

FX921V
FX1000V

4-Stroke Air-Cooled V-Twin Gasoline Engine
Service Manual

For Kawasaki Discount Parts Call 606-678-9623 or 606-561-4983

Quick Reference Guide

General Information	1
Periodic Maintenance	2
Fuel System	3
Cooling System	4
Engine Top End	5
Lubrication System	6
Camshaft/Crankshaft	7
Starter System	8
Electrical System	9
Troubleshooting	10

This quick reference guide will assist you in locating a desired topic or procedure.

- Bend the pages back to match the black tab of the desired chapter number with the black tab on the edge at each table of contents page.
- Refer to the sectional table of contents for the exact pages to locate the specific topic required.

For Kawasaki Discount Parts Call 606-678-9623 or 606-561-4983

FX921V
FX1000V

4-Stroke Air-Cooled V-Twin Gasoline Engine

Service Manual

All rights reserved. No parts of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic mechanical photocopying, recording or otherwise, without the prior written permission of Quality Assurance Division/Consumer Products & Machinery Company/Kawasaki Heavy Industries, Ltd., Japan.

No liability can be accepted for any inaccuracies or omissions in this publication, although every possible care has been taken to make it as complete and accurate as possible.

The right is reserved to make changes at any time without prior notice and without incurring an obligation to make such changes to products manufactured previously.

All information contained in this publication is based on the latest product information available at the time of publication. Illustrations and photographs in this publication are intended for reference use only and may not depict actual model component parts.

LIST OF ABBREVIATIONS

A	ampere(s)	lb	pound(s)
ABDC	after bottom dead center	m	meter(s)
AC	alternating current	min	minute(s)
ATDC	after top dead center	N	newton(s)
BBDC	before bottom dead center	Pa	pascal(s)
BDC	bottom dead center	PS	horsepower
BTDC	before top dead center	psi	pound(s) per square inch
°C	degree(s) Celsius	r	revolution
DC	direct current	rpm	revolution(s) per minute
F	farad(s)	TDC	top dead center
°F	degree(s) Fahrenheit	TIR	total indicator reading
ft	foot, feet	V	volt(s)
g	gram(s)	W	watt(s)
h	hour(s)	Ω	ohm(s)
L	liter(s)		

EMISSION CONTROL INFORMATION

To protect the environment in which we all live, Kawasaki has incorporated crankcase emission (1) and exhaust emission (2) control systems (EM) in compliance with applicable regulations of the United States Environmental Protection Agency and California Air Resources Board.

1. Crankcase Emission Control System

A sealed-type crankcase emission control system is used to eliminate blow-by gases. The blow-by gases are led to the breather chamber through the crankcase. Then, it is led to the air cleaner.

Oil is separated from the gases while passing through the inside of the breather chamber from the crankcase, and then returned back to the bottom of crankcase.

2. Exhaust Emission Control System

The exhaust emission control system applied to this engine consists of a carburetor and an ignition system having optimum ignition timing characteristics.

The carburetor has been calibrated to provide lean air/fuel mixture characteristics and optimum fuel economy with a suitable air cleaner and exhaust system.

TAMPERING WITH EMISSION CONTROL SYSTEM PROHIBITED

Federal law and California State law prohibits the following acts or the causing thereof: (1) the removal or rendering inoperative by any person other than for purposes of maintenance, repair, or replacement, of any device or element of design incorporated into any new engine for the purpose of emission control prior to its sale or delivery to the ultimate purchaser or while it is in use, or (2) the use of the engine after such device or element of design has been removed or rendered inoperative by any person.

Among those acts presumed to constitute tampering are the acts listed below:

Do not tamper with the original emission related part:

- Carburetor and internal parts
- Spark plugs
- Magneto or electronic ignition system
- Fuel filter element
- Air cleaner elements
- Crankcase
- Cylinder heads
- Breather chamber and internal parts
- Inlet pipe and tube

Foreword

This manual is designed primarily for use by trained mechanics in a properly equipped shop. However, it contains enough detail and basic information to make it useful to the owner who desires to perform his own basic maintenance and repair work. A basic knowledge of mechanics, the proper use of tools, and workshop procedures must be understood in order to carry out maintenance and repair satisfactorily. Whenever the owner has insufficient experience or doubts as to his ability to do the work, all adjustments, maintenance, and repair should be carried out only by qualified mechanics.

In order to perform the work efficiently and to avoid costly mistakes, read the text, thoroughly familiarize yourself with the procedures before starting work, and then do the work carefully in a clean area. Whenever special tools or equipment are specified, do not use makeshift tools or equipment. Precision measurements can only be made if the proper instruments are used, and the use of substitute tools may adversely affect safe operation.

To get the longest life out of your engine:

- Follow the Periodic Maintenance Chart in the Service Manual.
- Be alert for problems and non-scheduled maintenance.
- Use proper tools and genuine Kawasaki engine parts. Genuine parts provided as spare parts are listed in the Parts Catalog.
- Follow the procedures in this manual carefully. Don't take shortcuts.
- Remember to keep complete records of maintenance and repair with dates and any new parts installed.

How to Use This Manual

In preparing this manual, we divided the product into its major systems. These systems became the manual's chapters. All information for a particular system from adjustment through disassembly and inspection is located in a single chapter.

The Quick Reference Guide shows you all of the product's system and assists in locating their chapters. Each chapter in turn has its own comprehensive Table of Contents.

The Periodic Maintenance Chart is located in the General Information chapter. The chart gives a time schedule for required maintenance

operations.

If you want spark plug information, for example, go to the Periodic Maintenance Chart first. The chart tells you how frequently to clean and gap the plug. Next, use the Quick Reference Guide to locate the Electrical System chapter. Then, use the Table of Contents on the first page of the chapter to find the Spark Plug section.

Whenever you see these WARNING and CAUTION symbols, heed their instructions! Always follow safe operating and maintenance practices.

WARNING

This warning symbol identifies special instructions or procedures which, if not correctly followed, could result in personal injury, or loss of life.

CAUTION

This caution symbol identifies special instructions or procedures which, if not strictly observed, could result in damage to or destruction of equipment.

This manual contains four more symbols (in addition to WARNING and CAUTION) which will help you distinguish different types of information.

NOTE

○ *This note symbol indicates points of particular interest for more efficient and convenient operation.*

- Indicates a procedural step or work to be done.
- Indicates a procedural sub-step or how to do the work of the procedural step it follows. It also precedes the text of a WARNING, CAUTION, or NOTE.
- ★ Indicates a conditional step or what action to take based on the results of the test or inspection in the procedural step or sub-step it follows.

In most chapters an exploded view illustration of the system components follows the Table of Contents. In these illustrations you will find the instructions indicating which parts require specified tightening torque, oil, grease or a locking agent during assembly.

General Information

Table of Contents

Before Servicing	1-2
Model Identification.....	1-4
General Specifications.....	1-5

1-2 GENERAL INFORMATION

Before Servicing

Before starting to service the engine, carefully read the applicable section to eliminate unnecessary work. Photographs, diagrams, notes, cautions, warnings, and detailed descriptions have been included wherever necessary. Nevertheless, even a detailed account has limitations, a certain amount of basic knowledge is required for successful work.

Especially note the following:

(1) Dirt

Before removal and disassembly, clean the engine. Any dirt entering the engine, carburetor, or other parts, will work as an abrasive and shorten the life of engine. For the same reason, before installing a new part, clean off any dust or metal filings.

(2) Battery Ground

Remove the ground (–) lead from the battery before performing any disassembly operations on the equipment. This prevents:

- (a) the possibility of accidentally turning the engine over while partially disassembled.
- (b) sparks at electrical connections which will occur when they are disconnected.
- (c) damage to electrical parts.

(3) Tightening Sequence

Generally, when installing a part with several bolts, nuts, or screws, start them all in their holes and tighten them to a snug fit. Then tighten them evenly, in a staggered sequence. This is to avoid distortion of the part and/or causing gas or oil leakage. Conversely when loosening the bolts, nuts, or screws, first loosen all of them by about a quarter of a turn and then remove them. Where there is a tightening sequence indication in this Service Manual, the bolts, nuts, or screws must be tightened in the order and method indicated.

(4) Torque

When torque values are given in this Service Manual, use them. Either too little or too much torque may lead to serious damage. Use a good quality, reliable torque wrench.

(5) Force

Common sense should dictate how much force is necessary in assembly and disassembly. If a part seems especially difficult to remove or install, stop and examine what may be causing the problem. Whenever tapping is necessary, tap lightly using a wooden or plastic-faced mallet. Use an impact driver for screws (particularly for the removal of screws held by a locking agent) in order to avoid damaging the heads.

(6) Edges

Watch for sharp edges, especially during major engine disassembly and assembly. Protect your hands with gloves or a piece of thick cloth when lifting the engine or turning it over.

(7) High-Flash Point Solvent

A high-flash point solvent is recommended to reduce fire danger. A commercial solvent commonly available in North America is Standard solvent (generic name). Always follow manufacturer and container directions regarding the use of any solvent.

(8) Gasket, O-Ring

Do not reuse a gasket or O-ring once it has been in service. The mating surfaces around the gasket should be free of foreign material and perfectly smooth to avoid oil or compression leaks.

(9) Liquid Gasket, Non-Permanent Locking Agent

Follow manufacturer's directions for cleaning and preparing surfaces where these compounds will be used. Apply sparingly. Excessive amounts may block engine oil passages and cause serious damage. An example of a non-permanent locking agent commonly available in North America is Loctite Lock'n Seal (Blue).

(10) Press

A part installed using a press or driver, such as a journal, should first be coated with oil on its outer or inner circumference so that it will go into place smoothly.

(11) Ball Bearing

When installing a ball bearing, the bearing race which is affected by friction should be pushed by a suitable driver. This prevents severe stress on the balls and races, and prevents races and balls from being dented. Press a ball bearing until it stops at the stop in the hole or on the shaft.

(12) Oil Seal and Grease Seal

Replace any oil or grease seals that were removed with new ones, as removal generally damages seals.

Before Servicing

When pressing in a seal which has manufacturer's marks, press it in with the marks facing out. Seals should be pressed into place using a suitable driver, which contacts evenly with the side of seal, until the face of the seal is even with the end of the hole.

(13) Seal Guide

A seal guide is required for certain oil or grease seals during installation to avoid damage to the seal lips. Before a shaft passes through a seal, apply a little oil, preferably high temperature grease on the lips to reduce rubber to metal friction.

(14) Circlip, Retaining Ring

Replace any circlips and retaining rings that were removed with new ones, as removal weakens and deforms them. When installing circlips and retaining rings, take care to compress or expand them only enough to install them and no more.

(15) Cotter Pin

Replace any cotter pins that were removed with new ones, as removal deforms and breaks them.

(16) Lubrication

Engine wear is generally at its maximum while the engine is warming up and before all the rubbing surfaces have an adequate lubricative film. During assembly, oil or grease (whichever is more suitable) should be applied to any rubbing surface which has lost its lubricative film. Old grease and dirty oil should be cleaned off. Deteriorated grease has lost its lubricative quality and may contain abrasive foreign particles.

Don't use just any oil or grease. Some oils and greases in particular should be used only in certain applications and may be harmful if used in an application for which they are not intended. This manual makes reference to molybdenum disulfide grease (MoS2) in the assembly of certain engine parts. Always check manufacturer recommendations before using such special lubricants.

(17) Electrical Wires

All the electrical wires are either single-color or two-color and, with only a few exceptions, must be connected to wires of the same color. On any of the two-color wires there is a greater amount of one color and a lesser amount of a second color, so a two-color wire is identified by first the primary color and then the secondary color. For example, a yellow wire with thin red stripes is referred to as a "yellow/red" wire; it would be a "red/yellow" wire if the colors were reversed to make red the main color.

Wire (cross-section)	Color Indicated on the Wire	Color Indicated on the Wiring Diagram
<p>Red Wire Strands Yellow Red</p>	Yellow/Red	<p>— Y / R —</p>

GB020601M1 C

(18) Replacement Parts

When there is a replacement instruction, replace these parts with new ones every time they are removed. There replacement parts will be damaged or lose their original function once removed.

(19) Inspection

When parts have been disassembled, visually inspect these parts for the following conditions or other damage. If there is any doubt as to the condition of them, replace them with new ones.

Abrasion	Crack	Hardening	Warp
Bent	Dent	Scratch	Wear
Color change	Deterioration	Seizure	

(20) Specifications

Specification terms are defined as follows:

"Standards" show dimensions or performances which brand-new parts or systems have.

"Service Limits" indicate the usable limits. If the measurement shows excessive wear or deteriorated performance, replace the damaged parts.

1-4 GENERAL INFORMATION

Model Identification

FX921V, FX1000V

Cylinder Number Designation:

- No.1 Cylinder is the left-hand cylinder viewed from the air cleaner.
- No.2 Cylinder is the right-hand cylinder viewed from the air cleaner.

