PLUS Transmission Eaton Fuller Advantage Transmission

ECA located on lower left side of transmission

Service Bulletin – Process

 Page 2 of 4

Current Process:

The heavy-duty ECA clutch housing has two grease fittings on the lower right side of the

clutch housing. The upper grease zerk is marked ñCS" for the upper cross-shaft

assembly, while the lower grease zerk is marked ñRBò for the clutch release bearing,

see Figure 1.

Cross-Shaft Zerk ï Applies grease to the upper cross-shaft assembly. Apply grease

through the zerk until grease purges from the weep hole in the upper cross-shaft boss,

Figure 2.

Figure 2

Figure 1

Service Bulletin – Process

 Page 3 of 4

Release Bearing Zerk ï Applies grease to the clutch release bearing. Apply grease

through the zerk until grease purges from the side of the release bearing facing the

transmission, Figure 3.

Grease Interval Count Reset:

The Heavy-Duty UltraShift PLUS and Fuller Advantage Series have an optional

prognostic feature that notifies the operator when the Clutch Release Bearing needs

greasing. This feature can be enabled or disabled via ServiceRanger.

At the appropriate grease interval and shortly after each engine start, ñGIò will

momentarily appear in the gear display, along with an audible tone. This will continue to

occur at each engine start until clutch service has been completed. Note: ñGIò stands

for grease interval and may be misread as ñG1ò on gear display.

Note: It is highly important to follow proper ECA Clutch lube intervals. Failure to do so

may result in clutch failure and unnecessary repairs.

Recommend lubricant:

NLGI #2 or #3 Lithium Complex Roadranger Grease EP-2

Figure 3

Note: Open the inspection cover

so that purging of the grease from

the release bearing and the cross-

shaft weep hole can be observed

during the greasing procedure.

Service Bulletin – Process

 Page 4 of 4

Grease interval:

¶ 50,000 miles (80,000 km) or 3 months for line-haul application

¶ 250 hours or 1 month for vocational applications

Reference the following service manuals for more detail:

¶ CLSM0200 - Heavy-Duty clutch service manual

¶ TRSM0930 - Automated Transmission manual

¶ TCMT0021 ï Lubrication manual

The material contained in this bulletin is product improvement information. Eaton is not committed to, or liable for,
canvassing existing products. FSUD: 2012-FSUD-1753

