
INDEX
GENERAL INFORMATION

LIMITS OF TOLERANCE

MAINTENANCE SCHEDULES

FUEL SYSTEM

ALTERNATOR & IGNITION

LUBRICATION SYSTEM A OIL FILTERS
B REED VALVE
C OIL PUMP

TRANSMISSION A CLUTCH
B GEARSHIFT MECHANISM
C KICKSTART MECHANISM

CYLINDER HEAD A VALVE ADJUSTMENT
B DECOMPRESSION ADJUSTMENT
C WATER PUMP
0 SERVICING OF CYLINDER HEAD

CYLINDER & PISTON

CRANKSHAFT & GEARBOX A REMOVAL OF ENGINE
B SERVICING OF CRANKSHAFT &

GEARBOX
C INSTALLATION OF ENGINE

ELECTRICAL STARTER

SPECIAL TOOLS

2

GENERAL INFORMATION

SUBJECT/MODEL

Engine rype
Displacements

Comprosslon 1alio

Star1 system -----
Oocomp1e-ssion system

SPECIFICATIONS

EN DU RO MOTOCROSS ELDURO DESERT
Liquid coo&ed. 4·stroke single cy11nde1, SOHC-4 \'8.f\'CS ----
400-mod:els: 399cc I Bore 92.0 mm x S1roke G0.2 mm
501 ·models; 501cc I Bore 95.0 minx Stroke 70,7~mm
600·models; 595cc I Soro 95,0 minx S1roke 84.0 mm

400-mO<lels : 11.6: I
50 1·modcls: 11.s. 1
600-modcls: 11.2: 1

Kick statter Ef(lcttical'" Md kiek start~r

Fully oucoma11e •Yi-activale<f b>J Ille Fully a..-at.c syslemacti>""ed by tho
camshafl plus an additional system cam.shalt

acwa!Ald by 111e - sraner ---- -----
D<>cctnp. cable"'""""'°"
Valve clearance

Lubticatlon

E1l.g1ne 0tl

2mm#.1 mm

Intake: o, 1 o mm

EJ<haustO.IOmm

Not avaiai1:Jite

0 1'bit atlpump and reedv(!lve oontroll0d lublico1100
Oil...cOO!ed piston alld connoC11ng rod

Aoplaceable n1icro filter and v1ashobto oil scn.~en

1 .0 lltr• Synlhelic SAE SW·SO API SGICF (minimum SAE ISW·SO) ----
Ignition SEM. COi, OFC',,,; Dynamic Forco'-Cc'-'-n __ tr--01 ___ _

Spark plug NGKCllE

0.7mm
12V / 70• 70W NoHwailallle 12V / 70+ 70W 12V/ 70+ 70W

Spotk plug gap
A1111natot

Ccolani
-----~ 1.3 kite of SOC' .. Atti•lreete. v.'ith CXHTOSiOn inhib«OI, and 50% watei ------Cluteh __ _

OIUlch cable clearance
GOQl'bOX

t Ratios 1s1 geat

2nd gear

3rd gear
4th gear

5th gear
6th gea:

Pt.mary 1ransnission

6·spoo<IWR

13,134. 2.6 15

17130 - 1,705
20127 • 1,350

Zl/24. 1,043

25122. 0.880

27/20. 0.741

7 tric:tion- and 8 ma11ng p&a.101 in o-a bath

1-2mm

4 or (6)-speed CR 6-SpO<ld WR 6-speed S·WR"

15132. 2, 133 1Jf.l4 • 2.6 1 s 15/32. 2, 133

18128 · I .SSS 17130. 1,765 18128 · I .SSS

20/25 . 1 ,250 20/27 • 1,350 20!25 • 1,250

23/24 . 1,043 23/24 • 1,043 23/24 • 1,043

(24.122 . 0,917) 25122 • 0.880 25l22 . o.sso
(25121 . 0.840) 27/20. 0,741 27/20. 0.741

"h:Uing Er0.ro H

SpurgeatS -----
Aa110 29178. 2 .690

Secondary transm.ssion 520 0 -1ing oha1n
Ratios 501/4-speed 15/42 . 2 .600

15142. 2,800

13146. 3.692 13146 • 3.692 13/~. 3.692

600/4-speed

1

400/6-speed
-+---

15148. 3.200

(13/48 . 3,692)

501/6-speed

600/6-specd

Catbureuoc
(std. j0H1ng see nex! page

PJr i11ration

Fuel
E1<haus1 system

15/48·3.200

(15148. 3,200) I S/48. 3.200

(15/42 . 2.800) 15/48 • J,200

400-models: Oellorto PHM 38
501 · & 600-models. Oollo<IO PHM 40

15148 . 3,200

15/~ . 3.200

lluol Spon USA · FS 600: Edelbtock Owl<si~r 38~~~-
0oWle loom filO<S Single loam liter OoWle loom fillMS Dot.dlle toam file<s

lnduding Ellduro II

RON 98 (ocmno)
Slainless sleel pipcs, 211llo 1 coll&c:or, a1umlniumfs1aintess s1ccl silencer
US-vcrolons ol EndlXO. Endl.iro 11, Cklu-·o and Doson equpped v.ith spark arrestet

GENERAL INFORMATION
CARBURETTOR STD. JETTING$

MOOEUSUBJECT

Main

jet

ENOURO:...... __ F-'E:..400-""'~-210

Noodlo NcedSe tleedle
Jet cUp

DR 272 K 35 "3
FE 501 195 OR2 70 _:...:...... __ _:_ K51 #3
FE600 195 DR26 8 K51 #3

ENDURO USA FE400 195 0 0 KSt #3
FE 50 t 195 0 0 K51 #3 -
FESOO 195 0 0 K5 1 •3

ENOURO II FE 400 S 175 0 K51 •3

Pilot
jet

55
45

35

55

40

40

SS

Thloalo Float Start Mixture
valve j et screw

so 300 45 21Ulro

•O 300 45 1~1u!r'IS

~! i ~
00 45 171 l.&'l'lS

00 45 1!hl.rr'$

45 1%0...WS -
0 45 1v~1uns

so 300 •s u;iums '

R27
R27
R27
A 268
R270

'--~-

FE 501 S 172 0 K51 •2 45 4() 300= _ _.:4:.5_..:2..:0Jm;;...c:~
FE600S 172 OR272 K 51 _:_ _ _.:.:_ _ _:so 13 45

300 45 ""'"'
_300~--•5 __ 2..,.,, ENOUAO II USA FE 400 S 190 OR 270 K35 in 52

FE-'-'-50'-l_S:......_1_72:...... OR 272 K51 13 35

Ks1 #3 35
SS MOTOCRO

lELOURO

.F_E _600 __ .S.1 .72 DR270t'-'-:......,_;:.:..__

R268 K51 #3 55 FC400 175 D
FC501 172 0 0 K 51

FC 600 172 D 2 ' K 5 1

R27
A 27

R266

ELOUROUSA

FE 400 E

-FE oOI E

FE600E 1

FE 400E
FE501 E

FE 600E

DESERT USA FX <00 E

195 0
0 195 OR 27

195 OR26!1
195

195

195

195

OR270

OR270

OR270

OR270

FXS01 E 195 OR270
DR270 FX 600 E 195

-J'--
DU AL SPORT FS600 E

K35

K 51

K 51

K 51

K51

K 51

KS1

K 51

K 51

K6

#2 45

•3 45

13 52

»3 45

• 3 35
#3 55

#3 4()

#3 "° #3 55
•3 40

•3 40

19 out

TORQUE VALUES

SUBJECT TORQUE ----
Intake manifold scre'l•'S 3 Nm

so
40

40

50

40
50
S(I

40

40

so
40

40
50
40
4()

300 ~-45_-__ 1;;_ ..,.._

300 "5 1~UT'6

300 45 1\;urG

300 45 21UnS -
300 45 1 ~tun'JS

300 ;15 ll? tums

300 45 1l!i b.um

300 45 lY..b.mS

300 45 11Slur6

300 45 ll'UT6

300 45 1Y..UT6

300 45 . '*"""" 300 45 1~b..m>

300 45 I 1i;o.ms

NOTE

-----0.J titer coo1er I Water pump cover sae-.v& 5 Nm

()I punp CCM>r I Ree<! """"' S<:rcws SNm --------'N>Pty a ttv- liq<.id
Valve Inspection """" screws 5 Nm
State< sa.... _8_Nm_____ AW1Y a 1hrc3dlod< liqlnd
Crankcase I T roostn1ssion cover sercvlS 1 O N m

Cyhnder head (tvt6) scrcv/S

Exhaust ptpo scrmvs
Goarshllt lever scre-.v

-'-'--'------
Kick S141ft lever sere'"'

Valve cover :.•C::':.cwc:•:...._ __ _

10Nm
10Nm

10Nm
10 Nm

10Nm

12 Nm

Apply a threadlock liquid

Oil drain plug / Spa:..rk:.!p:Clu"g'--­
Val\le adjus1ment lock nuts 12Nm

-"-----
Upper liming sprocket screws

~.-stud nuts
Flyv.11 ... nut ____ _

25Nm

44Nm

SO Nm
BO Nm

tv14

Lot1·hand thread

MS M6 MS M15
Primary gea1 '"heet n~u:.:.t ----

1 Standard torque values

----~
6Nm 8 Nm 10 Nm 25 Nm ! 13SNm

3

1 GENERAL INFORMATION
Please read and observe the following:

Warning
If the engine must be running during any maintenance, make sure that the area is
properly ventilated. Never run lhe engine in a closed area though the exhaust fumes
are posionous and thus hazardous to your health and life if not properly ventilated.

Warning
Although the battery is of a sealed construction. please take care. The electrolyte contains
sulfuric acid and you must protect your eyes, skin and clothing if such fluid is assumed
to be leaking or likewise exposed. In case of contact. wash and flush thoroughly with
water and contact medical help if needed, especially if your eyes have been exposed to
the fluid.

Warning
Fuel is extremely flammable and explosive under certain conditions. Do not smoke or
expose the fuel to open fire or sparks.

Service conditions:

1. Always use original Husaberg parts.

2. Use the special Husaberg tools when required.

3. Install new gaskets, o-rings, circlips etc whenever possible.

4. Always clean all parts thoroughly before assembly.

5. All screws, nuts and bolls etc. are in the metric system. Do not use incorrect tools.

6. Never warm any aluminium part for more than 30 minutes due to the heat treatment.

q. 0 This symbol means that it is possible, although not always recommendable,
v v to perform the specific service without removing the engine out of the frame.

The material and information included in this 'Norkshop Manual are all o f the latest
editions available at the time of the printing.

Husaberg Motor AB reserves the right to make changes regarding the products at any
time \•1ithovt prior notice.

This ~Vorkshop Manual is subject to corrections without prior notice.

No part of this Workshop Manual may be reproduced without written permission

aJ~fil~~v~E~
Endurovagen, S-695 72 SWEDEN

www.husaberg.se
force@husaberg.se

2

Maximum
adial pis
0,05 mm

LIMITS OF TOLERANCE

Valve seat
ri.~ax imum

1,8 mm

0,7mm

l'+--K::i--+!Maximum deviation
O,OS mm

92 mm· j=:~~=~ Place ot max.
!in, 9·1.86 m r I diameter

95 mm ·
f>lin . 94,88 mm

·•-
h!aximum
radial p lay
0,04 mm

l1!aximum
radial play
0,04 mm

YEL/YEL (+) - BLU (-) = <1,0 Ohlll
RED(+). BLK (·) = 3 kOhnl :1:1 o~~
GRN (+) - BLK (·) : 168 Ohm :1:10°~

5

•

MAINTENANCE SCHEDULES
Enduro and Elduro models

Please obsenle: Riding under hard condttions d<!mands more frequent maintenance

SUBJECT I HOURS 10 20 30 '° 50 60 70 80 90 1001101201)()140150160170180190200

Engine oil
0 11 &o1een

O!I microlil!er
Oil pump 1nd. feed va1 ... e

Coofan1 liquid •

Sjlotk P"9 (lfld. cap)
... _odlgn< v-dea!ar<:C -----
Val\10$ inol. guides & sealtngs

Timing Cllain il'ICI. ~ensioner t
Pialon !net rings & pin

Cylinder

ConnCC11ng ro<J
Crankahah pin -'-----
Clutch mechanism incl. discs

Cort>urottot • • •

°'"l>h<agm fl><ll ~
~r1 mect8lism

Goarst11tt mechanism
El: Frca.\•hocl mechanisrn

Connoetin9 rod
CranksMh ----
Gearbox main shaft

-------<

a

~-ryshaft -'------+
Sl>hdrum

Comshah -----
Out.ch pressure p6ie
Klckstar1 mechanism

----+--+
lnlormodlate g~ar vlheel

EL: lntermcdia1c shaft
EL: Countee balancer

Connecting rod
-'----

Roc:lcenl mis -----
Kidc$tar1 ft

Ck.<Ch Shall

REGULAR

.. a._a_..a.._.a_ -1-..