General Specifications

Item	FX921V, FX1000V
Type	Forced air-cooled, vertical shaft, OHV 6 valves, 4-stroke gasoline engine.
Cylinder Layout	90° V-Twin
Bore × Stroke	89.15 mm × 80 mm (3.5 in. × 3.15 in.)
Displacement	999 cm ³ (61 cu. in.)
Direction of Rotation	Counterclockwise facing the PTO shaft
Compression Release	Automatic compression release
Low Idle Speed	1 550 rpm
High Idle Speed	3 600 rpm
Ignition System	Transistorized-flywheel magneto
RFI	Per Canada and U.S.A. requirements
Starting System	Shift type electric starter
Charging System	12 V - 15 amp with regulator
Spark Plug	NGK BPR5ES
Carburetor	Float type, fixed main jet, two barrel
Fuel Pump	Diaphragm type pulse pump
Air Cleaner	Dual stage element, Heavy duty type
Governor	Flyweight all speed governor
Lubrication System	Pressure feed by positive displacement pump
Oil Filter	Cartridge type full flow filter
Oil Capacity (when engine is completely dry)	2.35 L (2.48 US-qt)
Cooling System	Forced air cooling by fan with oil cooler
Dimensions (L × W × H)	511 mm × 502 mm × 626 mm (20.12 in. × 19.76 in. × 24.65 in.)
Dry Weight (without muffler)	62.6 kg (138 lbs)

Specifications subject to change without notice.

For Kawasaki Discount Parts Call 606-678-9623 or 606-561-4983

Periodic Maintenance

Table of Contents

Periodic Maintenance Chart	2-2
Torque and Locking Agent.....	2-3
Specifications	2-5
Special Tools	2-6
Periodic Maintenance Procedures.....	2-7
Fuel System.....	2-7
Low Idle Speed Adjustment	2-7
High Idle Speed Adjustment	2-7
Fuel System Cleanliness Inspection	2-8
Element Cleaning and Inspection	2-8
Air Cleaner Housing (Cap and Body) Inspection	2-9
Engine Top End	2-9
Cylinder Head Cleaning.....	2-9
Valve Clearance Inspection	2-10
Valve Clearance Adjustment.....	2-10
Valve Seat Inspection	2-11
Valve Seat Repair	2-11
Lubrication System	2-14
Engine Oil Level Inspection	2-14
Engine Oil Change.....	2-14
Oil Filter Replacement	2-15
Oil Cooler Fin Cleaning.....	2-16
Electrical System	2-16
Spark Plug Cleaning and Inspection.....	2-16
Spark Plug Gap Inspection	2-16

2-2 PERIODIC MAINTENANCE

Periodic Maintenance Chart

To ensure satisfactory operation over an extended period of time, any engine requires normal maintenance regular intervals. The Periodic Maintenance Chart below shows periodic inspection and maintenance items and suitable intervals. The bullet mark (●) designates that the corresponding item should be performed at that interval.

Some adjustments require the use of special tools or other equipment. An electronic tachometer will facilitate setting idle and running speeds.

OPERATION	INTERVAL								
	Daily	First 8 hr.	Every 25 hr.	Every 50 hr.	Every 100 hr.	Every 200 hr.	Every 250 hr.	Every 300 hr.	Every 500 hr.
Check and clean air inlet screen	●								
Check and add engine oil	●								
Check for fuel and oil leakage	●								
Check for loose or lost nuts and screws	●								
Check battery electrolyte level	●								
Replace air cleaner primary element (1)							●		
Check air cleaner secondary element (1)							●		
Replace air cleaner secondary element (1)									●
Clean cylinder and cylinder head fins (1)					●				
Tighten nut and screws					●				
Change engine oil		●			●				
Clean and re-gap spark plugs					●				
Check and clean oil cooler fins					●				
Change oil filter						●			
◆ Check and adjust valve clearance								●	
◆ Clean and lap valve seating surface								●	
◆ Clean combustion chambers								●	

(1): Service more frequently under dusty conditions.

- ◆: These items must be performed with the proper tools. See your authorized Kawasaki Engine Dealer for service, unless you have the proper equipment and mechanical proficiency.

Torque and Locking Agent

The following tables lists the tightening torque for the major fasteners, and the parts requiring use of a non-permanent locking agent or liquid gasket.

Letters used in the "Remarks" column mean:

EO: Apply oil to the threads.

L: Apply a non-permanent locking agent to the threads.

R: Replacement Parts

S: Tighten the fasteners following the specified sequence.

Fastener	Torque			Remarks
	N·m	kgf·m	ft·lb	
Fuel System				
Carburetor and Inlet Pipe Mounting Bolts	5.9	0.60	52 in·lb	
Carburetor and Inlet Pipe Mounting Nuts	5.9	0.60	52 in·lb	
Air Creaner Bracket Mounting Nuts	19.6	2.00	14.4	
Air Creaner Mounting Bracket Bolt	19.6	2.00	14.4	
Fuel Pump Mounting Bolts	5.9	0.60	52 in·lb	
Inlet Manifold Bolts	5.9	0.60	52 in·lb	S
Governor Shaft Plate Screws	2.0	0.20	18 in·lb	
Governor Arm Joint Bolt	5.9	0.60	52 in·lb	
Governor Arm Clamp Nut	7.8	0.80	69 in·lb	
Cooling System				
Engine Shroud Bolts	5.9	0.60	52 in·lb	
Cooling Fan Screen Bolts	5.9	0.60	52 in·lb	
Cooling Fan Plate Mounting Stud Bolts	5.9	0.60	52 in·lb	
Guard Mounting Bolts	5.9	0.60	52 in·lb	
Fan Housing Bolts	5.9	0.60	52 in·lb	
Engine Top End				
Cylinder Head Bolts	46	4.7	34	S
Rocker Cover Bolts	5.9	0.60	52 in·lb	
Exhaust Pipe Nuts	22	2.2	16	
Valve Clearance Adjusting Locknuts	9.8	1.0	87 in·lb	
Connecting Rod Big End Cap Bolts	20.6	2.10	15.2	EO
Lubrication System				
Oil Filter Joint Pipe	6.9	0.70	61 in·lb	
Oil Pump Cover Plate Bolts	5.9	0.60	52 in·lb	
Oil Filter	11.8	1.20	104 in·lb	R
Engine Oil Drain Plugs	6.9	0.70	61 in·lb	EO
Oil Filler Mounting Bolt	5.9	0.60	52 in·lb	
Oil Cooler Bolts	5.9	0.60	52 in·lb	
Camshaft/Crankshaft				
Breather Valve Mounting Screws	2.0	0.20	18 in·lb	
Breather Chamber Cover Bolts	5.9	0.60	52 in·lb	
Crankcase Cover Bolts	46	4.7	34	S
Oil Passage Plugs	3.9	0.40	34 in·lb	L
Connecting Rod Big End Cap Bolts	20.6	2.10	15.2	EO
Starter System				
Starter Motor Mounting Bolts	19.6	2.00	14.4	

2-4 PERIODIC MAINTENANCE

Torque and Locking Agent

Fastener	Torque			Remarks
	N·m	kgf·m	ft·lb	
Electrical System				
Ignition Coil Bolts	6.9	0.70	61 in·lb	
Stator Coil Screws	3.4	0.35	30 in·lb	
Flywheel Bolt	56	5.7	41	
Regulator Screws	3.5	0.36	31 in·lb	
Spark Plugs	22	2.2	16	
Fan Housing Bolts	5.9	0.60	52 in·lb	

The table below, relating tightening torque to thread diameter, lists the basic torque for the bolts and nuts. Use this table for only the bolts and nuts which do not require a specific torque value. All of the values are for use with dry solvent-cleaned threads.

Basic Torque for General Fasteners

Threads dia (mm)	Torque		
	N·m	kgf·m	ft·lb
4	2.0	0.20	17 in·lb
5	3.4	0.35	30 in·lb
6	5.9	0.60	52 in·lb
8	15	1.5	11

Specifications

Item	Standard
Fuel System Idle Speed: (1) Low Idle Speed (Carburetor idle rpm) Low Idle Speed (Governor idle rpm) High Idle Speed Air Cleaner: Type Pre-cleaner Second-stage cleaner	1 450 r/min (rpm) 1 550 r/min (rpm) 3 600 r/min (rpm) Heavy duty type Primary element Secondary element
Engine Top End Valve Clearance: Inlet, Exhaust Valve Seating Surface Angle: Inlet, Exhaust Valve Seating Surface Width: Exhaust Inlet	0.10 ~ 0.15 mm (0.0039 ~ 0.0059 in.) 45° 1.0 ~ 1.5 mm (0.039 ~ 0.059 in.) 0.7 ~ 1.1 mm (0.028 ~ 0.043 in.)
Lubrication System Engine Oil: Type Viscosity Capacity Level	SF, SG, SH, SJ or SL class SAE 40, SAE 30, SAE 10W-30/SAE 10W-40, or SAE 5W-20 1.7 L (1.8 US qt) (When the oil filter is not removed) 1.9 L (2.0 US qt) (When the oil filter is removed) Operating range (grid area) on dipstick
Electrical System Spark Plug Spark Plug Gap	NGK BPR5ES 0.7 ~ 0.8 mm (0.028 ~ 0.031 in.)

(1) Idle speeds may vary depending on each equipment. Refer to the equipment specification.

2-6 PERIODIC MAINTENANCE

Special Tools

Valve Seat Cutter, 45° - ϕ 27.5:
57001-1114

Valve Seat Cutter Holder, ϕ 7:
57001-1126

Valve Seat Cutter, 45° - ϕ 35:
57001-1116

Valve Seat Cutter Holder Bar:
57001-1128

Valve Seat Cutter, 32° - ϕ 30:
57001-1120

Oil Filter Wrench:
57001-1249

Valve Seat Cutter, 32° - ϕ 35:
57001-1121

Valve Seat Cutter Holder, ϕ 6:
57001-1360

Periodic Maintenance Procedures

Fuel System

NOTE

- High and low idle speeds may vary depending on the equipment on which the engine is used. Refer to the equipment specification.

Low Idle Speed Adjustment

- Disconnect all possible external loads from the engine.
- Start and warm up the engine thoroughly.

⚠ WARNING

Always keep your hands clear of the moving parts.

- Move the throttle lever at a dash to the idle position.
- Hold the throttle lever on the carburetor in closed position (turn the governor arm clockwise all the way) and adjust the low idle speed screw [A] until the engine idles at specified speed.

Low Idle Speed (Carburetor idle rpm)

1 450 rpm

- Release the throttle lever.
- Loosen the locknut [A].
- Adjust the low idle speed set screw [B] on the control plate to obtain the specified governor low idle speed.

Low Idle Speed (Governor idle rpm)

1 550 rpm

- Tighten the locknut.

High Idle Speed Adjustment

NOTE

- High idle speed adjustment should be made after the idle speed adjustment is performed.

CAUTION

Do not adjust high idle speed with the air cleaner removed.

- Start and warm up the engine thoroughly.

2-8 PERIODIC MAINTENANCE

Periodic Maintenance Procedures

⚠ WARNING

Always keep your hands clear of the moving parts.

- Loosen the locknut [A], and unscrew the high idle set screw [B] few turns.
- Move the throttle lever on dash to obtain the specified high idle speed and leave it there.

High Idle Speed
3 600 rpm

- Turn the high idle set screw [B] so that the end of it just touches the speed control lever [C], and tighten the lock nut [A].
- Check the idle speed, and readjust the idle speed if necessary.

CAUTION

Be sure to make the idle and fast idle speeds respectively correspond to those of the equipment.

Fuel System Cleanliness Inspection

⚠ WARNING

Gasoline is extremely flammable and can be explosive under certain conditions. Turn the ignition switch OFF. Do not smoke. Make sure the area is well ventilated and free from any source of flame or sparks; this includes any appliance with a pilot light.

- Place a suitable container [A] under the drain screw [B] on the carburetor.
- Turn out the drain screw a few turns to drain the carburetor and check if water or dirt has accumulated in the carburetor.
- Tighten the drain screw.
- If any water or dirt is found, clean the carburetor (see Carburetor Cleaning in the Fuel System chapter) and fuel tank. And check the fuel filter.

Element Cleaning and Inspection

Air cleaner elements are not recommended to be cleaned, and each air cleaner element should be replaced with new ones at the maintenance time as shown in the maintenance chart.

NOTE

Operating in dusty condition may require more frequent maintenance than above.

- Remove the elements (see Element Removal in the Fuel System chapter).
- Replace the primary element [A] every 250 hrs.

Periodic Maintenance Procedures

- Replace the secondary element [A] with a new one if dirty when primary element is checked.
- Replace the secondary element every 500 hrs.

CAUTION

Do not wash air cleaner elements. Do not oil air cleaner elements. Do not use pressurized air to clean air cleaner elements.

Air Cleaner Housing (Cap and Body) Inspection

- Remove:
 - Element (see Element Removal in the Fuel System chapter)
 - Air Cleaner Housing (see Air Cleaner Body and Bracket Removal in the Fuel System chapter)
- Clean the housing with detergent and water and dry the housing thoroughly.
- Check the housing for deformation or other damage.
- Seal the housing well and permit only filtered air to reach the carburetor.
- ★ If the housing is damaged, replace the housing with a new one.
- Check that no foreign material obstructs the air passage.

Engine Top End

Cylinder Head Cleaning

- Scrape the carbon deposits from the cylinder head and the exhaust port with a suitable tool [A].
- To avoid gouging, use scrapers that material will not damage the cylinder head.
- Clean the head in a bath of high-flash point solvent and dry it with compressed air.

⚠ WARNING

Clean the cylinder head in a well ventilated area, and take care that there are no sparks or flame anywhere near the working area; this includes any appliance with a pilot light. Do not use gasoline or a low-flash point solvent to clean the cylinder head. A fire or explosion could result.

2-10 PERIODIC MAINTENANCE

Periodic Maintenance Procedures

Valve Clearance Inspection

NOTE

○ Check the valve clearance when the engine is cold (at room temperature).

- Remove the rocker cover (see Cylinder Head Assembly Removal in the Engine Top End chapter).
- Place the piston at the top dead center (TDC) of the compression stroke by turning the crankshaft clockwise facing the flywheel.

No.1 Cylinder:

- The left projection [A] on the flywheel is faced with the right leg [B] on the #1 ignition coil [C] as shown in the figure.
- Check the inlet and exhaust valves are closed completely, if they are not closed, turn the flywheel one turn (360°) clockwise and face the left projection with the right leg again.

No.2 Cylinder:

- The left projection [A] on the flywheel is faced with the right leg [B] on the #2 ignition coil [C] as shown in the figure. Follow No.1 Cylinder alignment.

- Check the valve clearance.
- Using a thickness gauge [A], measure the valve clearance between the rocker arm [B] and the valve stem end.
- ★ If the valve clearance is not correct, adjust it.

Valve Clearance (when cold)

Inlet, Exhaust 0.10 ~ 0.15 mm (0.0039 ~ 0.0059 in.)

Valve Clearance Adjustment

- Since valve repairs change the valve clearance, adjust the valve clearance as specified.
- Assemble the cylinder head and install the cylinder head assembly on the block (see Cylinder Head Assembly Installation in the Engine Top End chapter).
- Turn the crankshaft in proper direction until the piston is at the TDC of the compression stroke (as described above).
- Loosen the adjusting screw [A] with a suitable tool [B].
- Loosen the valve clearance adjusting locknut [C].
- Insert a 0.10 mm (0.04 in.) thickness gauge [D] between the rocker arm and valve stem. Tighten the adjusting screw until the thickness gauge begins to bind between the rocker arm and valve stem end. Sweep the thickness gauge during this adjustment.

Valve Clearance (when cold)

Inlet, Exhaust: 0.10 ~ 0.15 mm (0.0039 ~ 0.0059 in.)

Periodic Maintenance Procedures

- Holding the adjusting screw with a suitable tool, tighten the adjusting locknut [A] to the specified torque.
Torque - Valve Clearance Adjusting Locknuts: 9.8 N·m (1.0 kgf·m, 87 in·lb)
- Do not overtighten the valve clearance adjusting locknuts.
- After the valve clearance adjustment, measure the valve clearance again. Readjust the valve clearance if necessary.

Valve Seat Inspection

- Remove the valve (see Valve Mechanism Removal/Installation in the Engine Top End chapter).
- Inspect the valve seats for damage.
- ★ If the seats are warped or distorted beyond reconditioning, replace the cylinder head with a new one.
- Pitted or worn valve seats can be refaced. Lap the valves to the seats after refacing.
- Coat the valve seat with machinist's dye.
- Push the valve into the guide.
- Rotate the valve against the seat with a lapping tool.
- Pull the valve out, and check the seating pattern on the valve head. It must be the correct width [A] and even all the way around.

NOTE

○ The valve stem and guide must be in good condition or this check will not be valid.

- Good [A]
- Too Wide [B]
- Too Narrow [C]
- Uneven [D]

★ If the valve seating pattern is not correct, repair the seat.

Valve Seating Surface Width (STD)

Exhaust	1.0~ 1.5 mm (0.039 ~ 0.059 in.)
Inlet	0.7 ~ 1.1 mm (0.028 ~ 0.043 in.)

Valve Seat Repair

- Follow the manufacture's instructions for use of valve seat cutters

Special Tools

Inlet Valve:

Valve Seat Cutter	45° - ϕ 27.5	57001-1114
Valve Seat Cutter	32° - ϕ 30	57001-1120
Valve Seat Cutter Holder	ϕ 6	57001-1360

Exhaust Valve:

Valve Seat Cutter	45° - ϕ 35	57001-1116
Valve Seat Cutter	32° - ϕ 35	57001-1121
Valve Seat Cutter Holder	ϕ 7	57001-1126
Valve Seat Cutter Holder Bar:		57001-1128

2-12 PERIODIC MAINTENANCE

Periodic Maintenance Procedures

★ If the manufacture's instructions are not available, use the following procedure.

Seat Cutter Operating Cares

1. This valve seat cutter is designed only for valve seat repair. Do not use the valve seat cutter for other purpose.
2. Do not drop or hit the valve seat cutter, or the diamond particles may fall off.
3. Be sure to apply engine oil to the valve seat cutter before grinding the seat surface. Also wash off ground particles sticking to the cutter with washing oil.

NOTE

○ Do not use a wire brush to remove the metal particles from the cutter. It will take off the diamond particles.

4. Setting the valve seat cutter holder [A] in position, operate the cutter [B] with one hand [C]. Do not apply too much force to the diamond portion.

NOTE

○ Prior to grinding, apply oil to the cutter, and during the operation wash off any ground particles sticking to the cutter with washing oil.

5. After use, wash the cutter with washing oil and apply thin layer of engine oil before storing.

Marks Stamped on the Cutter

The marks stamped on the back of the cutter represent the following.

32°	Cutter angle [A]
37.5	Cutter diameter [B]
KS8B	Manufactured lot number

Operating Procedures

- Clean the seat area carefully.
 - Recondition the valve seats with the valve seat cutters (45°, 32°) and lap the valves.
 - Check the seats for good contact all the way around with machinist's dye.
 - Measure the seat width [A]. If it is greater than the STD width, reface the seating surface.
- ★ If the valve seating pattern is not correct, repair the seat.

Periodic Maintenance Procedures

- Coat the seat with machinist's dye.
- Fit a 45° cutter [A] to the holder and slide it into the valve guide.
- Resurface the valve seat with a 45° cutter, removing only enough material to produce a smooth and concentric seat.

CAUTION

Do not grind the seat too much. Overgrinding will reduce valve clearance by sinking the valve into the head. If the valve sinks too far into the head, it will be impossible to adjust the clearance, and the cylinder head must be replaced. Do not turn the cutter counterclockwise or drop it against the seat, or it will be dulled.

- Use a 32° seat cutter [A] to narrow the seat width to the STD width.
- Turn the seat cutter one turn at a time while pressing down very lightly. Check the seat width after each turn.

CAUTION

The 32° cutter removes material very quickly. Check the seat width frequently to prevent over grinding.

NOTE

- *Keep the seat width as close as possible to the STD width.*
- Make a light contact on the valve seat with the 45° cutter to remove any possible burrs at the edge of the seat.
- After resurfacing the seat, inspect for even valve seating.
- Apply a machinist's dye to the valve face, insert the valve, and snap it closed against the seat several times. The valve surface should show good contact all the way around. Be sure the valve seat is centered on the valve face. The position of the valve in the seat is evident after lapping the valve.
- ★ If the seat does not make proper contact, lap the valve into seat with a lapper.
- Coat the valve face sparingly with a fine lapping compound.
- Use the lapper [A], to grip the top of the valve [B]. Rotate the valve in a circular motion to lap the valve to the seat.
- Lift the valve slightly from the seat every 8 to 10 strokes, continue lapping operation until a uniform ring appears around entire surface of the valve face.

2-14 PERIODIC MAINTENANCE

Periodic Maintenance Procedures

- When lapping is completed, wash all parts in solvent to remove lapping compound. Dry the parts thoroughly.
- Note the position of the lapping mark on the valve face. The lapping mark should appear on or near the center of the valve face.
- When the engine is assembled, be sure to adjust the valve clearances (see Valve Clearance Adjustment).

Lubrication System

Engine Oil Level Inspection

- Place the engine on a level surface.
- Remove the oil filler cap [A] and wipe its dipstick [B] with a clean cloth.
- Insert the dipstick into tube [C] without screwing it in, then check the oil level.

- The oil level should be the operating range [A] (grid area) on the dipstick [D].
- ★ If the oil level is "ADD" range [B], add enough engine oil to bring oil level to the operating range.

CAUTION

Do not add more oil above the operating range. Excess oil will cause a smoking condition.

- Use the same type and make of oil that is already in the engine.

NOTE

○ If the engine oil type and make are unknown, use any brand of the specified oil to top up the level in preference to running the engine with the oil level low. Then at your earliest convenience, change the oil completely.

- ★ If the oil level is "FULL" range [C], drain the excess oil by loosening the drain plug.

Engine Oil Change

- Change the oil after first 8 hours of operation. Thereafter change oil every 100 hours of operation.
- Start and warm up the engine to drain the oil easily.
- Stop the engine.
- Place the engine on a level surface.
- Place a suitable container under the engine.
- Remove the oil drain plug [A] and drain the oil.

⚠ WARNING

Be careful of hot oil when draining. It may be hot enough to burn you severely.

- Replace the O-ring [B] with a new one.
- Apply engine oil to the thread of the plugs and O-rings if necessary.
- Install the oil drain plugs with the O-rings and tighten them.

Torque - Oil Drain Plugs: 6.9 N·m (0.70 kgf·m, 61 in·lb)

Periodic Maintenance Procedures

- Remove the oil filler cap and pour in the specified type and the amount of oil.

Engine Oil:

- Grade:** SF, SG, SH, SJ or SL Class
- Viscosity:** SAE40, SAE30, SAE10W-30/SAE10W-40, or SAE5W-20
- Capacity:** [When the oil filter is not removed]
1.7 L (1.8 US qt)
[When the oil filter is removed]
1.9 L (2.0 US qt)

- Check the O-ring [A] on the oil filler cap for damage. Replace the oil filler cap with a new one if O-ring is damaged.
- ★ When checking the oil level, do not turn oil filler cap on threads.

NOTE

○ Some increase in oil consumption may be expected when a multi grade engine oil (10W-30/10W-40, 5W-20) is used. Check the oil level more frequently than recommended interval.

Oil Filter Replacement

- Drain the engine oil (see Engine Oil Change).
- Remove the oil filter [A] with the oil filter wrench [B] or strap wrench.

Special Tool - Oil Filter Wrench: 57001-1249

- When unscrewing the oil filter, place a suitable container beneath the oil drip tray to receive oil from the oil filter and oil passages in the engine.

- Replace the oil filter [A] with a new one.
- Apply light film of engine oil to the seal [B].
- Install the oil filter.

Torque - Oil Filler: 11.8 N·m (1.20 kgf·m, 104 in·lb)

- Turn the filter until the seal contacts mounting surface [C] of the engine. Then turn the filter BY HAND (S) 2/3 to 3/4 turn.
- Run the engine at slow idle speed for 3 minutes.
- While running the engine, check for oil leaks around it.
- Stop the engine and check the oil level (see Engine Oil Level Inspection).

2-16 PERIODIC MAINTENANCE

Periodic Maintenance Procedures

Oil Cooler Fin Cleaning

- Clean dirt off the outside fins [A] with brush or with compressed air.

Electrical System

Spark Plug Cleaning and Inspection

- Carefully pull the plug cap from the spark plug, and remove the spark plug.
- ★ If the plug is oily or has carbon built up on it, clean the plug using a high-flash point solvent and a wire brush or other suitable tools.
- ★ If the spark plug electrodes are corroded or damaged, or if the insulator is cracked replace the plug with a new one. Use the standard spark plug or its equivalent.

Insulator [A]

Center Electrode [B]

Plug Gap [C]

Side Electrode [D]

Spark Plug Gap Inspection

- Measure the gap with a wire-type thickness gauge.
- ★ If the gap is not correct, carefully bend the side electrode with a suitable tool to obtain the correct gap.

Spark Plug Gap

Standard: 0.7 ~ 0.8 mm (0.028 ~ 0.031 in.)