1 1
BEARINGS

I

i '

BUSHINGS

C: Clean • I: Inspect • R: Replaco

a

' ~·1ftxi'nutn 12 •'OOl'llhS inlei"\'ill • •• Oean wl'IOl'l(Mlf lhO 0191\0 has been \\tish£11.1 • •• • l(B): [spocia1y noode ard n=ede jet

MAINTENANCE SCHEDULES
Motocross and Desert models

14!*€ti·l·}t§Wl;Ml!,t.111,1.m ,p1:.1g.J,J.mt.l,~j.14, ,EJ,t .. ~1.,r.Jt§lt{.!i!§ .. i"f;Jfui§.i;!,tgs

REGULAR
Engine oil

0 11 screen

Oll m>crofilte:_:r _____ _.__J_j_-!--11""--1-1--
0 il pump incl. reed vatva

Coolan1 liquld •

Spark plug (Ind. cap)

Valves incl. guides & soolings

Timing chain incl. tensiorier

Piston incl. rings & pin

Cylin(ler

Connecting rod
-'-'------l.---l--1-~-l--l---1-~'---'--1--1-+­

CrankSl)alt pin

Clutch mochan.tsfn Incl. d.scs

Carburettor •· •
::::.~~~~~-L~-L--1--

0 i a p h mg m ruel pump

Kick.start mcchanlso1

Gearshift mechanis1n

EL: Free•1fhe-.et mechanism
:..:..::.:__~.J_.J__J___c__J___J_~--'---'---'--'----'----'----''-'-'-'-"-~

~neciing rod
Cr·anl<Stlaf!

Gearbol(nlain shaft

~earbox seoondarii shaft
Shifl d tum

C<lms!)afl

Clutch pressure plate

1~ Kickstart mechanism

lnternY.!diale gear \\•heel

1 EL: lnte1medla1e sl\alt
1

EL: Counter balancer

Rcd<.erarrns

Ki~tar1 shaft

ClulCI) Shafi

BEARINGS

.

.

.L ! .. •· t
.. .

'
I

" ~
I

~
. .

BUSHINGS

C: Clean - I: Inspect • R: Replace

-

' P.i~"Y!urn 12 m::fllhsinletval • •• C'eanv!l'lenel.~lhe eorjnel"(\$00Ccl \\;,l$1'\00 l(R): Especki tynood'e ardneed'e je:
7

•

4 FUEL SYSTEM
CARBURETTOR

Dellc:to PHr.,1 38/40

Remove ihe carbufeUor frOJn the inta.J<e mani!cid aruf
the ahli1!Ar tube.
Unscrev1 !ho l>c:t (Fig . 4A· 1) holding tho fuel ul fel
pipe (Fig. 4A·2) and the fuel fi lter (Fig. 4A·3).
Thoroughlyciean the filter and the surrwf'-.ding areas.

Unscrev1 thc choke lever (Fig. 48· I) iro1n {he choke
housing {Fig. 4B·2). Thcroughly clearl .and lubricate
the choke lever: both the lev-er shah as \veil a s the
piston, (lnd the inside of the 1)-0USing.
Check that o.11 three scre-.,·s are iaste.1cd (Fig. 4B·3).
Check the r,ositions of the Idl ing scre•11 (Fig. 4S·4)
(Ind the mixture screv1 (Fig. 46·5) according to Ille
instruchons in the Ov•ner's t.10.nual.
See Section 1 for standard ie!tings.

Oismanue lhe throttle cover and chec.l< tile o-ring lor
any damage or detorictahon (Fig. 4C· 1).
UnscfGI\\' the v1ire nipple (Fig. 4C ·2) fr·om lhe throttle
(Fig. 4C·3) and disconnac-1 the v1ire (Fig. 4C"4) a1ld
the sprir.g. Check the throttle fof any deterioration.
Push ovt tho r.eed!e and check !he condition of the
needle. especially at the surfaoo as shcv11n (Fig. 4C-S}
and ai the needle clip po$ition (Fig. 4C·6).
Cheek the inner of the •11iro lllbe. especially at \he
posiiion shc.,..·n (Fig. 4C·7). The •1.•ire mighl ctea!e a
fough jag into the inner of the tube and thus causing
damages to a '"ire.
C-rean the insid'e of tho ca1burenor (Fig. 4C·8}.
Make sun~ thal both of the ventilation lubes are
positioned as shov1n (Fig. ~C-9).

unsc,e·1.· the bottom plug (Fig. <ID· 1) and remove
the iloat chamber (Fig. 40·2). Check the sealing of
!he p!ug and the ~ing of the d lamber for a;iy damages
or dete; ioration.
Check the carou;cuor floats (Fig. 40-.3) for any
leakages.
Check and clean the maiojet (Fig. 40-4). the needle
jet (Fig. ·10·5, positioned underneall) lhe main je1
seat). tho flea! valve and the float valve scat (Fig.
40 -6), lhe pilot jet (Fig. 40 ·7) a11d the s1art jet {Fig.
40 ·8).

~-·
¢

v.~~ .
~

~ r~•-::-c-:::
~ \ -~·· c:::

" ..
6 . •

¢ .

& <· ··<D···
. •· ·®· ··~

Fig.

AA

'"

·~ <C

F~.

·lD

4 FUEL SYSTEM
Check and clean th.e mixtu'e setcv1(Fig.4E·1). Check
lheocndilioo of theo--1in9, the'"asher and the spring.
Repeat the check regarding the idling SCfC\\' (Fig.
4E-2).
Unscrev1 the l'h'O scre\vs of tho venturi {Fig. 4E·8)
and remove the venturi.
By using comptessed ait, dean off the air ducts (F'lg..
<tE-3, 4, 5 and 6) . Proceed \vith the need!e je1 tube
(Fig.4E·7).
Check ~he o·ring of the venturi (Fig. 4E·8) ior any
dan)age or deteliota!ion.

T<1.'0 versions oi float chambers are being used in
the production: Type A and Type B. This being Ille
onl~· difference besides the various configurations
of the fettiilg dependrng on nlodel.

Check and clean the airfiltcrs accotding to the
1naill!eoanc::e schedule or more often if used under
hard conditions.
Check the airfiller tube (Fig. 4G·2) fo r any cracks or
dcterio<a.tion.

Check and clean the inn.er of th0 diaphragm pump.
Check and clean the upper n.:bber segrncnt (Fig. 4H· 1),
the IO\\•cr (Fig. 4H·2) and th& plastic diaphragm (Fig.
<IH-3).
Check especiall\' Ille surfaces ol the 1•1;o reeds (Fig.
4H·4) tor any contraries.

.
y y

'. ? 0
0 0

1 t f' 2

'f 37 1-~
29 303~2 i,,,35 36 ~~
",::-•• 33 "wfS

24 "'"28 344'\. ~ 8
25 26 27 t"~J:'-•' 12 '-.

52 ~~~ ~ CJ11 10
23 ! '' 113 1 ... -9

50 ' 22 I 14 46 47
21 _.,,.. 15 ••1t" . 45

51 20 ~ ~ 16 f.
19 A~·1 s1 17 B .re: 43

cp . .

39 . ~ 40 42
38 -- . 41 48 ~ 49

•
(j) .

Fi!J. ,,

Fig.

"

F19.

·lH

•

10

5 ALTERNATOR & IGNITION
DISASSEMBLY OF ALTERNATORllGNmON

~the thfOO SCte'A'SQf the~ OOV9t and
romcwe the cover includWlQ the stator II !he Stator 1s
going lO be drsmounted disconnocl the •11.-i ring
hainess of lhe atlemato(Jigrubon lrom lho main\vinng
ha.moss and tt\e ignition coil.
AU8Ch lhe fl\f\vtlCel holder {Fig. SA· I. AttlCIO No.
270030-0t) ir,to one of !he slots In the Hy~vhool a.nd
by usfng t\vo of lho flyvlheel oover scrov/S (Fig. SA·2),
Unscrov1 the JIY"•heel nut. clock.\v1se (Fig 5A·3), and
1ernove the nu1.

Re1easo lhO llywheel from lhe cranl<Shatt by using
U1'I lywheetpuller(Fog.5B· I.~ No 270028-01).
Be caroful not to lose iho woodru11 key (F09. 50·3).

Vn$Crov1 lhe lhree screvtS of lh& suuor {Fig 5C·1)
and remove tho sLa!or.

U lhe stator Is presumed to be ol ma11uncUon oheck
ooC:ll •1.•lre of lhe stator •• ..,ith ar~ ohmmeter;

flua!•l ~,Ul}y~ (·} Yilllllt
RG<I Blaek 3k0hmsl0%

Gt- Blaek 168 Ohm it. I 00' ..
YelowfYclow' Blue <1.00hm

• Thi) 1v.'O yellow \\•ires 10 be connacted in paraltct

Check lhe inside ot Lile llyv1heel (Fig. 50 ·2). !he
,..,OOdfuff key (Fig. 50-3) . the statof (Fig. 50·4) and
tho oil seal of lhc cmnk:Shafi (Fig. SC-2) for any damages
Of d010r10nl!ion.
Thoroughly clean tf'le inside oi the flywhool 01\CI the
outGt oi lhe s1ator.
Check 1!IO ooodiMn ol "10 spar1< plug (Fig. 50-10)
and SGl lho gap 10 0.7nwn.
Cl>e<k !ho oond•M ol lhe spar1< plug cap (1'19-5(). 7),
look especially for arrt aad<s.
Each Yctow cable from the altofnalOf provides 7'1.V
ot outpv1 attached to 11'1e main electnca.I sy&te1n.

'" 0 1111 0111

IO_j •

Fog

$A

''• 5C

5 ALTERNATOR & IGNITION
ASSEMBLY OF ALTERNATOR/IGNITION

Thofoughly clean lhe insicfe of lhe lfyvhleel cover
and the stator.
ln$lall the sta:or into the f!yvAieel cover v1ith 1he three
sc,c•t{S (Fig. 5C· 1). use a th(eadJcd< liquid, !orque 8
Nm,
lns1all Ule vJOodruff key (Fig. 5E· 1) v1ilh the Ila! sur­
face of lhe key in alignment \Viih the crankshaft cone.
Install the llY'vhee1 0010 Ille craokshafl cone and
'''Oodrvff key.

Attach ihe flyv.·heel holder (Fig. SF· I) inio one oi the
slots in the fl~"h'lleel and by usin91,vo or lhe llY'vheel
cov-er screv;s (Fig. SF·2).
Scre\v on Lile flyi.•1hee1 nut, coun!er.c1ockv1ise (Fig.
5F-3j, torque 50 Nm,
Install Ille llY'vhee-1 covei including the slator •Nith
lhe three screv;s.
AUach the •1,•ifiog of Ille stator 10 Ille 1nain \\•iring
harness and the ignftion coil.

IGNITION T IMING

Pot the engine in TDC (Fig. SG·1).
R&move lhe inspectiof"I oover and check the position
of the macks on the f\)llo\'heel and the stator {Fig.5G·2}.

T11e ignition is prope1ly se1 if:

Noo-eleclri:cal starter n1odels:
The left mark on the flyi.vhecl (Fig.. SH·2) is aligned
•vith !i~e mark on the sla~or (Fig. 5H· 1) .

Electrical starter models:
The right ma1k on the Uy.vheal (Fig. 5H·3) iS aligned
•11ith 1he mark on the staior (Fig. SH· 1}.