Fuel System

Table of Contents

Exploded View.....	3-2
Specifications	3-4
Governor Link Mechanism.....	3-5
Control Panel Assembly Removal	3-5
Control Panel Assembly Installation	3-5
Governor Arm Removal	3-6
Governor Arm Installation	3-6
Governor Assembly Removal	3-6
Governor Assembly Installation	3-7
Governor Assembly Inspection	3-7
Governor Shaft Removal	3-7
Governor Shaft Installation	3-7
Carburetor	3-8
Fuel and Air Flow	3-8
Fuel Shut Off Solenoid Valve	3-10
Low Idle Speed Adjustment	3-10
High Idle Speed Adjustment	3-10
High Altitude Operation.....	3-10
Main Jet Replacement	3-10
Fuel System Cleanliness Inspection	3-11
Carburetor Removal.....	3-12
Carburetor Installation.....	3-12
Carburetor Disassembly/Assembly.....	3-13
Carburetor Cleaning.....	3-15
Carburetor Inspection	3-16
Fuel Shut Off Solenoid Valve Test	3-17
Inlet Manifold	3-18
Inlet Manifold Removal	3-18
Inlet Manifold Installation	3-18
Inlet Manifold Inspection	3-18
Fuel Pump, Fuel Filter	3-19
Fuel Pump Removal	3-19
Fuel Pump Installation	3-19
Fuel Pump Inspection	3-19
Fuel Filter Removal/Installation.....	3-20
Fuel Filter Inspection.....	3-20
Air Cleaner.....	3-21
Element Removal.....	3-21
Element Installation.....	3-21
Element Cleaning and Inspection	3-22
Air Cleaner Body and Bracket Removal	3-22
Air Cleaner Body and Bracket Installation	3-22
Air Cleaner Housing (Cap and Body) Inspection	3-23

3-2 FUEL SYSTEM

Exploded View

Exploded View

No.	Fastener	Torque			Remarks
		N·m	kg·m	ft·lb	
1	Carburetor and Inlet Pipe Mounting Bolts	5.9	0.60	52 in·lb	
2	Carburetor and Inlet Pipe Mounting Nuts	5.9	0.60	52 in·lb	
3	Air Creaner Bracket Mounting Nuts	19.6	2.00	14.4	
4	Air Creaner Mounting Bracket Bolt	19.6	2.00	14.4	
5	Fuel Pump Mounting Bolts	5.9	0.60	52 in·lb	
6	Inlet Manifold Bolts	5.9	0.60	52 in·lb	S
7	Governor Shaft Plate Screws	2.0	0.20	18 in·lb	
8	Governor Arm Joint Bolt	5.9	0.60	52 in·lb	
9	Governor Arm Clamp Nut	7.8	0.80	69 in·lb	

EO: Apply engine oil.

R: Replacement Parts

S: Tighten the fasteners following the specified sequence.

3-4 FUEL SYSTEM

Specifications

Item	Standard
Carburetor Specifications:	
Make/Type	
FX921V	Nikki 621300-021
FX1000V	Nikki 621300-011
Throttle Bore Diameter	30 mm (1.2 in.)
Venturi Diameter	23 mm (0.90 in.)
Main Jet (MJ)	L: #134 R: #140
Pilot jet (PJ)	#52
Main air jet (MAJ)	φ1.4
Pilot air jet (PAJ)	φ1.1
Pilot Air Screw Turns out (PS) (Idle Mixture Screw Turns Out)	L: 2 1/4 R: 2 3/8
Float Level	Float parallel to carburetor body
Idle Speed: (1)	
Low Idle Speed (Carburetor idle rpm)	1 450 r/min (rpm)
Low Idle Speed (Governor idle rpm)	1 550 r/min (rpm)
High Idle Speed	3 600 r/min (rpm)
Air Cleaner:	
Type	Heavy duty type
Pre-cleaner	Primary element
Second-stage cleaner	Secondary element
Fuel	
Fuel Requirement	Unleaded regular grade gasoline
Fuel Pump	
Type	Pulse-diaphragm pump
Governor	
Type	Flyweight all speed governor

(1) Idle speeds may vary depending on each equipment. Refer to the equipment specification.

Governor Link Mechanism

Control Panel Assembly Removal

- Remove:
 - Air Cleaner (see Air Cleaner Body and Bracket Removal)
 - Clamp [A]
 - Breather Hose [B]
 - Inlet Pipe Mounting Bolts [C] and Nuts [D]
 - Ground Lead [E]
 - Inlet Pipe [F]

- Remove the control panel assembly [A] while unhooking the governor spring [B] end loop at the panel bracket.

Control Panel Assembly Installation

- Before installing the control panel assembly, check to see that the engine speed control lever [A] move smoothly in all directions.
- ★ If any part is worn or damaged, replace the control panel assembly with a new one.

- Replace the gaskets [A] with new ones.
- Install:
 - Gaskets
 - Control Panel Assembly [B]
 - Inlet Pipe [C]
 - Ground Lead [D]
- Tighten:
 - Torque - Carburetor and Inlet Pipe Mounting Bolts [E]: 5.9 N·m (0.60 kgf·m, 52 in·lb)**
 - Carburetor and Inlet Pipe Mounting Nuts [F]: 5.9 N·m (0.60 kgf·m, 52 in·lb)**
- After installation, adjust the low idle speed and high idle speed to the specifications (see Low Idle Speed and High Idle Speed adjustment in the Periodic Maintenance chapter).

3-6 FUEL SYSTEM

Governor Link Mechanism

Governor Arm Removal

- Remove:
 - Control Panel Assembly (see Control Panel Assembly Removal)
 - Solenoid Valve Connector [A]
- Loosen the clamp nut [B] and take off the governor arm [C].
- Unhook the throttle link rod spring [D] end loop and clear the throttle link rod lower end [E].

Governor Arm Installation

- Install the inside governor arm [A] onto the governor shaft [B].
- Install the outside governor arm [C] onto the inside governor arm temporarily.
- Be sure the link spring [D] around the throttle link rod [E] is in place and that it pulls the governor arm and throttle lever [F] each other.
- Turn the top end of the governor arm clockwise to fully open the carburetor [G] throttle valve and hold it there.
- Turn the governor shaft clockwise fully to the end of its travel.
- Tighten the clamp nut.

Torque - Governor Arm Clamp Nut: 7.8 N·m (0.80 kgf·m, 69 in·lb)

- Install the control panel assembly, and connect the governor arm with the governor spring [H].

Governor Assembly Removal

- Remove:
 - Camshaft (see Camshaft, Tappet Removal in the Camshaft/Crankshaft chapter)
 - Washer [A]
 - Snap Ring [B]
 - Sleeve [C]
 - Governor Plate [D]
 - Snap Ring [E]
 - Steel Balls [F]
 - Ball Guide [G]
 - Ball Plate [H]

Governor Link Mechanism

Governor Assembly Installation

- Fit the snap ring [A] into the groove securely.
- Turn the governor plate by hand and check that the steel balls and governor plate operate freely.

Governor Assembly Inspection

- Visually check all governor parts for wear or damage.
- ★ If any parts are worn or damaged, replace them with new ones.

Governor Shaft Removal

- Split the crankcase (see Crankcase Cover Removal in the Camshaft/Crankcase chapter).
- Unscrew the governor shaft plate screws [A], and pull out the governor shaft [B].

NOTE

○ Remove the governor shaft only if the replacement of the governor shaft is necessary.

- Replace the oil seal with a new one only if the lip shows signs of leakage or it has been damaged (see Crankcase Cover Assembly in the Camshaft/Crankshaft chapter).

Governor Shaft Installation

- Apply engine oil to the governor shaft.
- Insert the governor shaft [A] into the crankcase cover.
- Install the governor shaft plate [B] to the shaft as shown.
- Tighten:

Torque - Governor Shaft Plate Screws [C]: 2.0 N·m (0.20 kgf·m, 18 in·lb)

- Check that the governor shaft moves freely in its operating range.

3-8 FUEL SYSTEM

Carburetor

Fuel and Air Flow

The main system of the carburetor consists of the main jet [A], valve seat [B], main nozzle [C], and the main air passage [D] (main air jet [E]). The main system meters fuel to the engine during moderate to heavy load conditions. Fuel flows through the main jet and into the main nozzle, where it is joined by air from the main air passage (main air orifice). The resulting mixture flows out the end of the main nozzle into the carburetor bore, where it is atomized by the high speed air flow, and carried into the engine.

Carburetor

The pilot system includes the pilot jet [F], pilot screw [G] (Idle mixture screw), pilot air jet [H], pilot outlet [I], and the bypass holes [J]. The pilot system meters the fuel/air mixture while the engine is idling and running under a light load. Under these conditions there is very little air flow through the carburetor bore; so little that it is not enough to draw fuel through the main system of the carburetor and atomize it. Instead, the fuel is drawn through the pilot system, since the nearly closed throttle valve [K] causes high speed air flow past the pilot outlet and bypass holes (even at low engine speed).

Fuel flow in the pilot system is metered by the pilot jet. Air for better atomization is admitted via the pilot air jet in the mouth of the carburetor. The fuel/air mixture passes into the bore of the carburetor side stream of the throttle valve through the bypass holes and pilot outlet. While the throttle valve is almost closed, it covers the small bypass holes opening into the bore from the pilot system. As the throttle valve begins to open, it uncovers the bypass holes, allowing more fuel/air mixture to flow. The extra flow is needed because the engine starts to run faster as the throttle is opened. The pilot screw controls the amount of fuel/air mixture allowed through the pilot outlet, but does not meter the bypass holes. A moderate amount of air comes in around the throttle valve at an idle, so adjusting the pilot screw changes the fuel/air ratio. Turning the pilot screw (Idle mixture screw) out (Counterclockwise) enriches the mixture; turning it in (clockwise) leans the mixture.

3-10 FUEL SYSTEM

Carburetor

Fuel Shut Off Solenoid Valve

To avoid after firing when stopping the engine, a solenoid actuated fuel shut off solenoid valve [A] is installed in the carburetor bowl. The valve shuts off the fuel supply to the main jets [B] simultaneously when the switch key turned to the "OFF" position.

The valve opens automatically when the switch key is turned to the "Run" position.

Low Idle Speed Adjustment

- Refer to the Low Idle Speed Adjustment in the Periodic Maintenance chapter.

High Idle Speed Adjustment

- Refer to the High Idle Speed Adjustment in the Periodic Maintenance chapter.

High Altitude Operation

At high altitude, the standard carburetor air-fuel mixture will be excessively rich. Performance will decrease, and fuel consumption will increase. High altitude performance can be improved by installing a smaller diameter main-jet in the carburetor and adjusting the idle speed.

NOTE

- The main jet high altitude kits are available for the equipment used in the high altitude. The main jet numbers are stamped on the ends of the main jets.

High Altitude Main Jet

Altitude	Main Jet No.
0 ~ 1 000 m (0 ~ 3 000 ft)	L: #134
	R: #140
1 000 ~ 2 000 m (3 000 ~ 6 000 ft)	L: #131
	R: #137
2 000 m (6 000 ft) and higher	L: #128
	R: #134

Main Jet Replacement

- Close the fuel shut off valve in the equipment.
- Remove the carburetor (see Carburetor Removal).
- Drain the fuel in the carburetor completely by unscrewing the drain screw at the bottom of the float chamber (see Fuel System Cleanliness Inspection in the Periodic Maintenance chapter).
- Unscrew the chamber screws [A] and take off the float chamber [B].

Carburetor

- Remove the float assembly [A] from the float chamber.

- Remove:
 - Pin [A]
 - Float [B]
 - Float Valve [C]
 - Spacer [D]
 - O-ring [E]

- Use the rod to push the main jet “L” [A] and “R” [B] out from the bottom side of the spacer [C].

- Replace the main jet [A] with a new one for altitude expected (see High Altitude Operation).
- Install the new O-ring [B] to the main jet.
- Using the rod [C], press the main jet until they are bottomed to the spacer [D].
- Assemble the carburetor (see Carburetor Disassembly/Assembly).

Fuel System Cleanliness Inspection

- Refer to the Fuel System Cleanliness Inspection in the Periodic Maintenance chapter.

3-12 FUEL SYSTEM

Carburetor

Carburetor Removal

⚠ WARNING

Gasoline is extremely flammable and can be explosive under certain conditions. Turn the ignition switch OFF. Do not smoke. Make sure the area is well-ventilated and free from any source of flame or sparks; this includes any appliance with a pilot light.

- Remove the control panel assembly (see Control Panel Assembly Removal).
- Close the fuel shut off valve in the equipment.
- Remove the clamp [A].
- Disconnect:
 - Solenoid Valve Connector [B]
 - Fuel Tube [C]

- Unhook the throttle link spring [A] at the throttle shaft lever clip end [B] with a long nose plier.
- Unhook the throttle link rod [C] from the throttle shaft lever clip end.
- Remove the carburetor.

Carburetor Installation

- Clean the mating surface of the carburetor and inlet manifold.
- Replace the gaskets [A] with new ones.
- Connect the solenoid valve connector.
- Install the insulator [B], carburetor [C] and new gaskets sequence as shown.

Carburetor

- Install the throttle link rod [A] and spring [B] to the throttle shaft lever clip [C].

NOTE

○ Take care not to bend the throttle link rod during installation.

- Make sure that the link spring around the throttle link rod is in place and that it pulls the governor arm and carburetor throttle shaft lever toward each other.
- Install the fuel tube [D] fully so that the clamp knob [E] face horizontal direction.
- Apply grease (Three Bond: TB2585G) to the solenoid valve terminal.
- Connect the solenoid valve connector.
- Install the air cleaner (see Air Cleaner Body and Bracket Installation).
- After installation, adjust the idle speed (see Low/High Idle Speed Adjustment in the Periodic Maintenance chapter).