If the ignition needs to be adjusted. remove the CO\'Of.

slightly undo the Lhree SCre"o\'$ ol the stator (Fig. 5C-1)
and adjust the stator.
Tigll !&O Ille S<:te'A'S (Ind CO\•ers.

ct·®·'·
<P .

Fig.

51:

.,- Fig.

SF

Fig,

Fig .

SH

11

12

6-A LUBRICATION SYSTEM
DISASSEMBLY OF OIL FILTERS

Drain the engine oil by unscfe•1lio.g lhe oil drain plug
(Fig. SA·1}. Tile Oil screen (Fig. 6B·1) may ei1he1
fOllO\\' the oil drain plug or still be positioned \\'iihin
the c<tu1kcasa v1hen the drain plug is <emoved.
Unscre\'1 the t\vo scre\•/S (Fig. 6A·2) of the mieto fillet
cover (Fig. 6A-3).

Remove the oil screen (Fig. 68· 1) by jusl pulling it
oul of Iha crankcase.
Remove the 1nk ro lillac covet by screv1ing in o.1e
fv16 screv1 inlo the center of the co...-er and use the
scre•11 as a puller (Fig. 6B·2).

U not accompanied by the filter covet. pull out 1J1e
filter (Fig. 6C· 1) .
Check the conditions ol the o·rings of the filler cover
(Fig. 6C·2) and roplo.ce u1e1n if they sho\v any signs
of deletioralion.

Check the oil drain plug for any damages, especialty
in regards to the lhread. Make the samo Cll eck
(egarding the ihread \Vithln lhe crankcase hall.
Check tho s&aling '"asher ol the drain plug {Fig. 6f).2}
and the o4 rings on the oll screeo {Fig. 60 4 4) for any
dan1ages or deterioration.
Thoroughly clean the oil screen {Fig. 604 3j.
Replace ttle micro filter {fig. 60· 7).

Fig.

"'

Fig.

00

Fig.

"'

Fig ,

$D

6-A/8 LUBRICATION SYSTEM
ASSEMBLY OF OIL FILTERS

Thoroughly clean the inner suriaces of ihe locatic<i
of lhe micfo fillet ,ithin u~e crankcase.
Clean the filter oover and the oil duct drilled through
the !lller cover (Fig. 6E· 1).
Lubricate tho oil sealing \\•ithin the gable of the fi!!er
(Fig.6C· t) and the tvJOo-rings oi theoo·.·er (Fig.6C·2).
Gcntfy insert the co~·er into the filter througll the oil
sea1;ng (F;g. 6E·2).
Install the fil ler and co ... er into the Cr<l nkcase.
Screv1 on the tv10 scire·1.•s, torque 5 Nm.

Thoroughly clean the innef su1faces of Ula locatiofi.
c l lhe Oil screen v1ithin the crankcase and the oil
drain plug.
Lubricate the ll\'O o·rings at the both ends of the oil
screen and iosen the oil scree1) into Ille oil chain
plug (Fig. 6F· 1).
Genily push the oil screen and drain plug into the­
cmnkcase until lhe oils.creen fits into 1he machined
position \vithin the cm11kca.se-. Sc<e·1" 01) these into
lhe bo:tom position, torque 12 Nm.
Fill !ho engine \\'ith Iha adequate quaolily of Otl.

REED VALVE

The reed valve (Fig. 6G·2) is a sutijec1 of inspection
and cleaning ev-ery 100 hou1s in orcler to avoid any
disturbances.
0 1ain the engine oil, remove the kick.start lever.
gearshiit IC.'VCt and 1he transmississioo oov~r (see
Section 7A).
Unscrevttho tvJO SC!C\•IS holding Ule (oocf vaJ\;esupJ):)r1
(Fig. GG· 1) and detach the support and the reed
valve. Be co.rcful no~ to damage the scravtS 1hougi1
lhey are fastened v1ith a threadloci< liquid.

Inspect the ree-d valve (Fig, 6H· 1) afKI the rcedvatve
suppo11 (Fig. 6H·2} for any dama9~'; 01 c!ete1ioration.
C!ean the pa.11s and attach themcnto the crankcase.
using a thr~.adlock liquid O;l the se1e-.\1$, IOrque 5 Nm.
Refil the transmission cove;. kick.start and geafshllt
lever (see Section 7A).
Fill the engine \vith the adcqua1e quantity of oil.

3

1

G©

2

Fig.

EG

Fig.

"'

6-C LUBRICATION SYSTEM
DISASSEMBLY OF OIL PUMP

Drain the engine oil.
Remo.,,.e the kid<.stan lc•.-er. Qarusl)ir1 le.,--er. transmission
co•1er and tile d utch (see Section i A).
Remove the circlip (!=ig. 61-1) and the vtasher (Fig.
61·2) in 01der to re!ease the drive gear 01 tile oil pump
(Fig. 61·3). 8e careful not to lose the lock pin
underneath the drive gear (Fig. 6J·1).

Re1nove lhe lock pin (Fig, 6J· 1} and the \vashe1 (Fig.
6J·2) fronl the oil pump shat! (Fig. 6J·3).
unscr€'1\' the three scre-.\'S ~ding U1e oil pump cq.rer
and remove the cove1. Be careiul not to damage the
sete'.vs though they are secured ith a Lhread!ock
l fquid ,
The cover is normally iollO\ved by ll'Wl oil puo1p shalt
and tile inner rotor (see belo .. v).

Remo•1e the oil punlp Sllaft (Fig. GK· 1) an-cf the inner
<otor (Fig. 6K-2) auache<I to the sho.f1 tiy a leek pin
(F;g . 6l·8).
Remove the outer rotor (Fig, 6K·3).

Ched< !he inoar and ouler surfaces oj the oil pump
hOu$ing ior an}' damages Of dete110,a1ion.
Check the coodllions of the inner and outer fOtOfS
for any damages or doteriofa!ion.
Check Iha oil pump shaft for any damages or
deteriocation especially at th~ position of the oil
pump cover.

Fig.

6J

'"'· GK

Fig,

GL

6-C LUBRICATION SYSTEM
ASSEMBLY OF OIL PUMP

lnser! the outer rotor into the oil pump housing, the
matks on the rotor facing ou1v1a1ds (Fig. 6~;1 · 1).
Posilion the inner ro1or onto the oil pump shaft 11.'ith
the lock pin (Fig. 6L·8), the matks on the inn.et color
(Fig. 6fv1·2) and the lock ring spline on the shaft (Fig.
6~>11.J) facing ou1•11ards.

Thoroughly clean the inner surface of the oil pump
cover and the sealing sur1ac0 around the oil pump
rotors.
Add a thin layet of silicone on10 the sealing surlace
around the ro1ors.
Pu! on the Oil pump cover onto lhe Shafi, the mark
on the cover and the crankcase hatf should align
(Fig.6N·1).
Sere-.,• on 1he three scre ... •s, using a th:eadlock liquid.
torque 5 Nin.
Put one vtasher (Fig, 6N·2) on10 the shaft and then
insert the loek pin (Fig. 6N·3) into the shalt

Put the dri ... c gear (Fig. 60 · 1}onto the shaft be careful
IC) align the spline on the badl.s-ide of the drive gear
'h'ith tho lock pin on Ill e shaft
Place one v1ashe< (Fig. 60·2) onto the shaft and then
loek tho •1»ho!e devtce \\•i!h a ne• ... • eirciip (Fig. 60·3).
Install tile ciutch, the transmission cover. the kick·
s1art and Ill e g&arshift leo.~r (sea Section 7 A).
Fill the engine v1ith ihe adequate quantity of oil.

Fig. ...

Fig..

6N

BO

15

••

7-A TRANSMISSION
DISASSEMBLY OF CLUTCH

Ortlln !ho engine oi.
Remove the k.idcsiatt teve1 and :he! gcarsh/1 lever.
UnSCf'C'>v t.hO six scrert.'S o7 the 11ansmillion CCNCf.
Ploas1 nole tha1 the l\vo sere-vs in tho 1root and the
ret11r (Fig. 7 A· 1) are s!ightty longer lha1l lhe Olhor1ou<
OflOS (Fig 7•\·2).
Gontly f'OlllO\<e the cover •1,\1hou1 rnaking any ~1na9es

10 tho scali119 surlaces of tho covor and the
ClC1nkor1se hall.

~Ille ,.x wows (Fog. 78-1) '"""'ng 1ho d<M:ll
pressure plate aoss-... 'ise in order 10 S)fevenl the
tricliOn· ano mating pb_tcs to &1ther ,am Of v1arp.
Remove these sue sae·."s inclvd ng 1c101ners and
spnngs.
Romove 1he pressure pla:e . be cafoful not 10 lose
lhe adjustmenl v1asher (Fig.No. 70·2) placod in
bol•1teon lhe bo(torn of oiie pressure sloO\•o {Fig, 70-14}
and lho push rod (Fig. 70·1).
Romove lhe clutch discs and the push rod.
Remove the cirolip (Fig, 70· 7) on lhe main gear shah,
too1c>tig Ille dU1Ch h<Jb (F;g. 70-S) and lho duech OU1ef
(Fig 70·5).

Ptaoe a 1-U1able bolt (t.110x:20 mm for 1ns1ance) in
1ht pushrOd Channel of the main gear shaft Anach
lho olulch hub puller (Fog. 70-1, Ari No. 270005·01)
10 lhct clU1Ch hub •1Ji1h three of the p1'9\fic>usty remOVOd
sc1ov1S.Scre·1100 the cooler bolt ot tho puller 1zy11·arc1s
tho bott·hGild of ihe p:eviousJy ptaoed bolt.
Use lhe cfu:ch holder (F;g. 7C-2. Ari.No. 270007·0 1)
\vhila s.cre ... 11ng on the cento' !>OJI 01 the puller un111
lho dutoh hub ~ te!eased :rom ihe m.ol.n gear &haft.
Remove the washer in bet,.,·een the dUlCh hub and
Ille dlflCh OtJtcr. R..,..,... lhe dUICh CO- lncMfong
ll>o buShng and lhe wasllQr undemealll lho duleh
center.

Check ihc fnclion dis.cs (Fig, 70 ·11} and mating
platos (Fig. 70-12) in regards lo any cJamages or
skev1ness. Tile Uic!ion discs havo 10 be tepJaeecl it
tho v1llole package of f(1ctioo. cind ma1ing p101es
ll\9asures bolo..v 19,6 mm. provided lhat lhe mating
plo.tos $110111 no signs of ske-.,·ness.
Check tho bushing (Fig. 7D-4) and the two '"ashcrs
(Fog. 7().3) for M'f damages or de:enoroi.on.
Chock Ille lunct<>n and "'rt posJOtlle wear of Ille
boanng (Fog. 70· 13) and the pressuto """' (Fog.
70·14).
Checi< the splt0eson the main gear $h.&tt.
Chock the main shaft bM11t19 (F19. 7E·1) fO(any
deterioration O(da1na9es .

p
)..i, -•

G©
••• ,.

...
7C

Fig,

70

7-A TRANSMISSION
ASSEMBLY OF CLUTCH

Place one oi the t•110 vtashers (Fig. 7E·2) and the
bushing (Fig. 7E-3) on I.he main sha.lt
\\fhire aligning tho clu:ch le• .. or. placed 01ltop of Ille
right $ide of the engine. 90~ (the lever pointing
to•11ards the left side of the engine) puSll in the puSll
rod (Fig. 8A·4} into the main shati.

Put tho clutch outer onto llle main shafL
Put the seoond v1asher (Fig. 7F· t) onto the main
shaft and tho clutch outer.

V+/arm the clutch hub (Fig. 7G· 1} in an oven or
likev1iso to 200°C in ot<!et to be able 10 slide tile ll ub
onto lhe main shaft.
P1,,1 oil the ciutc11 hub onto tile 1nain shall using a
svitabl:e s!eeve/socke1 on top of the ce:ner of Ute hub
and a fnanet Secure 1110 kicto(,s1ar1 mechanism belore
tapping onto ihe clutch hub in order to prc•1en1 any
dama.ges to tile kicks1ar1 rr~echa:nism.

Lcci< the clutch hub onto the main shah vlith a nc·N
ckclip (Fig. 7G·2).

Place !he hiclion discs .and lhe maiing plates into
the clutch. slat ting \Vith one 1natin9 plat0 (l'=tg. 7G-3},
IOllov1ed by one friction disc. then a maiing plate and
so on. The 8Lh ma1io9 plate beiog the la$l one.
Add a da.b of grease onto the push rod top and place
the ctutc11 adju.st1nen1 Slliln on lhis dab. Slide on the
pressure plate and be careful not to lose !he
adjustmen1 vtasher during Ule p1ocedure.
Put the springs (Fig, 70-8), the s-;:i:ing retainc:s (Fig.
70·1 0) and tho scre·1o·s (Fig. 70-9) into lhe Slots ol
!he pressure plate.
Sere-." en th0 pressure f.)lale cross•11ise (Fig. 76},
torque 10 Nm.
Tile clutch lever ontop of the engine shoukl engage
at 90., • if not. change the ad;uslment snim.

t..1ake sure thai both oi the guide bushings arc in
S!taigh! and fixed posilons. Pul a ne-." gasket onto
1he crankcase hali. Check the scalings In !he
transmission cover; kick.start shaft and gearshift
shaft, for any daniages or v1earncss.
Slide the cover over lhe shafts and the guide
bushings tovtards the crankcase llalf. Scte·1o· oo the
Six $CrevtS, torque 10 Nm.
Attach the gearShifl leve1 in p1elered posilion. Slide
the k.ickstar1 lever onto the shaft in a position. the
lever facing out"'·ards, 1us1 SlighUy louching the kick
starter stop k.nob (Fig. 7G-'I).1'-dd some threa.dlod<.
liquid to 1110 scre·1,s of the levers and tighten the
se<e'A'S using a iorque oi 10 Nn1.
Fill Ille 0n.91na vf.lh the adequate qoan:ity of oil.

ll • ..

_} I

Fig.

"'

rig.

7G

17

18

7-8 TRANSMISSION
DISASSEMBLY OF GEARSHIFT MECHANISM

Drain the engine oil.
Oisnlanue. the ki¢.\Slart lever, the gearshifl lever. th&
transmission cover an-d Ill e crutch according to
·Sect10ll 7 A.
Unscre•11 thc boll holding the gearshift location lever
(Fi9. 71· 1) and remove the boli, t.>io \v-a.sher {Fig. 71·2),
the lever {Fig . 71-3), the spring (71·4) and the sleeve
(Fig. 71·5) attached to the lever.

Unscre\v 1hc bolt holding tile gear position star (Fig.
7J·1). Remove the bolt. the '''asher (Fig. 7J-2) at1d
the positio1l s1ar (Fig. 7 J-3).
Oetach and remove the hair pin spt ing (Fig. 7 J -4)
including tho sleeve (Fig. 7J-5).
Llfl off llle gearshift shaft including the gear selection
plates irom the crankcase l);}lf.

Chock tile gearshil1 k:x::al.ion lever (Fig. 7K·3), position
s~ar (Fig. 7K·8) and the ptns{Fig. 7K-..<J} for anjrdama·
ges 0 1 deleriora!ion.
Caretul f>; check the surfaces ol lhe both the upper
geatSl)ift selection plate {Fig. 7K·16} and the fO'l\•er
one (Fig, 7K· 18). Grind oU any sharp edges and
check !hat both plates are totally even and in
alignment \vi th co.ch other. Tile upper selection plaie
should. \Vi!houl any friction. easity sfid'e ac,oss ll')e
10\verselection pla1e.

Each gear position as sho\vn in Figure 7K, 0·6. The
iigure 0 representing the position of the neutral. the
fi9ure 1 = 1st gear and so on. Please 1lotice that the
pin \vith a flat surfa<'.e (Fig. 7l ·O) is !he posilioo of
the neolral posi1io.-1 in the position star (Fig. 7J ·O).

Fig.

7J

7K

F!g.

7L

7-8 TRANSMISSION
ASSEMBLY OF GEARSHIFT MECHANISM

lns:all !he g.aafshifl shaft including the selection
plates and the anachment spring.
Slkle the sleeve and the spring onto the shah and
install the hair pin spring into its position. Plea.Se note
that the ben1 par1 of this spring should be in the positioo
as shmvn (Fig. 7\\'1·1).

lnsiall the gear positiQn slar (Fig. 7N·1}. 1ns1a1l thc
gAar"Sllil! 1cca1ion lever including sleeve and spring
(Fig-. 7N·2) by positioning the straight part of the
sp1in9 into i':s posi1tc,1 in tho etankcase half, scre·11
the bolt in a fe-v tums, slide ;he lerver, e1ock\11ise, over
Iha position star and place the \vheel of 1he lev-er
into its final position in the star. Please ob.Serve that
Ille cha1nlered edge of the sleeve should be lacing
ouiv1ards and tov1ards the lever (Fig. 7K·-1).
Chec.k that tile play: equal to none. and the resistance
of the hair pin spring (Fig. 7N·3) is exactly Ille same
in bolh dCrections. U an adjustment is needed, turn
the gearshift shait as sho·11n (Fig. 7N·A), use a plie(.
91ippin9 bo1n ends of the spring, adjust \he pati of
the spring needing an adjustment IO'.\•ardS Ille ottlef.

lnstfill the d utch. !tans.mission cover, kicksiar1 and
gearshift lever according to $Sci ion 7 A.
Fill the engine vlilll the adequate quantiiy of oil.

Fig.

7N

70

••

I

20

7-C TRANSMISSION
DISASSEMBLY OF KICKSTARTMECHANISM

Drain ihe engine oil.
Dismantle the kickstan levef, thQ gearshift leve<. the
transmission cover and the clutch accotdin9 to
Sac-lion 7 A.
Remove lhe kickstart shaft {Fig. 7P· 1) includiog the
attached k.icksta:t gear •11hee1 (Fig. 7P·2) by jus1
pulling the shaft s~raight out from the crankcase half.
~1ost likely is also IJle spring on the inside of Illa
gear v1llee1 accompanying the Sllaft and the gear
•11hee1 vmen pulled out.

The function 01 Ute kickstan mechanism:
When the kickstart leve; is activated the kicks.tar!
cngage1nen1 key (Ftg. 70 · 1) is engaged into the gear
ring of the k1cksta11 gear v1heel (Fig. 70 ·2) and Illus
the gear \vheel turning the intermediate gear •.vheel
{Fig. 70·3). The kick.start mechanism is brought baek
to its hoine posi1ion. \vhen released. by !he spring
(Fig. 70·6). The ongage-ment key is 'h'hen fCsting
to-."ards the engagement s!edgo {Fig. 70·8) \Vhich
is acting as bo1h a stop aoo a de\~Ce <fe·activa1ing
the cnga9e1nent key from tho gear l'in9 of the kic::k­
start gear \vhecl.

P1oducls equipped willl a decompression device
activated by the kickstart:
\"/hen the kickstart lever ts aclivated from the vet~'
to.o of the 01bi1.a1 path the deoomptessioo de\'iCe (Fig.
7R·4) lifts the docomproo;sion fe.,.et (Fig. 7R·S). \l'/heo
the kickstart mechanism is brought back the
c:hamtered edge of Ule cieoompression dovic& {Fig.
7R· 7) puslles the decompressio1l lev0rbaek to\vards
!he c rankcase ha lf tllu$ lelting the kicks1art
mechantsrn retvrn to its ho:ne position.

Check the buslling in the transmission cover {Fig.
7S-1), the kicks tart geat \vheel (Fig. 75·2). the
bearing (Fig. 7S-3) and the l<id<slart shalt (Fig. 7$-4)
for any damages or dctofioralioo. Especially the sur·
face and edge or1 lhe d-eoompression cse ... ice {Fig.
7R·4, 7) and the surlace of !he decompression lcvet
{Fig. 7R·5). Grind ott any tough sora!clles on the
lever's front cc!9e and 1Jle surface on the boncm of
the IG'.'Ar.
The engagomeo1 kE~)' (Fig. 75·6) should bA replaced
ii it ShOvlS significant •1.·ea' on the sutface facing
tzy11a<c's the gear ring on the kick sto.'1 gear \vheel.
Che-ck the engagonlent s1ea9e (Fig. 7$·8) for a.nt
deterioration 01 damages.

;~~
5.1~~

f f

Fig.

7P

F!g.

70

Fig.

7A

Fig ,

7$

7-C TRANSMISSION
ASSEMBLY OF KICKSTART MECHANISM

Install the spring as Sho-A'l'l (Fig. 7T· 1). The bent part
of the spring grirn:iing into the slot of the crankcase
and the straight part 01 lhe spring iacing ou1•11a1ds
from the cr-~nkcase half.

Install the ldckstar! shall into the spring and into the
maehined hole of the crankc.ase hall as st)0·1.in (Fig.
7U· 1).
Tile sprirlg attached to iltc shaft assltmvo (Fig. 7U·2).

Tutn the ki<:kslart shaft. \•lith tho help of Ute kickstarl
fever. clockwise and bJ• pushing the shaft tovtards
!he aankcase half. until the Oilgagement ke)' (Fig.
7'/-1) hooks up on the the engagement sledge (Ftg.
7'1·2).
Install the kickstt111 gear \vheel onto lhc shaJt and
•11ilhin the oogs of the intermediate gear v.iheel.
Install the clutch, the lransrnission cover. the kick·
sta.1 I and gea1shiii levet accotding to seclion 7 A.
Fill the engine \vilf'l the adequate quantity of oil.

Fig.

71

!=lg.

'"

Fig.

'"

21

22

8-A/B CYLINDER HEAD
VALVE ADJUSTMENT

Put Ille en.g in~ in TOC position 0 1\ compression
stro~e (see Section 5). Unscre-.\' the tv10 SCte\VS ol
eactl varve adjustment cover (Fig. 8A· 1) and temovc
ihe oovers including the gaskets.

\Vilh the use of a feeter gauge Clleck th.a play of each
four valves in teivteen the feet of the adjustment
$Crevl$ and the top of ti\~ val•;e stems (Fig. 80·3}.
Valve cre..1Janoc should' be 0.10 mm,
ll an adjustmenl is needed release the lock out (Fig.
8B·1) and adjust by !urning ihe adjusimeni scre'1\'
(F;g. 88-2).
1Nith the adequate play obtained hold t1·..e adjusment
scte•11 \\'hile liQll lening Ille lock nut lo<quo 12 Nm.

Check the axial play (Fig. 8C· 1} ol the rocker arrns.
Ade<;uateo play should be O.OS +0.05 1nm.
If an adjustment is needed release :he sere'•'' ol the
fOd<ef aim in questJCll (Fig. 8C·2). push onto the
end caplscrev1of the rocker arm (Fig.SC-3) as shO'A'n
(Fig. SC-4) and ltgll!en the. rockefarm SC(0\v. 10.-quc
IONm.
Cheek tha gas.\(.e~s and lf'le valve adjustin.ent ocv'Om
ior any damages o: deterioration.
Retil the covers and 9aske1s and scfev1 on Ille foor
scre\vs. torque 5 Nm.

DECOMPRESSION ADJUSTMENT

Pu! the engine in lhe TDC posilion on <'.Omp1e.ssion
stroke (see Section 5).
Check that lhe decompression cabla is \\'ell
tubtica!cd and runs s1noothl~'.

Check ihe play of the valve decompression 1eve1
(Flg. 80-1) whicil should bo 2 , 1 mm (Fig. 80·2).
If an adjustme,..n is needed release the lock nut and
1v,n lhe adius11nen1 screv1 (Fig. 80·3).
Tighten the lock nut v1hen the adequaie play is
cbtaioed.

.
¢

.
¢

• .

Fig.

tlA

Fig.

es

ac

8-C CYLINDER HEAD
DISASSEMBLY OF WATER PUMP

Ocain the ooolant liquid from the oooling sys tem.
Unscre-.v the three screv1s {Fig. 6E·1) of tile \•Jater
1>urnp cover (Fig. 8E·2) and remove the covet.

Remove thecirclip (Fig.SF· 1) holding the\vatcrpump
i1upcller (Fig. 8F·2) and gently remove the impeller.
Be careful noi to lose the impeller pin (Fig. 8G·1).
Inspect the surtac0s of the camshaft end and the
inner of lhe \vater pump housing.