KC05149BS2 C

Carburetor Disassembly/Assembly

- Refer to the illustration shown for disassembly and assembly.
- There are several passage plugs (Ball plugs) in the carburetor body. Do not remove.
- Before disassembly, mark the outside of choke valve and throttle valves for assembling them.

- | | |
|---------------------|--------------------|
| 1. Pilot Screw Plug | 16. O-rings |
| 2. Pilot Screw | 17. Gasket |
| 3. Screws | 18. O-ring |
| 4. Cover Plate | 19. Spacer |
| 5. Gasket | 20. Pin |
| 6. Screws | 21. Float Valve |
| 7. Choke Valve | 22. Float |
| 8. Choke Shaft | 23. O-ring |
| 9. Seal | 24. Gasket |
| 10. Screws | 25. Screws |
| 11. Throttle Valves | 26. Solenoid Valve |
| 12. Throttle Shaft | 27. Gasket |
| 13. Seal | 28. Spring |
| 14. Main Jet (L) | 29. Drain Screw |
| 15. Main Jet (R) | 30. Spring |
| | 31. Screw |

KC05139BS3 C

3-14 FUEL SYSTEM

Carburetor

- Replace the pilot screw [A] in accordance with the following procedure if necessary.
- Remove the pilot screw plug [B] (material: Stainless steel) as follows: Punch a hole in the plug and pry it out with an awl or other suitable tool.
- Turn in the pilot screw and count the number of turns until it seats fully but not tightly, and then remove the screw. This is to set the screw to its original position when assembling.
- Turn in the new pilot screw fully but not tightly, and then back it out the same number of turns counted during disassembly.
- Install a new pilot screw plug in the pilot screw hole by pressing with the rod [C], and apply a small amount of a bonding agent [D] to the circumference of the plug to fix the plug.
- When assemble the carburetor, note the following
- Apply engine oil (SAE30 equivalent) to the seals of the choke and throttle shaft.
- Install the choke valve and throttle valve on the shaft as the out side mark of them facing out side, and apply a small amount of a bonding agent to the valve screw threads.

CAUTION

Do not apply too much bonding agent to the valve screws itself or they may be fixed.

- Fit the stopper of the carburetor body into the hole in the spacer.
- Assemble the carburetor parts with recommended tightening torque (see Exploded View).

Carburetor

Carburetor Cleaning**⚠ WARNING**

Clean the carburetor in a well-ventilated area, and take care that there is no sparks or flame anywhere near the working area; this includes any appliance with a pilot light. Because of the danger of highly flammable liquids, do not use gasoline or low flash-point solvents to clean the carburetors.

CAUTION

Do not use compressed air on an assembled carburetor, or the floats may be crushed by the pressure. Remove as many rubber or plastic parts from the carburetor as possible before cleaning the carburetor with a cleaning solution. This will prevent damage to or deterioration of the parts.

The carburetor body has plastic parts that cannot be removed. Do not use a strong carburetor cleaning solution which could attack these parts; instead, use a mild high flash-point cleaning solution safe for plastic parts.

Do not use wire or any other hard instrument to clean carburetor parts, especially jets, as they may be damaged.

- Disassemble the carburetor (see Carburetor Disassembly/Assembly).
- Immerse all the metal parts in a carburetor cleaning solution.
- Rinse the parts in water and dry them with compressed air.
- Do not use rags or paper to dry parts. Lint may plug the holes or passages.
- Blow air through the holes and fuel passages with the compressed air. All holes must be open.
- Assemble the carburetor (see Carburetor Disassembly/Assembly).

3-16 FUEL SYSTEM

Carburetor

Carburetor Inspection

⚠ WARNING

Gasoline is extremely flammable and can be explosive under certain. Turn the ignition switch OFF. Do not smoke. Make sure the area is well ventilated and free from any source of flame or sparks; this includes any appliance with a pilot light.

- Inspect the carburetor body for damage. Flange sealing surfaces should be smooth and free of burns and nicks. Replace the gasket with a new one if necessary.
- Turn the throttle and choke shafts to check that the throttle and choke butterfly valves move smoothly.
- ★ If the valves do not move smoothly, replace the carburetor body and/or throttle shaft and choke shaft assembly with new ones.
- Check the gasket on the carburetor body.
- ★ If the gasket is not in good condition, replace it with a new one.
- Check the other parts of the carburetor for any wear or damage. Replace the part with a new one if necessary.
- Clean and check the float level as follows.

CAUTION

Do not push down on the float during float level checking.

- With the float [A] assembly installed onto the carburetor body [B], hold the carburetor upside down at eye level. Gently support the float with a finger and bring it down slowly so that the float arm tab [C] just touches the float valve [D]. The float lower surface [E] should be parallel with the carburetor body mating surfaces [F].
- ★ If the float position is not correct, replace the float with a new one.

- Inspect the float valve for excessive wear or damage. The tip should be smooth, without any grooves, scratches, or tears. The rod at the other end of the needle should move smoothly when pushed in and released.

[A] Good

[B] Not Good

- ★ If either the needle or the seat is worn or damaged, replace the float assembly and carburetor body as a set with a new one.

Carburetor

- Inspect the tapered portion [A] of the pilot screw [B] for wear or damage.
- ★ If the pilot screw is worn or damaged on the taper portion, replace it with a new one.
- Check the spring condition, replace it with a new one if necessary.

Fuel Shut Off Solenoid Valve Test

- Unscrew the fuel shut off valve [A] and remove it.
- Connect a 12 VDC source to the solenoid as shown.
- ★ If the actuated solenoid plunger (Needle Valve) does not pop out when the Test Voltage is applied, replace it with a new one.

NOTE

○ If necessary, push the plunger slightly for the plunger to withdraw.

3-18 FUEL SYSTEM

Inlet Manifold

Inlet Manifold Removal

- Remove:
 - Fan Housing (see Flywheel and Stator Coil Removal in the Electrical System chapter)
 - Carburetor (see Carburetor Removal)
- Cut off the bands [A] holding the wire lead and/or harness.
- Unscrew the inlet manifold bolts in the order shown [1 to 6].
- Remove:
 - Inlet Manifold [B]

Inlet Manifold Installation

- Replace the inlet manifold gaskets [A] with new ones.
- Clean the mating surfaces of the cylinders and Inlet manifolds.
- Install the inlet manifold gasket so that the hole [B] of the gasket fit the projection [C] of the cylinder head.

- Tighten the inlet manifold bolts following the tightening sequence.

Torque - Inlet Manifold Bolts: 5.9 N·m (0.60 kgf·m, 52 in·lb)

- Fix the wire lead and the harness to the inlet manifold [A] with bands [B].
- Position the wire lead and/or harness on top of the manifold as shown.
 - [C] Approx. 38 mm (1.5 in.)
 - [D] Approx. 85 mm (3.3 in.)
- Cut excess the band off.
- Install the removed parts (see appropriate chapters).

Inlet Manifold Inspection

- Inspect the intake manifold for cracks or porous casting.
- Cracks not visible to the eye may be detected by using a metal crack detection system. (Visual color check: commonly found at automotive parts store.)
- ★ If a crack is present in the intake manifold, replace it.
- Inspect the gasket surfaces for burns and nicks.

Fuel Pump, Fuel Filter

The fuel pump cannot be disassembled. If any damage of the pump is noticed replace it with a new one.

Fuel Pump Removal

- Remove:
 - Fuel Tubes [A]
 - Breather Tube [B]
 - Bolts [C]
 - Fuel Pump [D]

Fuel Pump Installation

- Connect the fuel tubes [A] and breather tube [B] fully.
- Tighten:
 - Torque - Fuel Pump Mounting Bolts [C]: 5.9 N·m (0.60 kgf·m, 52 in·lb)

Fuel Pump Inspection

- Check the filter [A] for plugging or clogging.
- ★ If the vent hole and the filter are plugged or clogged, remove the foreign material from them.

Fuel Flow Test:

⚠ WARNING

Gasoline is extremely flammable and can be explosive under certain conditions. Turn the ignition switch OFF. Do not smoke. Make sure the area is well ventilated and free from any source of flame or sparks; this includes any appliance with a pilot light.

- Disconnect the fuel pump outlet nozzle from the tube.
- Connect a suitable hose [A] to the outlet nozzle.
- Run the lower end of the hose into a container.
- Start the engine. Check the fuel flow.
- ★ If fuel flow is none or little, replace the fuel pump with a new one.
- ★ Check the tubes and the fuel filter for clogging or damage. Replace the clogged or damaged tubes of fuel filter with new ones.

3-20 FUEL SYSTEM

Fuel Pump, Fuel Filter

Fuel Filter Removal/Installation

- Remove:
 - Clamp [A]
 - Fuel Filter [B]
- When install the fuel filter, arrow mark [C] faces fuel pump side.

Fuel Filter Inspection

- Visually inspect the fuel filter [A].
- ★ If the filter is clear with no signs of dirt or other contamination, replacement of the fuel filter is not necessary.
- ★ If the filter is dark or looks dirty, replace it with a new one. Also check the rest of the fuel system for contamination.

Air Cleaner

Element Removal

- While pulling up the two knobs [A], turn the cap [B] to counterclockwise.

- Align the arrow mark [A] and unlock mark [B] to remove the cap.

- Remove:
Primary Element [A]

- Remove:
Secondary Element [A]

Element Installation

- Slide the secondary element and primary element into place in the air cleaner body.
- Align the arrow mark [A] on the body and unlock mark [B] on the cap.

3-22 FUEL SYSTEM

Air Cleaner

- Turn the cap to the clockwise until the lock mark [A].

Element Cleaning and Inspection

Air cleaner elements are not recommended to be cleaned, and each air cleaner element should be replaced with new ones.

- Refer to the Element Cleaning and Inspection in the Periodic Maintenance chapter.

Air Cleaner Body and Bracket Removal

- Remove the air cleaner elements, if necessary (see Element Removal).
 - Loosen the clamp [A].
 - Remove:
 - Bolt [B]
 - Upper Bracket [C]
 - Take out the air cleaner body [D] together with the inlet hose [E].
-
- Remove:
 - Nuts [A]
 - Lower Bracket [B]

Air Cleaner Body and Bracket Installation

- Install the air cleaner lower bracket [A] with the nuts [B] to the specified torque.

Torque - Air Cleaner Body Bracket Mounting Nuts: 19.6 N·m (2.00 kgf·m, 14.4 ft·lb)

Air Cleaner

- Set the air cleaner body [A] onto the lower bracket so that the air inlet duct [B] is facing upward.
- Install the inlet hose [C], and tighten the clamp [D].
- Install the upper bracket [E].
- Tighten:

**Torque - Air Cleaner Mounting Bracket Bolt [F]: 19.6 N·m
(2.00 kgf·m, 14.4 ft·lb)**

Air Cleaner Housing (Cap and Body) Inspection

- Refer to the Air Cleaner Housing (Cap and Body) Inspection in the Periodic Maintenance chapter.

For Kawasaki Discount Parts Call 606-678-9623 or 606-561-4983

Cooling System

Table of Contents

Exploded View.....	4-2
Cooling Fan	4-4
Cooling Fan Removal	4-4
Cooling Fan Installation	4-4
Cooling Fan Inspection	4-4
Engine Shroud.....	4-5
Engine Shroud Removal/Installation.....	4-5

COOLING SYSTEM 4-3**Exploded View**

No.	Fastener	Torque			Remarks
		N·m	kgf·m	ft·lb	
1	Engine Shroud Bolts	5.9	0.60	52 in·lb	
2	Cooling Fan Screen Bolts	5.9	0.60	52 in·lb	
3	Cooling Fan Plate Mounting Stud Bolts	5.9	0.60	52 in·lb	
4	Guard Mounting Bolts	5.9	0.60	52 in·lb	
5	Fan Housing Bolts	5.9	0.60	52 in·lb	

4-4 COOLING SYSTEM

Cooling Fan

Cooling Fan Removal

- Refer to the Flywheel and Stator Coil Removal in the Electrical System chapter.

Cooling Fan Installation

- Refer to the Flywheel and Stator Coil Installation in the Electrical System chapter.

Cooling Fan Inspection

- Remove the fan housing (see Flywheel and Stator Coil Removal in the Electrical System chapter).
- Visually inspect the blades [A] in the cooling fan.
- ★ If they have any crack, warp or damage, replace the cooling fan with a new one.
- ★ If any mud or dust have stuck to the cooling fan, clean it.
- Wash the cooling fan in detergent and water.