ASSEMBLY OF WATER PUMP

Install (he impeller pin (Fig , 8G·1}.
Align Ula spline on !he backside 01 the impeller \'li !h
the pin and gently push the impeller on10 the slwft
o.od u1e pin.
Secure the impellervlith a nevi circlip.
Put on a OG\\' gaskel tuld the cover and scrE.l'i\' on the
three scre\vs, torque 5 Nm.
Fill {he cooling sys1am •1tilh lhe ade(1va1e level oi
cooJan1 liquid,

'

F~.

SE

Fig,

SF

Fig,.

so

8-D CYLINDER HEAD
DISASSEMBLY OF CYLINDER HEAD

Drain the cngioo orl and 1ho coola.nt hquid from the
ong1ne.lf the engine ls \t/1lhln 1he frame dismantle
the carbu(ettor. lhe spark plug cap and lhe exhaust
pipes (see Sec1ion 10A).
Remove lhe kickstart levor. lho 9earshi1t lever Md
the transmission covet (see Section 7A).
Remove the \•1ater pump covet (see Section 8C).
Unscrew the tv.-o screws (Ftg 8H·1) hOkling lhe
anachmoot bracket ol ll10 doccmpressioo cable.
Lift the cab)C out ot the va~ decompression fever
(Fig BH·2) and remQVO tho cable and the brackot
from lhe cylinder head.

UflSCre'I\', Cl'OS$-\\'isc. tho se•..en screvis (Fig. 81· 1. 2, 3}
holding the valve oover.
Please obseNC the d1fferen1 lengths of the screv/$:
1Woscrows50 mm (Fig 81·1)
Two screws 20 fMl (Fog. 81·2)
Three screws 45 nm (Fog 81·3)
Remove the cover.

Unscrew the cettter bdt ol lhO tffYWlg Chain tensionef
(Ftg. BJ.1) and removo tho bOlt including th:c \\•asher
and lhe spnng.
Unscrev1 1he tv10 scrov1s of !he tensioner (Fig. 8J·2}
and rcmov·Q the 1ensioner Incl. the gasket.
Check lhe position of the tensioner push red and if 11
Is •1,·ithin the ov1er posi1ions moko a check ol the ~11ing
chain and the timing sptoc:Mts regarding ·ear.

Though 11'1e camshal1 is rotaling as sho-.vn (Fig. SK· 1)
the chain Jeck of the timing chain is mounled with
lhe CIOSed part lacing in lhe same direc.ion.
Remove lhe chaon IOCi< by pu&Nng Ille Cip on lhe
dirCCIJOO as shown (Fig. 8K·2) and remove lhe cha'1
IOCk. Be careful not to lose ihe three parts of lhe k>dl.
Into 1na engine.
Remove the timing Chain lrom tllo sprockeL Secvre
tile l\VO ends of tho timing chain (F.g. 8f+A·2) in Of<Jer
to prcvcn1 ei!her ends to tall In lo the cylinder hoo.d.
lhe cylinder ot the crankcase.

··~ ...
•

(i)
m ··-0)···~

···®-··li

...
8H

Fig,

81

Fg

8J

•IQ

••

8-D CYLINDER HEAD
Unscfew and rernove the three screws as shO\vn
(F;g , 8l·1)

UnscrO\v, cross-wise, and remove the four cylinder
stud nuts (Fig. 8M· 1).
Lift off the comp!e!e cylinderhead. Be careivl not to
drop lhe ends oi the timing chain (Fig. 8M·2) down
into the cylinder or cta1~kcase.

Lift oil the camshaft from tho cylinder head.
Check the two O·tings (Fig. SN· 1) and the lwo
hearings (Fig.8N·2) for any damages ordeterioia!ion.
Check the intake cam lobe (Fig. 8N-.3) and the ouilet
cam lobe (Fig. 8N·4). 8oth should have smoolh and
flat surfaces 'Nithoul any signs of c!eterioration or
rough areas.

8>• using a suitable valve spring compressor, remove
the t't.'O valve.spring oo-tters of each valve (flg. 80-1).
from the valve stems (Flg.80 ·2) and the valve spring
rotainer·s (Fig. 80·3) . Mark each valve and the
corresponding vatve seat
Lift on !he valve springs Fig, 80 ·4) and th& varve
spring washers (Fig. 80..S} from !he cylinder tlead.
Remove the valve guide seals (Fig. 80·6).
Check the overllow cruel (Fig. 80· 7) for any sharp
edges; might cause damages to !he O·rings 01 the
camshaft (Fig. SN-1}, or obstacles preventing an;•
leakage of water io be visib!e.

Fig.

SL

I

••

8-D CYLINDER HEAD
Caretvlty check tho suffaccs of llle valve faces (F19.
SP· 1) and the corresponding sutfaces oi the valve
seats for any darnagcs or deterioration.
Check tile vatve stems (Fig. 8P·3) and the valve
guic!'es (Fig. 8P·4) for an~· damages ordeterioralion.

~emove lhe circlip (Fig. 80· 1) and pull ou1 the
deconlprcssico levet (f tg. 80-2} including the spring
(F;g. 80-3).
Check the tv/O rod<erarm bearings (Fig. SQ-4} for
any damages or delerioration.
Check the O\lerllov1 duel (Fig. 80·5} for any sharp
edges; 1ni9ht cavse damages to the o·rings of the
camshaft (Fig. 8N·1). or obs!acles pre ... enting any
leakage 01 \11ater to be visible.
Unscrev1 and remove L'le screvlS of the ro& erarm
cap ends (F;g. 80·6).

Pull out the rockerarm cap ends {F19. 8A· 1}, for
ins!ance b>• using a v1asher aod a r,,15 se<e•1,i (Fig,
8R·2).
Pull oul !he rockerarm shal1s (Fig. 8A·3) .
Check the dccompfession lever (Fig. 8R·4) and lhe
acJjusJment se<e"''S (Fig. 8R·5) to: any damages Of

deterioration.

Oismanue u1e v1atet pump in1peller (see Section SC).
Pull of1 the sealing ring (Fig, 8S·1) and dis1nant1e
tho l'.\'O radial seatings (Fig. 85·2) and the ti.vo o-rings
(F;g. 8S·3).
Clean the ov"0r1lov1 duct (Fig. 8$-<t) and the o·ring
ridges and the interiot oi the scaling fing.
Pull off the bearing (Fig. 85·5) •11ith a suitable
spanner.
Release the spring (Fig. 8S·S) of the au1omatic
dcco1npfessio1) device from the spline on the device
(Fig. 85·7) and pull out the c!e,-icc (Fig. 8S·8) .

<P .

G©

,

F<g.

SP

Fig.

80

Fig.

SR

·~ as

8-D CYLINDER HEAD
Replace the o·rlng ol the decompression lever (Fig.
ST· 10) ~iore installation.
C11eck the intake rockerann (Fig. 8T· i6) and the
outlet rockerarm (Fig.8T· 17) for any signs of o..::image
O(cretefio,alion.
Check the iour bushings (Fig. ST· 18). one in each
end of the rcd<erarms and !he fockefann shafts (Fig.
8T· 19) fot any damages or deterioration.
Replace lhe <>·ring$ (Fi9.8T·21) of Lile cap en& (Ag.
8T·20) l>efore installation.

Replace the valve guide seaJings (Fig. 1·au-6) before
ins1a11a1ion.
Check the iniake manifold (Fig, 8U· 14j for any cracks
or delerioratioo.
Replace the cylinder heaOgaskel (Fig. 8U· 19) bekw'e
inslallalion.

Replace the tvJO o·rlngs (Fig. 8V·4) and. if shO\\'ing
any signs of damages or deterioration. lhe t\vo radia.I
sealings (Fig. 8\'-5).
Check the deoompression device (Fig. 8V·6) ior any
damages or de1erio<ation aoo teplace the spring (Fig.
SV·7) belore installation,
Check thal the stop scte."\' (Fig. 8V·8) is property
secured \\•iih the lock nut (Fig. 8\/.9).
Check tt~e upper timing sprocket (Fig. 8V·10) and
the tjming chain (Fig. SV· 15), including 1he lock (Fig.
BV· 16), for any dama9as or deteriotation.

@©
Fig.

ST

Fig.

SU

Fig.

81/

8-D CYLINDER HEAD
ASSEMBLY OF CYLINOER HEAO

losen !he decomp<ossrion cte•1ice (Fig. 8X·1) into the
s!ot of the carilSha~ and upper timing sprocke1, Side
the spring over lho shall of the devico. ¥/1th the
straight end of lhe spnng rostln9 tow~rds tho
camshaft (Fig. 8X·2) 1ust 1Wis1 the $pring. councer
cloek·A·ise, and slide tho end ot th• spring onro IJ'IO
shaft ot the device. Secute the CSCvieo with ine sprtng
pos.ilioned into the g-OOVG ot the devkle shaft

1.,..,.n "1e OO.Vong (F.g. SY· 1) onio""' oamsnall "'lh
the help Cl a """' Tho boatong llhcold be 1110U1110d
as tar as possible on:o the co.mshafl but the
decompression- has 10 "'°"" lleely (rog 8Y·2).
Put on lhc scalong nng onto lhe camshaft (Fig. 8Y-3).
The two radial sea• .ngs 1n""'° lhe seai;ng ring shoulc!
both be lacing ootwa<CSS fiom the soal ng ring (Fog.
SY-4).
Follow the instruclions in Sec1t0n 8C rogording
installalion ol the \Yaterpum,p Impeller.

lubncale and inser1 the l\vo rockorarin shafls (Fig.
SZ· 1) into the valve cover ttnd througll the l\\•O,
lubricated. rockerarms (Fig. 8Z·2).
Pvsh in the 1•1t0 cap e1lCfs (Ftg, 8Z·3) and sctov1 on
the t·11·osc:rev1S (Fig. 6Z·4}. f\iokO 8-ure lh81 tho scrmv
holes of tho cap enefsare in alignomon1 v11lh lhe holes
or the oover (Fig. 8Z·5).
Lubricate Md insert lhe decompression lever (Fig.
8Z·6). including the spring (Fig. 8Z·7) Into tho c<>vor
and securo ti with a ne·11· circtip (F.g. 8Z·8).

lr\StaD the rovr valve gtll()Q seals (Fig 8AA· 1).
lubncate the inner of lhe vafvo guide Mais and slide
11>eva•-.s lhroogh lhow• .. guode seio an<l lhO vaN9
guides.
lnslall lhe valvcs (fog. 8M·2) by pur.ing on lhO .,,.,.

sptong ·- (Fijj. 8M.J) and the valve apnngs
(F19-8AA·4) onto the~- he<ld and lhO va,.,.1,
an<! by using • sullalllo valw sptrng c:cmj)r0$$0f.

secu"' lho""""5will lhe spring'°""""" (Fig SM-5)
and lhe rt.-o vaM) sp<ing cocters of each va>vo (Ftg.
8M·6).

. .
ct> •

.. ·@·· •).

. ..
:~:

• ••

.....

•
•

Fi9.

Ill(

·~
8Y

Fig .

8Z

8-D CYLINDER HEAD
Put Ule complete camshaft into the cylinder head.
be careful not to damage the, lubricated. twoo-lings
(Fig. 8AB-1).

Put a new cylindet head gasket (Fig. 8AC·1) onto
Ula cylinder.
Make sure tllat both of the guide dowls (F19. 8AC·2)
on lhe topof thecylilldcra'a in the aocuratepositions.
Put the cytlnder llead onto the cylinder and pull the
two eods of the timing chain ltHOugh the cylinder
head (Fig.8AD·1).
Check !hat the timing chain is in an aocurate posi·
tion onto the fewer timing sprocket
Al!ach the cytino'erhead to the cylinder with the lhrea
screws (Fig. 8AC4 3). torque 10 Nm.

P1..1 on me washers onto {he cyfinde1 studs and screw
on the four nuts (Fig. 8A0· 1), torque 44 Nm.

Tuin lhe engine/crankshaft in!o TDC position (sea
Sec\ion5}.
Position the camshaft with the cam lobes facing
down\•fa(dS and the attachmc;u SC10\vs ol the up,oe(
timing sprockcl in 90, in compa(ison to 1he par'l ing
line of !he valve oover and cylulder head (Fig, 8AE· 1).
Put on tho timing chain onto the fiming sp(OCket and
install the timing chain loek; t~e open end of !he lock
facing backwards (Fig. 8AE2). Secur0 lhe lock. by
adding a dab of siliocn0.

... CD.-'\t-
~

¢

Fig.

MB

Fig.

MD

ME

I

8-D CYLINDER HEAD
lns!all the timing chain tensioner (Fig. SAF· 1) and a
rle\v gaskc 1
Bclofo 1nstal81J.On. te'easc lhe tensioner push rod
and push 11 inco Iha bollom position ~vards the tear
p<ut ol lht ,.,....,..,. (F'og. SAF-2).
Push lho sp<ing into lhe lensionef and IO'«ardS the
push tad (Flg. 8AF·3). put on Ille washer and the
5Cf'eYf anct hghten the screw

Thoroughty clean !he sealing surfaces of tile cytinder
head and add a 1hln layer 01 silicone.
Thoroughly clean the vatve covet and pu~ 1t on!o lhe
cylinder he.ad. Tho decompression lever has to be
turned int<> a 9o- position in comparison to Ille parf.ng
line ot the vzatvo cover Mid the c;yfnder head (Fig.
8AG·t).
Attach !he valve C<1llCf With the seven screws.
Ple<1se °"""""' lht cl,..,..,. lengths of""' SCfOW$:
Tv10 ICll!WS 20 nwn (F'.g. SAG-2)
Throo ..,..,.. 45 nwn (Fig 8AG·3)
T..o screws 50 nwn (F19. SAG-4).
TO«l<JO 10 Nm.

Attach lhe decomprossion cable to the lever (Fig.
8;\H· 1) and SCIO\\' on the bracket (Fig. BAH-2).
Adjust lhe deeomprosslon lever (se Section 88).
1\djust lhO valves (see Seclion 8A).
1ns1a11 11cinsmlsslon co ... e,, the gearshift leve< o.nd the
kickslll1t lover (see Section 7A).
lnSl(lll 1ho c.atburonor, the exhaus1 pipes and Ule
sp:uk plug cop (.. e Section 10C).
Fill t.he engino \vlltl the adequate quan:i!y of Oll and
the 0001 ng system v1ith tho adequate quantity of
-hqu<I.

···@·. •>'

..@.

··-®-···

•• •

Fig.

8AF

Fig.

"""

32

9 CYLINDER & PISTON
DISASSEMBLY OF CYLINDER & PISTON

Orain lhe engine oil and the 0001ao1 trom the engine.
Remove the cylinder head (see Section SC).
Aemove the cylinder h&ad gaskel (Fig. 9/\· 1) and
pull up lh9'cylinder (Ftg. 9>\·2) from the cylinder studs.

Rernove one of !he gudgeon pin circlips (Fig., 96-1}
and push the gudgeon pin (Fig. 9B·2) ou! ol the pis·
ton.
Remo·.-a the piston from the co.nnec!ing rOd (Fiig. 98·3).

Check the cyhn<Jer bf.rrel for any signs 01 damages
or deterioration.
Check the oular surfaces of the piston and eSpeciall;r
the areas front and real'.
Check the gudgeon pin and the corresponding inner
surfaces of the pis!on. The piston pin has to be totally
flat \\•ithoul any edges or level differences.
Put in the gudgoo.1 pin in~o the oonnecting rod for a
rougil cilec:k of the play in bc1•1a-aen the pin and the
bushing, P1.1t in the pin into the piston fo r a fcugh
cheek of the play in bel\vcen Ille pin and the piston.
Check the play of lilA piston and' oil tings.
Ctuulge into ne·11 gudgeon pill cicclips.

G©
Flg.

9;;

Fig.

••

Fig.

9C

9 CYLINDER & PISTON
ASSEMBLY OF CYLINDER & PISTON

Install one of the gudgeon pin circlips into the piston.
The piston is 10 be instalrcd \\•ith the arrov1, stamped
ontop of the piston, facing to•11ards the front of Ille
engine IFig. 90-1).
Put the gudgeon pin (Fig. 90·2) into tho p~tcn and
push rt lhrough tho piston and the oonnecting rod
until it reaches the circlip on the other sida. Pu! in
the second gudgeon pin circlip.
Check the position of the t•tto cylinder guide pins
(Fig. 90·3), clean tho sealing surface ontop of the
crankcase and add a thin layer of high te1nperature
silicone onto the surface.

Put a piston t ing compressor (Fig. 9E-1) onto the
piston. B& cacelut not to damage the rings.
Place the pision in TDC position.
Clean t11e seatir19 surfaces of the c;•linder and the
cylinder stud chan.ncls.
Posh the cylinder onto the cylinder s1ucls and pass
the IOp of the piston and th& tings.
Pull the l\\'0 ends ol the timing chain througll lh0
cylinder.

Remove the compressor and slide the cylinder all
tl)E! \\•ay cfo•11n onio the cylinder guide pins and the
seating surface of lhe crankcase (Fig. 9F·1).
fv1ake sure that the 9uide dO\\'IS are in the accura1c
positions (Fig. 9F-2).
Pu! on a ne'N cylinder hood gaske! (Fig. 9F·3).
Install the cylinder head (see Section 80}.
Fill the engine \vith the adequale quantity of oil and
the cooling system vtith the adequate quan!i1y of
coolant liquid.

@©
Fig.

so

Fig.

9E

9f

34

10-A CRANKSHAFT & GEARBOX
REMOVAL OF ENGINE

O<oon the oogone oil (see Sectioo 61\).
Remove the scat (Fig. 10A· 1) and 1ho fuoltank (Fig.
10A·2) acoord1ng to 1he Q\\'ner's Manual.
Remove the lch SJde panel (Fig. 10A·3) tor easy
occoss of lhe silenoer.

unscrew 1ne h"°~ l>:>ding the camureoe< (Fog.
108·1) and rcmcwe the carbvrettOf.
Oot.Oeh the f\•.io springs from the exhaust system (Fig.
10B·2).
Unscto•t.• Iha four screv/S 01 tho exhaust plpos (Fig.
108·3) "nd remove th& lefl (Fig. 106·4) ond the righl
plpo (Fig. 10B·5).
Remove the sllcocer (Fig. 108·6) trom u'o subfranle,
tv10 bolls. and remove the silencer flom lhe frame/
subframe

Dotach the spat1< plug cap from the spoil< plug (Fi9.
1OC· 1) afld the \\•iring oi the a!torna1orhgnlt1on from
the ignition coil and Lile \\•iring heirness (Fig. 10C·2).
Unscrov1 the l\vo clamps holding the crankcase
breather iubc and remove the tube (Fig. 1 OC-3).
Ootoch 1he clutch cable from lhe engine (Fig I OC·4).
Unser&\\' the l\vo SC!'Eh\'S of ;he sprockol cover and
remove lhe co•.-er (Fig. 10C·5).
Slacken the drtve chain, detach the chain lrom the
l<ont Sj)l°""", remove the loci< nng ol tile sprodalt
and remow Ille sprod<et fl()m lhe Ol.q>Ul shah (Fig.
IOC·G).
unsaow 1ho t>olt holding lhe rear b<a<t - (Fog.
1 OC·7) and remo-.•e the kl\<&r trom lhe frame and the
rear bmko cytind'er.

UnscrO'o\' !ho IC'.\'er clamp of the lo\•ror radiator hose
(Fig. 100· 1) ancl drain lhe cooJant liquid. UnSCfG\v
lhe remaining clamp of the hose an<l lho two clamps
ol lhe upper hose (Fig. 100-2) a rid removo tho l\vO
hoses
Rctmo•Je the t'JiO radiator protectors and tho rod a1or
(Fig I 00.J).
Unscrew rhc bolts and nuis holding tho ong1ne 1n
Ille ltcnl (F.g. 100-4. rumbc<olbc;ISandllUl$V300S
n be.,,-cen the models) and remove "- and the
ongine bracke;s
unscrew the S\Y1n9arm shaft {Fig. 100-5).

•19-...

...
108

Fl~.

100

10-A CRANKSHAFT & GEARBOX
Pvn ou1 the s ·ingann shalt out of tho tight side ol
Ille frame and lhe engine (Fog. IOE·1).
l~l lhe engine oot of Iha fran-.e.

Avoid pu•ng the svlingatm Shah C01T4>1e1oly CUI OI
the frame ff nol necessary tor an 1nspoctton andfor
main1onanoe ot the svtingarm bushings (Fig.
1 OF·8. 2 pcs) and bear;n9s (Fig. 10F·9. 4 pcs).
Follow 1ho insl ructions in the Ov11lefs t.ianuo I if such
o procedure is to be perlormed.

Chock the front rubbct attachment tubo (Fig, 100·11)
t1nd lho <oar rubber bushing (Fig. 10G·14) ol lh~
siloncer tor any damage or deterioration.

Cl1Gcl< tho lowct (Fl!). 1 OH·2) and lhc uppor (Fig 1 OH-4)
radia101 hoses, including the oonneetions of the
radlalor, tor any darnages or dc101 /orahon.
Cleon Ql)(f check the radiator lins.

ii3 2

,tQ
4~£,. 7~
~ ... 10 ~ 11

6

16

...
•OE

••
10<

f~

roG

Fig.

lOH

,.

10-8 CRANKSHAFT & GEARBOX
DISASSEMBLY OF CRANKCASE

o;smoun1 the ongille from the frame <- S«lion
10A).
Oisman110 the ktckstar1 lever. the gcarsh1f1lever1:1nd
the transmission cover (see Seclion 7A).
USO OitllOr another primary gear \vhool (fig. 101·2)
or the clutch holdor(s.ee. Section 7 A, Fig. 7C-2. Article
No. 270007·O1) in or<ler to Wock thocrankshafl \vhile
unS<:lrt\vlng tho nut of the primary gear v1hoo1 {Fig.
101·1).
Dismantle tho clutch (see Section 7 A}.

o.stnanlle 1he cyti.-. head (see Seolion 80). the
cyim.r and the piston (sec Scclion 9).
Remove !he P<imary gear wheel (Fig. 10J· I) by U5'f19
a. 1u11able p.1.Jller (Fig, 10J·2).

Romove lhe lovrer timing sproekel (Fig 10K·1) by
using a suitable spanner (Fig, IOK-2).
DIS1nanue lhe geai shift 1ne011anism (&ee Soctlon
76). lhO kk:kstar1 mechanism (sec S-0c11on 7C) an<I
th& auernator/ignitioo (se0 Seohon 5).

Lilt the elu1ch lever (Fig. 10L-1} straight up and ou!
of lho crankcase.
Unscrcv1 tho clghl scrav/$ of the right erankcos.o tlall
(Fig. 1 OL-2) and any scro\•t or boll holding the
eranket1so hatfs \vi1hin any engfne stand (Fig. 10l·3).

¢ 1!}

v 2 . . .
y

Fog. ,.,

Fig.

t OK

Fig ,

•O•

10-8 CRANKSHAFT & GEARBOX
Attach a crankcase puller (Fig I Ofll1· 1. Artlclo No.
2700 I 1 ·01) to tho etn11kcaso by using lhree M5x20
sc1e· ... ·s (Fig. 10M·2).
Put a clean doth. orllkC\vlse, around !he connecting
rod in order to prevent any damages on10 ol1hor !he
con.ncc1ing rod or lhe crankcase while operating 1he
crankshaft puller.
l/ lhile scte•Hing in the center bolt ot 1he crankShatt
pol'er. gently tap on the secondary shaft and, If any
engine stand i$ used. also ts,p on the auaetwnont
!\Jbe of Ille Sland (Fijj. IOM-3). Be """f\jl lo haw
the ~ Ctankea$9 hafts 11!igned al tme during thO
operatK:Jn.
Uh off the roglll Cnlnl«:aS<!

&-speed~: Pu11111e two """ 1otk whs (rig
10N-1) 001 ol the leh crankc4so hal and •he three
shf1 forks (Fog. 10N·2).

4-spccd gear-: Pu• out Ille slrig1o shoh lol1< shalt
(Fog. 10N·1) ou1of1he lch crankcase haft and the
f\\'O shift b1<.s.