CAUTION

Do not clean the cooling fan in oil solvent. It may be damage by oil solvent.
--

Engine Shroud

Engine Shroud Removal/Installation

- Remove:
 - Fan Housing (see Flywheel and Stator Coil Removal in the Electrical System chapter)
 - Carburetor (see Carburetor Removal in the Fuel System chapter)
 - Governor Arm (see Governor Arm Removal in the Fuel System chapter)
 - Rocker Cover (see Cylinder Head Assembly Removal)
 - Engine Shroud Bolts [A]
 - Engine Shroud [B]

- Install the engine shroud.
- Tighten:
 - Torque - Engine Shroud Bolts: 5.9 N·m (0.60 kgf·m, 52 in·lb)**

For Kawasaki Discount Parts Call 606-678-9623 or 606-561-4983

Engine Top End

Table of Contents

Exploded View.....	5-2
Specifications	5-4
Special Tools	5-6
Cylinder Head.....	5-7
Compression Measurement.....	5-7
Cylinder Head Assembly Removal	5-8
Cylinder Head Assembly Installation	5-9
Push Rod Removal.....	5-10
Push Rod Installation.....	5-10
Push Rod Inspection.....	5-10
Valve Mechanism Removal/Installation	5-10
Cylinder Head Cleaning.....	5-11
Cylinder Head Inspection.....	5-11
Rocker Arm Inspection.....	5-12
Valves	5-13
Valve Clearance Inspection	5-13
Valve Clearance Adjustment.....	5-13
Valve Seat Inspection	5-13
Valve Seat Repair	5-13
Valve Head Thickness	5-13
Valve Stem Runout	5-13
Valve Stem Diameter	5-13
Valve Guide Inside Diameter	5-14
Valve Spring Inspection	5-14
Cylinder, Piston.....	5-15
Piston Removal.....	5-15
Piston Installation.....	5-16
Piston/Cylinder Seizure.....	5-18
Piston Cleaning.....	5-18
Piston Ring and Ring Groove Wear.....	5-19
Piston Ring End Gap	5-20
Piston Pin, Piston Pin Hole, and Connecting Rod Wear.....	5-20
Piston Diameter	5-21
Cylinder Inside Diameter.....	5-21

5-2 ENGINE TOP END

Exploded View

Exploded View

No.	Fastener	Torque			Remarks
		N·m	kgf·m	ft·lb	
1	Cylinder Head Bolts	46	4.7	34	S
2	Rocker Case Bolts	5.9	0.60	52 in·lb	
3	Exhaust Pipe Nuts	22	2.2	16.2	
4	Valve Clearance Adjusting Locknuts	9.8	1.0	87 in·lb	
5	Connecting Rod Big End Cap Bolts	20.6	2.10	15.2	EO

EO: Apply engine oil.

R: Replacement Parts

S: Tighten the fasteners following the specified sequence.

5-4 ENGINE TOP END

Specifications

Item	Service Limit
Cylinder Head:	
Cylinder Compression (MIN)	555 kPa (80 psi) @ Engine Oil Temperature 50 ~ 60°C (122 ~ 144°F), Cranking Speed 500 rpm/5 Seconds
Cylinder Head Warp	0.05 mm (0.002 in.)
Valves:	
Valve Head Thickness	
Inlet, Exhaust	0.4 mm (0.016 in.)
Valve Stem Runout	
Inlet, Exhaust	0.05 mm (0.002 in.)
Valve Stem Diameter	
Inlet	5.94 mm (0.234 in.)
Exhaust	6.93 mm (0.273 in.)
Valve Guide Inside Diameter	
Inlet	6.08 mm (0.239 in.)
Exhaust	7.08 mm (0.279 in.)
Valve Spring Free Length	
Inlet	31.1 mm (1.22 in.)
Exhaust	34.5 mm (1.36 in.)
Rocker Arm Push Rod Runout	
Inlet, Exhaust	0.2 mm (0.008 in.)
Rocker Shaft Outside Diameter	
Inlet, Exhaust	11.95 mm (0.4705 in.)
Rocker Arm Inside Diameter	
Inlet, Exhaust	12.05 mm (0.4744 in.)
Cylinder, Piston:	
Piston Diameter	88.93 mm (3.501 in.)
Piston Ring/Groove Clearance	
Top	0.18 mm (0.0071 in.)
Second	0.18 mm (0.0071 in.)
Piston Ring Thickness	
Top, Second	1.90 mm (0.0748 in.)
Piston Ring End Gap	
Top	0.7 mm (0.028 in.)
Second	0.8 mm (0.031 in.)
Oil	1.0 mm (0.039 in.)
Piston Pin Outside Diameter	20.96 mm (0.8252 in.)
Piston Pin Hole Inside Diameter	21.08 mm (0.8299 in.)
Connecting Rod Small End Inside Diameter	21.06 mm (0.8291 in.)
Cylinder Inside Diameter	89.23 mm (3.513 in.)
Cylinder Inside Diameter Out Round	0.05 mm (0.002 in.)

Specifications

Item	Standard
Valve Clearance: Inlet, Exhaust	0.10 ~ 0.15 mm (0.0039 ~ 0.059 in.)
Valve Seating Surface Angle: Inlet, Exhaust	45°
Valve Seating Surface Width: Inlet Exhaust	0.7 ~ 1.1 mm (0.028 ~ 0.043 in.) 1.0 ~ 1.5 mm (0.039 ~ 0.059 in.)
Valves Guide Inside Diameter: Inlet Exhaust	6.000 ~ 6.015 mm (0.2362 ~ 0.2368 in.) 7.000 ~ 7.015 mm (0.2756 ~ 0.2762 in.)
Cylinder Inside Diameter	89.13 ~ 89.15 mm (3.509 ~ 3.510 in.)

5-6 ENGINE TOP END

Special Tools

Piston Ring Pliers:
57001-115

Compression Gauge Adapter, M14 × 1.25:
57001-1159

Compression Gauge, 20 kgf/cm²:
57001-221

Piston Ring Compressor Belt, φ80 ~ φ91:
57001-1320

Piston Ring Compressor Grip:
57001-1095

Cylinder Head

Compression Measurement

- Before measuring compression, check the following.
 - Be sure the battery is fully charged.
 - Thoroughly warm up the engine so that engine oil between the piston and cylinder wall will help sealing the compression as it does during normal running.
 - Stop the engine.
- Disconnect the spark plug caps of each cylinder and remove the spark plugs.
- Attach the compression gauge assembly firmly into one plug hole.

Special Tools - Compression Gauge, 20 kgf/cm²: 57001-221

[A]

**Compression Gauge Adapter, M14 × 1.25:
57001-1159 [B]**

- Ground the spark plugs to the engine.

⚠ WARNING

To avoid fire, do not ground the spark plugs in proximity to the plug holes. Keep the plugs as far away as possible from the plug holes.

- Open the throttle fully. Run the engine by turning the engine switch key several times until the compression gauge stops rising. Read the highest compression value.

Cylinder Compression (MIN) 555 kPa (80 psi) @ Engine Oil Temperature 50 ~ 60°C (122 ~ 140°F), Cranking Speed 500 rpm/5 Seconds

- Repeat the measurement on the other cylinder.
- ★ If the compression is higher than the specified value, the piston rings, cylinder and valves are probably in good condition.
- ★ If the compression is too high, check the following.
 1. Carbon build-up on the piston crown and cylinder head - clean off any carbon on the piston crown and cylinder head.
 2. Cylinder head gasket - use only the proper gasket. The use of a gasket of incorrect thickness will change the compression.
 3. Valve guides and piston rings - worn valve guides and/or worn piston oil rings may cause rapid carbon accumulation in the combustion chamber. This may be indicated by white exhaust smoke.
- ★ If the cylinder compression is lower than the (MIN), check the following:
 1. Gas leakage around the cylinder head - replace the damaged gasket with a new one and check the cylinder head warp.
 2. Condition of the valve seating.
 3. Valve clearance.
 4. Piston/cylinder wear, piston seizure.
 5. Piston ring, piston ring groove.

5-8 ENGINE TOP END

Cylinder Head

Cylinder Head Assembly Removal

- Remove:
 - Inlet Manifold (see Inlet Manifold Removal in the Fuel System chapter)
 - Spark Plug
- Unscrew the rocker cover bolts [A], and remove the cover [B] and the gasket.

- When removing the #1, #2 cylinder head, set each piston at the top dead center (T.D.C) [A] of the compression stroke.

- Push out the rocker shafts [A].
- Remove:
 - Rocker Arms [B]
 - Engine Shroud (see Engine Shroud Removal/Installation in the Cooling System chapter)

- Loosen the cylinder head bolts 1/4 turn in the sequence as shown.

CAUTION
If the above procedure is not followed, the cylinder head may be warped during removal.

- Repeat the sequence until all bolts are removed and lift off the cylinder head assembly.

NOTE

- Mark the push rods to reinstall in their original position during assembly.

Cylinder Head

Cylinder Head Assembly Installation

- Clean the mating surfaces of the cylinder heads and cylinders.
- Install the push rods in their original positions on each cylinder (see Push Rod Installation).
- Install the knock pins [A]

- Set each piston at the T.D.C [A] of the compression stroke.
- Put new gaskets and the cylinder head assemblies on each cylinder, then let the cylinder heads with push rods aligned under the rocker arms.

NOTE

○As the head gaskets are coated with sealing agents, be careful not to damage the surfaces.

- Tighten the cylinder head bolts following the tightening sequence as shown.

[A] #1 Cylinder

[B] #2 Cylinder

Torque - Cylinder Head Bolts: 46 N·m (4.7 kgf·m, 34 ft·lb)

CAUTION

A torque wrench must be used to assure proper torque. Improper tightening of the head bolts may result in warping of the cylinder head.

- Install:
 - Rocker Arms [A]
 - Rocker Shafts [B]
- Check to see that push rod ends are in the hollow of the rocker arms.
- Check and adjust the valve clearance.
- Install the new gaskets and rocker covers.

Torque - Rocker Cover Bolts: 5.9 N·m (0.60 kgf·m, 52 in·lb)

- Install the other removed parts.

5-10 ENGINE TOP END

Cylinder Head

Push Rod Removal

- Set each piston at the T.D.C of the compression stroke.
- Remove the rocker covers and rocker arm (see Cylinder Head Assembly Removal).
- Pull out the push rods [A]

NOTE

- Mark the push rods to reinstall in their original position during assembly.

Push Rod Installation

- Set each piston at the T.D.C of the compression stroke.
- Apply engine oil to the both ends and shaft of the push rod.
- Install the push rods [A] in their original positions on each cylinder.
- To install the push rod in a correct position on the tappet [B], insert the push rod so that the end of the push rod is sliding down [C] along inside wall [D] of the crankcase and position the push rod end on to the tappet.
- Check that both inlet and exhaust push rods on each cylinder are at lowest position on the cam lobes [E]. If the piston is not at the T.D.C of the compression stroke, turn the flywheel clockwise one turn (360°) and reset each piston at the T.D.C of the compression stroke.
- Be sure the end of the push rods are correctly seated on the tappets.
- Tighten the valve clearance adjusting screws and lock-nuts.
- Check and adjust the valve clearance.

Push Rod Inspection

- Place the push rod on V blocks as far apart as possible, and set a dial gauge [A] on the rod at a halfway point between the blocks. Turn the rod to measure the runout. The difference between the highest and the lowest dial readings is the amount of runout.
- ★ If the runout exceeds the service limit, replace the rod with a new one.

Rocker Arm Push Rod Runout

Service Limit: 0.2 mm (0.008 in.)

Valve Mechanism Removal/Installation

- Remove:
 - Rocker Shaft and Rocker Arm (see Cylinder Head Assembly Removal)
 - Cylinder Head (see Cylinder Head Assembly Removal)

NOTE

- When removing the valve mechanism parts, record their position to reinstall in their original position during assembly.

Cylinder Head

- Support the valve head in the combustion chamber with a suitable block.
- To remove the collets [A], push down the valve retainer [B] with thumbs and remove the collets.
- Remove the spring [C] and the valve [D] .

- Remove the stem seals [A].

NOTE

- Remove the stem seals *only if the replacement of the stem seals is necessary.*
- Valve guide [B] is not replaceable, do not remove it.

- Install the valves.
 - Apply engine oil to the valve stems to avoid damaging the stem seals.
 - Check to see that the valve moves up and down smoothly in the guide .
 - Check the valve seating surface between the valve [A] and the valve seat [B].

Cylinder Head Cleaning

- Refer to the Cylinder Head Cleaning in the Periodic Maintenance chapter.

Cylinder Head Inspection

- Lay a straightedge [A] across the mating surface of the head at several different points, and measure warp by inserting a thickness gauge [B] between the straightedge and head.
- ★ If warp exceeds the service limit, repair the mating surface. Replace the cylinder head if the mating surface is badly damaged.

Cylinder Head Warp

Service Limit: 0.05 mm (0.002 in.)

- Check the cylinder head for cracks or other damage.
- Cracks not visible to the eye may be detected by coating the suspected area with mixture of 25% kerosene and 75% light engine oil.
- Wipe the area dry and immediately apply a coating of zinc oxide dissolved in wood alcohol. If a cracks is present, the coating will become discolored at the defective area.
- If a cracks is present in the cylinder head, replace it.
- Inspect the mating surface for burrs and nicks.

5-12 ENGINE TOP END

Cylinder Head

Rocker Arm Inspection

- Measure the diameter [A] of the rocker shafts with a micrometer at several points of bearing the rocker arm.
- ★ If the outside diameter is less than the service limit, replace the rocker shaft.

Rocker Shafts Outside Diameter

Service Limit (Inlet, Exhaust): 11.95 mm (0.4705 in.)

- Clean and inspect the rocker arm where it touches the push rod and valve stem.
- ★ If the contact points [A] are worn or damaged, replace the rocker arm.
- Measure the inside diameter [B] of the rocker arm at several points using a dial bore gauge or inside micrometer.
- ★ If the inside diameter is more than the service limit, replace the rocker arm.

Rocker Arm Inside Diameter

Service Limit (Inlet, Exhaust): 12.05 mm (0.4744 in.)

Valves

Valve Clearance Inspection

- Refer to the Valve Clearance Inspection in the Periodic Maintenance chapter.

Valve Clearance Adjustment

- Refer to the Valve Clearance Adjustment in the Periodic Maintenance chapter.

Valve Seat Inspection

- Refer to the Valve Seat Inspection in the Periodic Maintenance chapter.

Valve Seat Repair

- Refer to the Valve Seat Repair in the Periodic Maintenance chapter.

Valve Head Thickness

- Remove the valve (see Valve Mechanism Removal/Installation).
- Measure the valve head thickness.
- ★ If the valve head thickness (valve margin) [A] is less than the service limit, replace the valve with a new one.

Valve Head Thickness

Service Limit (Inlet, Exhaust): 0.4 mm (0.016 in)

Valve Stem Runout

- Support the valve on V blocks at each end of the stem.
- Position a dial gauge perpendicular to the stem.
- Turn the valve and read the variation on the dial gauge.
- ★ If the stem runout is greater than service limit, replace the valve.

Valve Stem Runout

Service Limit (Inlet, Exhaust): 0.05 mm (0.002 in.)

Valve Stem Diameter

- Measure the diameter of the valve stem [A] in two directions at proper angles, at four different positions on the stem.
- ★ If any single measured valve stem diameter is less than the service limit, replace the valve with a new one.

Valve Stem Diameter

Service Limit:

Inlet: 5.94 mm (0.234 in.)

Exhaust: 6.93 mm (0.273 in.)

5-14 ENGINE TOP END

Valves

Valve Guide Inside Diameter

- Use a small bore gauge or a micrometer to measure the inside diameter [A] of the valve guide [B] at three positions down the guide length.
- ★ If the measured valve diameter is greater than the service limit, replace the cylinder head with a new one.

Valve Guide Inside Diameter

Service Limit:

Inlet	6.08 mm (0.239 in.)
Exhaust	7.08 mm (0.279 in.)

Valve Spring Inspection

- Inspect the valve spring for pitting, cracks, rusting, and burns. Replace the spring with a new one if necessary.
- Measure the free length [A] of the spring.
- ★ If the measured free length is less than the service limit, replace the spring with a new one.

Valve Spring Free Length

Service Limit:

Inlet	31.1 mm (1.22 in.)
Exhaust	34.5 mm (1.36 in.)

Cylinder, Piston

Piston Removal

- Split the crankcase (see Crankcase Cover Removal in the Camshaft/Crankshaft chapter).
- Remove the camshaft (see Camshaft, Tappet Removal in the Camshaft/Crankshaft chapter).
- Turn the crankshaft to expose the connecting rod cap bolts [A].
- Remove the bolts and take off the connecting rod caps [B].

NOTE

○ Record the positions of the connecting rod caps for re-installing the caps.

- Push the connecting rod end into the cylinder, and pull the piston and connecting rod out of the cylinder.

CAUTION

Note a location of the arrow match mark [A] on the piston head in relation to K Mark [B] on the connecting rod.

No.1 cylinder K Mark on the connecting rod is face to face with No.2 cylinder K Mark on the connecting rod.

Keep parts together as a set.

- Remove the piston pin snap ring [A] with needle nose pliers [B].

- Remove the piston by pushing the piston pin [A] to the direction from which the snap ring was removed.

5-16 ENGINE TOP END

Cylinder, Piston

- Remove the top and second rings with piston ring pliers.
Special Tool - Piston Ring Pliers: 57001-115
- If the special tool is not available, carefully spread the ring opening with your thumbs, then push up to the opposite side of the ring [A] to remove it.
- Remove the 3-piece oil ring with your thumbs in the same manner.

Piston Installation

- Install the expander [A] in the piston oil ring groove so that the expander ends [B] touch together, never overlap them.
- Install the upper and lower steel rails. There is no UP or Down to the rails. They can be installed either way.

- Do not mix up the top and second rings.
- With the marked side facing up, install the second ring [A] and top ring [B] in that order.
- The rings should turn freely in the grooves.

- Align the piston and rings with the piston ring end gap as shown.

Arrow Match Marks [A]

Top Ring End Gap, Upper Steel Rail End Gap [B]

About 45° [C]

Second Ring End Gap, Lower Steel Rail End Gap [D]

- Apply engine oil to the piston pins.
- Assemble the pistons onto the connecting rods.
No.1 cylinder piston; align the arrow match mark on the piston head with opposite K Mark on the connecting rod to face the flywheel side.
No.2 cylinder piston; align the arrow match mark on the piston crown with the K mark on the connecting rod. Both marks must face the flywheel side.
No.1 cylinder Piston [A]
No.2 cylinder Piston [B]
Arrow Match Marks [C]
K Mark [D]
Opposite K Mark [E]

Cylinder, Piston

- When installing a piston pin snap ring, compress it only enough to install it. Do not compress the piston pin snap ring too hard.
- Fit a new piston pin snap ring into the side of the piston so that the ring opening [A] does not coincide with the notch [B] on the edge of the piston pin hole.

CAUTION

Do not reuse the snap rings, as removal weakens and deforms them. They could fall out and score the cylinder wall.

- Apply engine oil to the piston skirt and the cylinder bore.
- ★ Using the piston ring compressor grip [A] and the belt [B], lightly tap the top of the piston with a plastic mallet [C] to insert the piston and connecting rod into the cylinder.

**Special Tools - Piston Ring Compressor Grip: 57001-1095
Piston Ring Compressor Belt, $\phi 80 \sim \phi 91$:
57001-1320**

- Insert the piston and the connecting rod so that the arrow match mark [A] on the piston crown faces the flywheel side [B].

5-18 ENGINE TOP END

Cylinder, Piston

CAUTION

The connecting rod and the connecting rod big end cap are machined at the factory in the assembled state, so they must be replaced together as a set.

- Apply molybdenum disulfide oil solution to the inner surface [A] of the connecting rod big end [B] and caps [C].
- The molybdenum disulfide oil solution is a mixture of engine oil and molybdenum disulfide grease with a weight ratio (10 : 1).
- Install the connecting rod big end caps on their original position on each connecting rod big ends.
- Apply a thin layer of engine oil to the thread [D] and seating surface [E] of the cap bolts.
- Tighten the cap bolts.

**Torque - Connecting Rod Big End Cap Bolts: 20.6 N·m
(2.10 kgf·m, 15.2 ft·lb)**

- Install:
 - Camshaft (see Camshaft, Tappet Installation in the Camshaft/Crankshaft chapter)
 - Crankcase Cover (see Crankcase Cover Removal in the Camshaft/Crankshaft chapter)

Piston/Cylinder Seizure

- In case of seizure, remove the pistons.
- Visually inspect the cylinder and pistons for damage.
- ★ If there is only light damage, repair the damaged piston surface with #400 emery cloth. Remove the small aluminum deposits from the cylinder with #400 emery cloth or light honing.
- ★ If the damage is severe, replace the crankcase and pistons.

Piston Cleaning

- Remove the piston and the piston rings (see Piston Removal).

CAUTION

Never clean the piston head with the engine assembled. Carbon particles will fall between the piston and cylinder, and damage the crankshaft bearings.

- Scrape the carbon off [A] the piston head.
- Use the scraping tools carefully. Do not gouge the piston head. To avoid gouging, use scrapers that material will not damage the piston head.

Cylinder, Piston

- Clean the piston ring grooves [A] with a broken piston ring or other suitable tools.

CAUTION

Be careful not to widen the ring grooves. Damaged ring grooves will require piston replacement.

Piston Ring and Ring Groove Wear

- Clean the piston (see Piston Cleaning).
- Visually inspect the piston rings and ring grooves.
- ★ If the piston rings are worn unevenly or damaged, replace them with new ones.
- ★ If the ring grooves are worn unevenly or damaged, replace both the piston and the piston rings with new ones.
- Check ring grooves for wear by inserting a new ring in the proper groove at several points around the piston.
- Measure the clearance between the top and second rings and their grooves using a thickness gauge [A] as shown.
- ★ If the piston ring/groove clearance is greater than the service limit, replace the piston with a new one.

Piston Ring/Groove Clearance

Service Limit:

Top, Second 0.18 mm (0.0071 in.)

NOTE

- The oil ring is a three piece assembled ring. It is difficult to measure the ring groove clearance and the thickness. Visually inspect the oil ring, the ring groove clearance and the oil ring thickness.

- Measure the piston ring thickness [A].
- Use a micrometer to measure the ring thickness at several points around the rings.
- ★ If any of the measurement are less than the service limit, replace the entire set of rings with new ones.

Piston Ring Thickness

Service Limit

Top, Second 1.90 mm (0.0748 in.)

NOTE

- When using new rings in a used piston, check if the groove wear is even. The rings should fit perfectly parallel to the groove sides. If not, replace the piston with a new one.

5-20 ENGINE TOP END

Cylinder, Piston

Piston Ring End Gap

- Remove the piston rings.
- Push each ring (one at a time) in the cylinder bore to a point close to the bottom of the cylinder bore.
- Use the piston to push it in to be sure it is square.
- Measure the gap [A] between the ends of the ring [B] with a thickness gauge.
- ★ If the end gap of any ring is greater than the service limit, replace the entire set of rings with new ones.

Piston Ring End Gap

Service Limit:

Top	0.7 mm (0.028 in.)
Second	0.8 mm (0.031 in.)
Oil	1.0 mm (0.039 in.)

Piston Pin, Piston Pin Hole, and Connecting Rod Wear

- Remove the piston pin.
- Measure the diameter of the piston pin diameter with a micrometer at several points.
- ★ If the outside diameter is less than service limit, replace the piston pin with a new one.

Piston Pin Outside Diameter

Service Limit: 20.96 mm (0.8252 in.)

- Measure the inside diameter [A] of the piston pin hole at several points on both side. Use a dial bore gauge.
- ★ If the inside diameter is greater than the service limit, replace the piston with a new one.

Piston Pin Hole Inside Diameter

Service Limit: 21.08 mm (0.8299 in.)

- Measure the inside diameter [A] of the connecting rod small end at several points. Use a dial bore gauge.
- ★ If the inside diameter is more than the service limit, replace the connecting rod with a new one.

Connecting Rod Small End Inside Diameter

Service Limit: 21.06 mm (0.8291 in.)

Cylinder, Piston

Piston Diameter

- Measure the outside diameter [A] of the piston 7 mm (0.28 in.) [B] up from the bottom of the piston at a right angle to the direction of the piston pin hole.
- ★ If the measured outside diameter is less than the service limit, replace the piston with a new one.

Piston Diameter

Service Limit: 88.93 mm (3.501 in.)

Cylinder Inside Diameter

- Clean and measure the cylinder inside diameter.
- Use a cylinder gauge to measure front-to-back and side-to-side at the points as shown in the figure.
- ★ If any of the cylinder inside diameter measured value is greater than the service limit, replace the crankcase with a new one.

[A] 10 mm

[B] 55 mm

[C] 25 mm

Cylinder Inside Diameter

Standard: 89.13 ~ 89.15 mm (3.509 ~ 3.510 in.)

Service Limit: 89.23 mm (3.513 in.)

Cylinder Inside Diameter Out Round

Service Limit: 0.05 mm (0.002 in.)

For Kawasaki Discount Parts Call 606-678-9623 or 606-561-4983

Lubrication System

Table of Contents

Exploded View.....	6-2
Engine Oil Flow Chart.....	6-4
Specifications	6-5
Special Tools	6-6
Engine Oil, Oil Filter and Oil Cooler.....	6-7
Engine Oil Level Inspection	6-7
Engine Oil Change.....	6-7
Oil Filter Removal	6-7
Oil Filter Installation	6-7
Oil Cooler Removal.....	6-7
Oil Cooler Installation.....	6-7
Oil Cooler Fin Cleaning.....	6-7
Pressurized Lubrication System.....	6-8
Oil Pressure Measurement	6-8
Oil Pump, Relief Valve.....	6-9
Oil Pump, Relief Valve Removal	6-9
Oil Pump , Relief Valve Installation	6-9
Oil Pump, Relief Valve Inspection.....	6-10
Oil Screen.....	6-12
Oil Screen Removal	6-12
Oil Screen Installation.....	6-12
Cleaning and Inspection	6-12

LUBRICATION SYSTEM 6-3**Exploded View**

No.	Fastener	Torque			Remarks
		N·m	kgf·m	ft·lb	
1	Oil Filter Joint Pipe	6.9	0.70	61 in·lb	
2	Oil Pump Cover Plate Bolts	5.9	0.60	52 in·lb	
3	Oil Filter	11.8	1.2	104 in·lb	R
4	Engine Oil Drain Plugs	6.9	0.70	61 in·lb	EO
5	Oil Filler Mounting Bolt	5.9	0.60	52 in·lb	
6	Oil Cooler Bolts	5.9	0.60	52 in·lb	

EO: Apply engine oil.