Lilt out the sh·fl drum (Fig. I 00· 1). Tho &hlft drunl
might nood to bo genlly knocked out lrom tho
transmission side of the crankcoso holf !n 01der 10
rclcaso It fro1n tt~e cl'ankcase,
Lift out the three (4·spccxl: l\\'O pcs) shlfl lo1ks (FIQ.
100·2).
The shil1 forks may also bo llflod out togother \vilh
the co1nplete 9ea1 shaUs, the mtun &hat1 (Fig I 00·3}
and the secondary shal1 (Flg. 100·4). Solh shalls.
including all gear v1hee1s, are to be lifted out 01 1ho
same time. The main st\311 mlghl noed to be knocked
out lfom th.e 11at1smiS$ion &ic:Se ol 1he crankco.so hall.

Thoroughly dean and chQCk all mochined sur1aca
for any dam.age$ o.r detenoret,;on
The pressure rckcf val'vo IS normally noc any SUbJect
to either cleaning or dtsmanll1ng bul d needed: '""'°"" tl1c circ:>p (Fig. 10P·1) ouo ol the hous>ng
(~ 10P-2)in""""l0...,.,...,.,washo<(Fog.10T·17.
lhespmg(fig. 10T·18)andlhesleelbel(F'ig 10T·19J.
lnsla!I all piec;es il tho oxac1 and Odequal po51;1ion
v.11hin d'le housing and by US1ng a neN arellj).
It the housing has boon romovod use a thre8Clod<
iQt.9d" order 10 secure ;i into the etankcaso halt.
Ell' using C001>fC$$OCI a.: ~ dean the oil
duct irom :he oi p1..mp IO ;he Otl t11lo1 hous.ng (F.g.
10P·3) and lhe duel hom Iha od seteen houslng (Fig
10P-4) lo Ille pump in bo:h d rocuons.

.
@ . : . .

T . "

Fig.

1Qt-.t

~

'""

FY,i.

100

'"•
IOP

38

10-8 CRANKSHAFT & GEARBOX
Attach a crankcase puller (Fig. 100 ·1. A(ticle
No.270011 ·01} to the C(fU'lk<:ase by t.JSing lhree
fv16x25 scre•1,·s (Fig. 100·2).
Pu1 a d ean cloth (Fig. 100·3), or like'>vise, around
lhe conncecting rod in order to prevo111 any damages
ontocl!her tile connecting rod or !he crankcase \\'hile
operating 1he crankshaft puller.
\;\fhi!e scre•1 .. in9 in the center bolt oi the crankshaft
puller hold the etanksho.ft finnty cfu(ing the ape1a1ion.
Lifl out the c' ankshaft v1hen ii is released frcm the
bearing viithin the crankc!lSG half.

Check the three uange bushings (Fig. 10R·2, 3) and
the three bearings (Fig. 10R·4. 5. 6) ill Ille 1191u
crankcase half IOI any sions of damage or deterioration.
If a replacemen1 is ncc<led: heat up Ule Ctilllkcase
ho.If to 200"C and space out lhe bearings by tapping
gently on the backside of the beafings a1)d !Ile
crankcilSe half. The nevi bearings should be installed
vthife the cranJ.tcase half stlll is hot and thus oosy 10
fit into th& adequate bo11om positions.
Check the ~'"' sealings (Fig. 1OR·7. 8) to' any damages
Ofdeter"t0rabo1l.
Check ihe clutch lever (Fig. 1 OR•9), Ille sealing (Fig.
10R·10) and only ii lhey are assumed \O have been
cfa,..naged; the bearings (Fig. 10A· 12) to1 any signs
of da1nages er deterioration.

Thoroughly check and clean the oil due.I from the oil
filler lo the crankshah: housing (Fig. 10$ 4 1).
Pfofcrably by using cornp1essed air from the
crankshaft end to-."a<ds the tilter end though the duel
is mote nafro;,. a1 ~he crankstoalt end.

Check the t\vo flange bushings (Fig. 101-2, 4) and
the fouf bearings (Fig. 10T·S, 7, 8. 9) in the lcf1
crankcase half fo: any signs of damage Of daterioratiOn.
If a 1eplacement is nee-ded; follo-.v the procedure
abo>:e.
Clletk the sealing (Fig. l OT· 10) !or any damages Of

deterioration.
Check that all fou: cylinder studs (Fig. 10R·1, 1OT·1)
o.re SCfe•1ted into their bottom position 11.'iihin the
crankcase halts.
Ch0ck the radial play of the conneC1ing rod bearing
(Fig. 10T·28) •11hich should be 0qual to none.

. .

Fig.

100

Fig.

!QR

1CS

10-8 CRANKSHAFT & GEARBOX
ASSEMBLY OF CRANKCASE

Llblca10111c aan!<shaft beamg lndudong lho su<tace
of lhO onner nng and lhc bearing sur1acot of lho •rans·
maSslor'\11eft end of the crankshaft
Put the crankshaft into the left crankcase half and
attach a crankshal1 mounting tool (Fig, 1 OZ· I, A111cle
No. 270010·01) to the transmission ond or the
crankshaft
1-lol<l lhe crankshafl and v1hi!e scro•11!ng lho handlQ
cl tho tool cunterclock•A1ise (F19. 1 OZ·2) In order to
pull the crMkshaft iti!o the bea1ing and crankcase
half mako sure that the crankshaft sll<los Into a
sttnigh! end accurate positiQn \Vltii.n the beating_

llbricale lhe bearings ol "1e ma>n shat (Fog. 1 OM· I)
olU•• socondaryshaft (Frg. IOAA-2) and of Che Shift
drum (Fig, IOAA-3).
Lutmc&tc the "''o mach·ncd positions of Ille sh fl
shoJt<(Fig. •OAA-4).

While ~ the shaits. aligned (Frg. IOAB-1). pu1
in tho mains.haft and the seoondal)' shaft inlo their
positions tn the crankcase halt Genlly lap, ah ornately.
onto tho shatls until the accurate position Is reached.

6...speed gearbox: Slide the shift to1k of u'e main Sl\tltt
(Fig 10AC· l) into the spline of the doublo.13-'11h gear
'h'h'161.

4 & G·speed gcartloxes: Slide tho 10\ver shift fork 01
the socot)(fary shaft (Fig. 1 OAC-2) in:o lho ipline of
lhe second goarY.1heel f:om tho ~tom and tho upper
shh fork inco the spOO<> of the second 90ar wneel
ltom lho IOP·

S'id& 1hc shift drum (Fig. 1OAD·1} 1n10 1ho bearing
and genlly tap it into position too,•nrds Iha bearing.

•
, ,

' T

Fog

IOZ

•••

'~
IOAC

10-8 CRANKSHAFT & GEARBOX
Slide 11)9 sllifl fo1k shah of the secondary shatt (Fig.
1OAD·2) into the stift ~rt<s anti by tu(ning the shift drunl
(Fig. 10AD·A) aodby'tting the gear\\'heels in quesliQ1)
(Fig. 10AO·Bj posi~on theti.·10shift 100<:..~ intothesp!inos
ot the $i1ifl d rt11n and the shift sho.ft into the crank.case.
6·spced gea<box: Re-~eat the operation \\'ill~ Lile shift
fork shatt and the shifl totk of the main shaft (Fig ,
10AD·3).
Lubricate the o·ring ol lhe oil SCfeen and push it in10
position in tho crankcase hali (Fig. 10AD·4).
Thoroughly clean the sealing suffo.ccs of the
crankcose half (Fig, 101\0·5) and add a thin 1a~·e1 ot
silicone. r+.1ake sure lhat both the <OOJ dovA (Fig.
10AE-1) and the ffotn <!0•111(Fig .10AE·2) are in a
firm and straighi position into Lile left c<ankcaso half.

Tttotoughly clean the sealing sv rlaces ol the fiQll!
crankcase hall.
Lob(icatc all bearings and positions oi shalls in Ute
right cr(inkcase half.
In O(der toprever.t any damages to either the-bearing
or lhe sealing of tile secondary shaft: a thin tube. or
likevAse. could be placed into the bearing and the
sealing (Fig. 1 OAE-3) befofe putting the right
Cfankcase half onto ihe teh one.
Attach a Ct'd:nkshaft (1'10Uflling tool (Fig. 10AE·4) onio
Ute ignltionfrigh1 end of \he crankshaft.
Vlfhile scre\ving the handle of the mounting tool.
counterclock\visc. gently tap onto 1he righ! crankcase
half (Fig. tOAE-5) in o rdet to keep ii fully aligned
during the whole installation.

Vlhen the crankcase halfs afe fully installed tov;ards
each other; put theo·ringo~ the secondar}•$haf! (Fig.
10AF· 1) onto lhe shaft. place Ille space: oi the
spfocke! (Fig. 10AF·2). the groove t0'1•ards the O·ring,
onto the shaft and Slide tile spacef onto the o·fing
and fully tO\\'OJds the bearing of the secondary shalt.

A1tach the eight scre•1.·s (F19. 10AG·1) into !he
OtMkcnse half and. CfOSS\•Ase. tighten the scre·1lS,
\orque 10 Nm.
Lubrica10 Ille bearir.gs and the seating of the ch .• <tch
lever and install the fever (Fig. 1 OAG-2}.
Install lhe a11erna!of/19oition {s~e Section 5) and the
oil d fain plug (see Section 6A) .

. .
<P .

Fig.

IOA":

••• 2

10-8 CRANKSHAFT & GEARBOX
Vt/atm the lov1er timing sprockcl (Fig. 10AH·1) to
200"'C and Slide it on!o the crankshaft (Fig. 10AH·2).
Use a scd<:ot. orlikov1ise. \Viiha centerhokl just v/ider
than lhG etankshafl and the '''codroff key and an
outer diameter fit to the center of the sptcd<et, and a
suilab!e 1u'iJbe1 mallel in orde< to posi1ion the sprockei
onto and tO\\'O.rds the etankshaft.
Place the timing cha.in onto the spre<::ket and into
the channels ot 111e ctankcasa t~lf, Ute cilain guide
and the tensioner (Fig. 10,.\H-3),
Install Iha pis!Oll and tile cylinder (see Section 9),
the cylinder head (see Section 80). the kickstatt
1nechanism (see Section 7C), the gearshitt
mechanism (see Section 78) and the clutch (see
Seclion 7 A}.

Pu! the primary gear vlhee-1 (Fig. 10Al·1) onto the
cr-.;inkshah, scre\v on the nut (Fig. 'IOAl-2) and by
the help of anoth~fprima1y geaf\\11\eel (Fig. 10Al-3)
screv1 on the nui and 1hvs pushing the primary gear
\vheel onto the cranksahlt a11d into posilion, totqu0
SO Nm.
lns1all the transmission covet. thl) 1<icks.1ar1 revet and
lhe gearshift lever (see Section 7A).
Install tho engine Into tho frame (see section 10C).

-'~_-:_:_,_~.:_B_O_i><~:"-':-'1:-";~-'GR-"/'-'s$'°3~'-':'-1F"1~-'S("'-1F-R-0-M-L-E-FT-: A_._T_O_R_l_G_H_T:_s_._c_._.J_-l x113" t ,,~ ~~ fr
CH 6 (Y) A3, B1. G12, Vil , Li . G2. V•'2, 6 2. G13, G11 , S 1

\'/R6(Y) ,\1, B1,G3.'N1,L1,G2.'•\!2,92.G4. G l . $1 A lil f ~ ~ H ~ K

S ·VIR6 (Y} A3. B1.G3."v1,t1.G2. •v2.s2.G<1, G 11.s1 vllll-...""'~ ~11 OJl ,,i I
GEARBOX SECONDARY SHAFT (FROM LEFT: A. TO RIGHT: B. C ..) O G

~-<~~~~~~~~~~~~~~~~~~~~--!

CR.:. (Z) G1$, A2: 91 '/~ I l.1 G l7 LI \'/I GS Gl& 'NI ll G9 'i\'2: 83 G l4
CR 6 (2) G IS. A2. 8 1, 'A' t. L 1. G t 7, LI, \'/ I, 08, 016. 'Nt, l 1, G9, '•\!2, 83, G 14

zG ? ~1-,1~~i!1 ViR 6 (Z) --~.M.L1.G1a L•. W• .-~W•, L• .~.-~m
S.'/•.'R {Z) I G15, A2, 81, 'i\'1. L 1, G10, I. 1, \'/ I, GS. GIG, '•\'l, l l, G9. •,\+2, 83. G IA

CODE ART.No. DESCRIPTION CODE ART. No. f DESCRIPTION

Al 240001-01 Pr.r.aty Sh.31'! \VA G 10 240C66·01 Gear \\heel. seoc<1001y Shl!ll, 20 teeth

A2 240042-01 Sooon:!a1y f:l~ft v.•R, CR & $·V/R G11 240072·01 Gc.:;:i1 "'tux:I, p.1im;ll)' sh<ift. 18 :oolh

,\3 240071·0 1 Prh-<1ry i,;l'>.;1ft CR & $ ·\VA G>2 240075·01 Goear \\heel, pnmary snaft. 24 ;i;:eltl

Bl 3€0007-01 Needle bearing 22x20x13 G13 240076-01 Gear "'heel. f)(l1nal)· srian. 25 ieelh

62 3E0009-01 Nee<11e boo1it.g 20x2-4J1.13 G'4 2.110001·01 Ge31 "'t11;.el, :;o:::Q7ldilry $11;1!1, 32 teeth

63 :v.!0010·01 Nc1,'<11c bct1rin9 a<lx24x:10 G t$ 2:40«12·01 Ge~r \'tlool, seconc1ar'(Shafi. 28 teeth

G• 2:40002·01 Gear '-'tlOOI, pnmary s nalt. 17 teeth (\16 240083-01 Gear tieel, seconelilfY Shall. 25 teeth

G2 240003-01 Gear '.\tleel. p~mal)• s!JSlt, 20/23 tee~h G17 240008·01 I G!la1 "'flool, f:&:::<x1d:1ry sh;1!1, 2 1 t¢cth

G3 240005·01 Gl;;:t1 "'tux:I, prim;>,I)' shaft. 2$ teeth L1 330006·01 l.QC:k ring

G4 2:40006·01 Gear "''heel. p.'!mary shalt 27 teeth $1 240026-01 BllS!ling

GS 240061-01 Gear "tleel. seooocb1y Shi!.11, 34 teeth S2 240008·01 S~tc1 21 ,.5 1r11n

IG• 240002·01 ' Gl.:'11 •Atiool, sovoncitiry shat!, 30 «Jatti $3 2:40037·01 S;Ntcar ~ mm

Gt 2:40003·01 Gear ~\tleel, sooondar/ Shatt. 27 tee11\ \'II 240017-01 '•\'asher:» mm

Gs 24006·1-01 G!!ar 'Aheel. soooodaty Sha11, 24 tetrth \'12 240018·01 '•\!tlShC-f 26 !1'111'1

I 240005·01
- c

G9 Ge"' 'Atle(ll, :IOC<Xld..'lry :;hu.!1, 2l lce:th

F.:g.

ICAH

10-C CRANKSHAFT & GEARBOX
INSTALLATION OF ENGINE

Position th0 engineo in bel\veen the s~ving.a1m and
the irame and slide the Sl\tingarm shaft into the
en9ine, 1heS\vin9aun a.od Ill e hame (Fig. 10AK·1).
Attach the fron1 of the engine into the frame (Fig ,
t0AK·2) and tighten bolh these bOl!s and r\uts, to14ue
25 Nm, and thoS\v!ngarm shaft (Fig10AK·3). torque
12-5 Nm.
Install the radiator onto the fran1e (Fig. 10AK·4),
incivding the ratfator protectors, andat1aci'l lhe radia!o.r
hoses (Fig. 10AK·5. 6) to the engine and the fadiator.

$Ude the front sprockel onto the secondary s11aft.
put the lock ring onto the shaft and the drive chain
onto the front sprockel (Fig . t OAL· 1).
Put on the sprocket cover (Fig. I OAL ·2).
lnslall the rear brake lever into lhe rear bra1<.e cylit1de1
and onto the frame (Fig. I OAL ·3}.
Attach lhe cfutcil cable to the engine. (t=ig. 1 OAL-4}
and adjust the play acoording to the Ov1ner's tv1anual;
free ptay 1-2 rnm.
Attach the ''"iringol the atteroator1ignition to the\viring
harness and the igni:ion coil (Fig. 10AL-5).
Install the crankcase bteather tube onto the
conneciiQns on the valve cover and the frame {Fig.
10AL·6).
Put !he spark rAIO cap onto the spark plug (Fig. 10AL. 7).

Install the silencer (Fig. ·1 0A~.~· I) onto the S\lbframe/
frame bu! do not 1tgn~en ii.
Add some silicone onio the scaling surfaces of the
exhaust pipes. Insert the right exhaust pipe inlo the
silencer o.nd the cylinder head (Fig. 10Atv1·2} follO\\'e<I
by the fefl one (Fig . 10Afv1·3). Scre-.v on the 4 scre-.vs
of the exhaust tuOOs. irK:ludi.19 \\•ashers, {Fig. 10At..1·4).
torque 10 Nm.
Attach the springs onto the plpes o.nd the silencer
(Fig. 10Afv!·5) and tighten the Silencer, lorque t O Nrn.
Install the carburettor onto the intake manifold.
iollo•1,.ed by the airiilter tube and tighten the tv10
damps (Fig. 10AM·6).

Put 011 the fuel tank (Fig. 10AN· t) and the sco.t (Fig.
1 OAN-2). ~.tal<.e sure that lhe fuel line, including the
diaphragm fuel pu1np lubing, is COt (CCtly installed
and sectired.
Install 111e left sicte panel (Fig. 10AN-3}. G>
Fill the engine vffih the adequate level of oil and ihe
cooling S)•Slein \vilh the adeqate level ol coo1an1
liquid.

Fig.

;OAK

Fig.

10..;I.

Fig.

IOAtJ

"

11 ELECTRICAL STARTER
DISASSEMBLY OF CRANKCASE

Dlscoonoct the ground \Vire trom the ba!tery.
Olsonnect 1he \vi re from the electric starter.
Dismoun1 the electrical sta.r1of ftom the engine.
FOllO\\' the instructions rogard1r.g removal of a non·
elocttlcal s!at1er engine (soe Section 10).
Unscre•.-.• the thrco scr&\vs (Fig. 1 IA·I) ot the
oloc1rica1 starter intermedtato cove1 and remove tho

""""'·

Pull the e11~c1rica1 starter lntormedia!e shalVgear
v1heel (Fig, I I B·1) oul ot lhe crankcase hall.

Unscrew lhe eq,1 saows of lhe Ct8nl<case half (Fog.
11 C· 1) aoo by using a. erankcaso puller, see Section
10 8, remove the righl crankcase half from the lefl
one.

Lift ott the counter ba.la.ncer Intermediate gear '"'heel
(Fig. 110-1) from tho counter balancer and tho
free11vheet mechanism.

·~ 110

Fl;
110

11 ELECTRICAL STARTER
Remove the lockring (Fig, 11 E-2) of the ireev1heel
mechanism (Fig. 11 E-1) and lifl oul th& ft&e•11hcel
mechanism.

Pull ou1 the bearing (Fig. 11 F-1) and lhe counter
balancor (Flg. 11 F·2).
Fur1her disassembly; proceed according to Seclion
108.

Check the thtcc flange bushings (Fig. 1IG·2.3) and
lhe four bearings (Fig. 11G·4, 5, 6, 7) in the right
crankcase hatf for any signs o1 damage or <1c1eriotation.
If a replacement is needed; see Section 1 OB. Check
Lile h\'O sealings (Fig. 11 G·S. 9} for any damages or
deieriora.tion.
Check thQctutch lever (Flg. 11G·10). the sea!lng (Fig.
11G-11) and only if they are a-ssumed to ha•:e been
damaged: the bearings (Fig. 11 G·13) for any signs
of damages or deterioralion.
Check the O·fing of the electrical start et lntcnuedio.tc
shaft/gear \\'heel cover (Fig. 11 G·21) and the o-ring
ol the e!ecLricaJ starler (Fig. 11G-25} tor any daO)t!QeS
or detetiotation.

Check the l\vo flange bushings (Fig. 11.,1·2. 4} ao.d
the six beatings (Fig. 11 ·6, 7, 8. 9 , 10. 28) in the lel1
cra.nkcas& half fe< any signs of damage or deterio1ntlcn.
If a replacement is needed; fo!IO\v the prooedure
auo•:e.
Check the scaling (Fig. 11H·11) for any dan1ages or
deterioration.
Check the Inner surfaces of tho counter b.ala.nccr
(Fig. 11H·27) including the intermediate gear \vheet
(Fig. 11 H-30) and the function of the froo\•lhccl
me<:hanism (F ig. 11 H-29).
Check the teelh of lhe 1hree geat \\•heels (Fig.
1 l H-21, 27, 30} ior any signs of damages or
deterioralion.

Fig.

llF

Fig.

110

11 ELECTRICAL STARTER
ASSEMBLY OF CRANKCASE

lns&a11 tne c;rankshah according to sect,cn I 06
l~1c t.nc beanng of the oount.er balancer (F'tg.
111·2).
Position the c<anshafl as shown: tho screw ot the
crankshall gear v1heet facing to the b8Ck 01 the
eng•no.

lnStal Ille CXUller balance< (Fog. 11.J.1) - •• io
the crankShaft meaning that iho wo9°'ti of the
balanoet should be facang to-.,·an:fs the tront of roo
eng1no.
In order to check that the counler balancer Is In a
cortoct posilion in relation to the cranksll.Olt; lurn lhe
cronkshaft/counterbalo.rloor andctieck tha11ho mark
on tho crankst);)I! gear \vheel is in 1>o1woon lhe ti.vo
n1arks on the gear •11hccl of the ooun1er balancer
(rig. 11J.2}.
Place the bearing onto the shalt ot the cou.ntcr
balancer (Fog. 11J'3} and lobncato bolh oho beor;,,g
at v.'8ff es 1he itwicr surfaces or lhecouncor ba.lanccr.

lna-1all tho f rcevhl~ mechanism (Fig. 11K~1) into the
counter ba:tanoer.
Lock lhc frca·11t1e-e1 mechanism inlo 1no counler
balancer vtilh the lockfing {Fig. 11 K·2). Mriko sure
Iha.I all tho knobs of the !ockring aro posltloned,vithin
the l tee·1~heel mechanism.

LubllCOIO !he inner surfaces of tho coun1or balsnoer
Intermediate gcaf\\•heel (Fig. 11L· 1) and pul it onto
1ho coun1erbalancer, fvlake sure lhal it moves easily
cloc+l.\vlse (Fig. 11 L·2) and locks coun1erclockvAs0.

, ..
Ill

Foo

11K

11 ELECTRICAL STARTER
Fo!10•11 the instfuctions in Section 106 regarding
installation o i the right crankcase half.
Anach the eight sc<ev1s (Fig. 11 r~1 - 1) in!o the
crankcase hall and. Ot0$S\vise, 1i9hte-n Lhe sc<O\vs.
torque 10 Nm.

Lubricate the bearing and install the elect1i<'-~I s!ar'ler
intennetlia!e Sl')aftfgear vlh~I (Fig. 11 N·1).

LubficatQ Lhe O·t1ngof the cover and install the ocver
including the o-ring onto lhe crankcase hall and 0010
the e!~tncal starte< intenncdiate shaft/gear •1.·heel
(Fig. 110· I).
Folt-0'1" the piocedure in Section 1 OB.

Fig,

11 IA

Fig.

11N

48

12 SPECIAL TOOLS
PULLERS

Fly\\lheel poller· Article No. 270028·01 (Fig , A· I)

Clutch puller· Article No. 2 70005 ·01 (Fig . A -2)

Crankcase puller · Altic!& No. 270011-01 (Fig. A·3)

HOLDING TOOLS

Clu!Ch holder · Article No. 270007-01 (Fig. B-·1)

Flywh .. I hold•r · Article No. 270030·01 (Fig. B-5)

MOUNTING TOOL

Crankshaft tool· Articfc No. 270010·01 (Fig. C·6)

ENGINE STAND

Engine stand · Article No. 270029·01 (Fig.0·7)

......
- ,,,0-

..
;(•· ·@··.

o\
. .l

Fig,

•2C

Fig.

IW

	Blank Page
	Blank Page