R: Replacement Parts

6-4 LUBRICATION SYSTEM

Engine Oil Flow Chart

kf04009b G

Specifications

Item	Standard
Engine Oil:	
Grade	SF, SG, SH, SJ or SL class
Viscosity	SAE40, SAE30, SAE10W-30/SAE10W-40, or SAE5W-20
Capacity:	
When the oil filter is not removed	1.7 L (1.8 US qt)
When the oil filter is removed	1.9 L (2.0 US qt)
Level	Operating range (grid area) on dipstick
Oil Pressure	294 to 490 kPa (43 to 71 psi): Engine oil temperature 50°C to 60°C (122 ~ 144°F)

Item	Service Limit
Oil Pump:	
Inner and Outer Rotor Clearance	0.2 mm (0.008 in.)
Outer Rotor Outside Diameter	40.47 mm (1.593 in.)
Outer Rotor Thickness	14.94 mm (0.5882 in.)
Pump Housing Inside Diameter	40.801 mm (1.6063 in.)
Pump Housing Depth	15.16 mm (0.5968 in.)
Pump Shaft Outside Diameter	10.923 mm (0.43004 in.)
Pump Shaft Bearing Inside Diameter	11.068 mm (0.43575 in.)
Relief Valve Spring Free Length	20.6 mm (0.811 in.)

6-6 LUBRICATION SYSTEM

Special Tools

Oil Pressure Gauge, 10 kgf/cm²:
57001-164

Oil Pressure Gauge Adapter, PT 1/8:
57001-1033

Engine Oil, Oil Filter and Oil Cooler

CAUTION

Engine operation with insufficient, deteriorated, or contaminated engine oil will cause accelerated wear and may result in engine seizure and accident.

Engine Oil Level Inspection

- Refer to the Engine Oil Level Inspection in the Periodic Maintenance chapter.

Engine Oil Change

- Refer to the Engine Oil Change in the Periodic Maintenance chapter.

Oil Filter Removal

- Refer to the Oil Filter Replacement in the Periodic Maintenance chapter.

Oil Filter Installation

- Refer to the Oil Filter Replacement in the Periodic Maintenance chapter.

Oil Cooler Removal

- Drain the engine oil (see Engine Oil Change in the Periodic Maintenance chapter).
- Remove the oil hose clamps [A], and take off the oil hoses [B] from the oil cooler [C].
- Remove the oil cooler bolts [D] and oil cooler.

Oil Cooler Installation

- Install the oil cooler.
 - Torque - Oil Cooler Bolts: 5.9 N·m (0.60 kgf·m, 52 in·lb)**
- Connect the oil hoses with the clamps.

Oil Cooler Fin Cleaning

- Refer to the Oil Cooler Fin Cleaning in the Periodic Maintenance chapter.

6-8 LUBRICATION SYSTEM

Pressurized Lubrication System

The engine lubrication circuit is a pressurized system consisting of a positive displacement pump which picks up oil through a filter screen from the crankcase. The oil is pumped to a replaceable oil filter cartridge, through the engine's oil passages to lubricate internal components, and returns to the crankcase. A pressure relief valve is used between the oil pump and oil filter to relieve excessive oil pressure by returning excessive oil to the crankcase (see Oil Flow Chart).

Oil Pressure Measurement

- Remove the oil passage plug [A] from the crankcase.

- Install the oil pressure gauge adapter [A] and oil pressure gauge [B].

Special Tools - Oil Pressure Gauge, 10 kgf/cm²: 57001-164
Oil Pressure Gauge Adapter, PT 1/8: 57001-1033

- Run the engine and warm up thoroughly.
- Run the engine at high idle speed and read the oil pressure gauge.

Oil Pressure

294 to 490 kPa (43 to 71 psi)

Measurement Condition

Engine Oil Temperature: 50 ~ 60°C (122 ~ 144°F)

- Stop the engine.
- Remove the oil pressure gauge and the adapter.
- Apply a non-permanent locking agent to the oil passage plug, and tighten it.

Torque - Oil Passage Plug: 3.9 N·m (0.40 kgf·m, 34 in·lb)

- ★ If the measured oil pressure is below the specification, inspect the oil pump and the relief valve.
- ★ If the oil pump and the relief valve are not at fault, inspect the rest of the lubrication system.

Oil Pump, Relief Valve

Oil Pump, Relief Valve Removal

- Remove:
 - Crankshaft (see Crankshaft Removal in the Camshaft/Crankshaft chapter)
 - Bolts [A]
- Take out the pump cover plate [B], pump gear [C] and pump shaft [D] as a set.
- Remove the pins [A], oil pump cover plate [B] and oil pump gear [C] from the pump shaft [D].

- Remove:
 - Inner Rotor [A]
 - Outer Rotor [B]
 - Spring [C]
 - Relief Valve Ball [D]

Oil Pump, Relief Valve Installation

- Install the oil screen (see Oil Screen Installation).
- Assemble the following parts as shown.
 - Pins [A]
 - Oil Pump Gear [B]
 - Oil Pump Cover Plate [C]
 - Pump Shaft [D]

- Fill the rotor housing with engine oil for initial lubrication.
- Install the outer [A] and Inner rotor [B].
- Install the relief valve ball and spring in position.
- Fit the pin [C] of the pump parts assembly [D] into the slots [E] in the inner rotor.

NOTE

○When installing the pump parts assembly align the $\phi 6$ mm ($\phi 0.2$ in.) hole [F] on the cover plate with center of the relief valve [G].

- Tighten:
 - Torque - Oil Pump Cover Plate Bolts: 5.9 N·m (0.60 kgf·m, 52 in·lb)

6-10 LUBRICATION SYSTEM

Oil Pump, Relief Valve

Oil Pump, Relief Valve Inspection

- Remove the oil pump (see Oil Pump, Relief Valve Removal).
- Visually inspect the pump gear, outer and inner rotor, and cover plate.
- ★ If there is any damage or uneven wear, replace them with new ones.
- Check the clearance [A] between the inner and outer rotor with a feeler gauge. Measure the clearance between the highest point of the inner rotor and the highest point of the outer rotor.
- ★ If the measured valve exceeds the service limit, replace the rotors as a set with new ones.

Inner and Outer Rotor Clearance

Service Limit: 0.2 mm (0.008 in.)

- Measure the outside diameter [A] of the outer rotor with a micrometer at several points.
- ★ If the rotor diameter is less than the service limit, replace both the inner and outer rotor with new ones.

Outer Rotor Outside Diameter

Service Limit: 40.47 mm (1.593 in.)

- Measure the thickness [B] of the outer rotor with a micrometer at several points.
- ★ If the rotor thickness is less than the service limit, replace both the inner and outer rotor with new ones.

Outer Rotor Thickness

Service Limit: 14.94 mm (0.5882 in.)

- Measure the inside diameter [A] of the pump housing with an inside micrometer at several points.
- ★ If the inside diameter is more than the service limit, replace the crankcase cover with a new one.

Pump Housing Inside Diameter

Service Limit: 40.801 mm (1.6063 in.)

- Measure the depth [B] of the pump housing with a depth micrometer at several points.
- ★ If any of measurement is more than the service limit, replace the crankcase cover with a new one.

Pump Housing Depth

Service Limit: 15.16 mm (0.5968 in.)

Oil Pump, Relief Valve

- Measure the outside [A] diameter of the pump shaft with a micrometer at several points.
- ★ If the diameter is less than the service limit, replace the pump shaft with a new one.

Pump Shaft Outside Diameter

Service Limit: 10.923 mm (0.43004 in.)

- Measure the inside diameter [A] of the pump shaft bearing in the crankcase with an inside micrometer at several points.
- ★ If the inside diameter is more than the service limit, replace the crankcase with a new one.

Pump Shaft Bearing Inside Diameter

Service Limit: 11.068 mm (0.43575 in.)

- Visually inspect the relief valve spring, steel ball and valve seat in the crankcase.
- ★ If any rough spot is found during above inspection, wash the valve clean with a high-flash point solvent and blow out any foreign particles on the valve with compressed air.

⚠ WARNING

Clean the parts in a well ventilated area, and take care that there is no spark or flame anywhere near the working areas. Because of the danger of highly flammable liquids, do not use gasoline or low-flash point solvents.

- ★ If cleaning does not solve the problem, replace the relief valve parts with new ones.
- ★ If necessary, put the ball in position and lightly tap the ball with a suitable tool to form a perfect seat.
- Measure the free length [A] of the spring with a vernier caliper.
- ★ If the free length of the spring is less than the service limit, replace the spring with a new one.

Relief Valve Spring Free Length

Service Limit: 20.6 mm (0.811 in.)

6-12 LUBRICATION SYSTEM

Oil Screen

Oil Screen Removal

- Remove the oil pump cover plate (see Oil Pump, Relief Valve Removal).
- Remove the oil screen [A].

Oil Screen Installation

- Clean the oil screen thoroughly whenever it is removed for any reason.
- Insert the oil screen [A] in position and install the oil pump parts assembly (see Oil Pump, Relief Valve Installation).

Cleaning and Inspection

- Clean the oil screen [A] with high-flash point solvent and remove any particles on it.

⚠ WARNING

Clean the screen in a well ventilated area, and take care that there is no spark or flame anywhere near the working area. Because of the danger of highly flammable liquids, do not use gasoline or low-flash point solvents.

NOTE

- While cleaning the screen, check for any metal particles that might indicate internal engine damage.
- Check the screen carefully for any damage: holes and broken wire.
- ★ If the screen is damaged, replace it with a new one.

Camshaft/Crankshaft

Table of Contents

Exploded View.....	7-2
Specifications	7-4
Special Tools and Sealant	7-5
Crankcase	7-6
Crankcase Cover Removal.....	7-6
Crankcase Cover Disassembly.....	7-6
Crankcase Cover Assembly.....	7-6
Crankcase Cover Installation.....	7-7
Crankcase Assembly	7-8
Crankcase Inspection	7-9
Crankcase and Crankcase Cover Cleaning.....	7-10
Breather.....	7-11
Breather Valve Removal	7-12
Breather Valve Installation	7-12
Breather Valve Inspection	7-12
Breather Pipe Removal.....	7-13
Breather Pipe Installation.....	7-13
Camshaft, Tappet	7-14
Camshaft, Tappet Removal.....	7-14
Camshaft, Tappet Installation.....	7-14
Camshaft Disassembly	7-15
Camshaft Assembly	7-15
Camshaft Inspection	7-15
Camshaft Bearing/Journal Wear	7-15
Crankshaft, Connecting Rod	7-17
Connecting Rod Removal.....	7-17
Connecting Rod Installation.....	7-17
Crankshaft Removal	7-17
Crankshaft Installation	7-17
Cleaning/Inspection	7-17
Connecting Rod Bend/Twist.....	7-18
Connecting Rod Big End/Crankpin Width Wear	7-18
Connecting Rod Big End Bearing/Crankpin Wear	7-19
Crankshaft Runout.....	7-19
Crankshaft Journal/Wear	7-20

7-2 CAMSHAFT/CRANKSHAFT

Exploded View

KG02020BWS C

Exploded View

No.	Fastener	Torque			Remarks
		N·m	kgf·m	ft·lb	
1	Oil Passage Plugs	3.9	0.40	34 in·lb	L
2	Crankcase Cover Bolts	46	4.7	34	S
3	Connecting Rod Big End Cap Bolts	20.6	2.10	15.2	EO
4	Breather Valve Mounting Screws	2.0	0.20	18 in·lb	
5	Breather Chamber Cover Bolts	5.9	0.60	52 in·lb	
6	Breather Pipe Cover Bolts	5.9	0.60	52 in·lb	

EO: Apply engine oil.

G: Apply grease.

L: Apply a non-permanent locking agent.

Mi: Apply mineral oil.

MO: Apply molybdenum disulfide oil.

R: Replacement Parts

S: Tighten the fasteners following the specified sequence.

7-4 CAMSHAFT/CRANKSHAFT

Specifications

Item	Service Limit
Camshaft, Tappet: Cam Lobe Height: Inlet Exhaust Camshaft Journal Diameter PTO Side Camshaft Bearing Inside Diameter Crankcase	 34.49 mm (1.358 in.) 35.11 mm (1.382 in.) 19.98 mm (0.7866 in.) 20.14 mm (0.7929 in.)
Crankshaft, Connecting Rod: Connecting Rod Bend Connecting Rod Twist Connecting Rod Big End Width Crankpin Width Connecting Rod Big End Inside Diameter Crankpin Outside Diameter Crankshaft Runout Crankshaft Journal Diameter PTO Side	 0.15/100 mm (0.006/3.94 in.) 0.15/100 mm (0.006/3.94 in.) 22.70 mm (0.8937 in.) 49.0 mm (1.93 in.) 42.04 mm (1.655 in.) 41.94 mm (1.651 in.) TIR 0.05 mm (0.002 in.) 41.90 mm (1.650 in.)
Crankcase: PTO Shaft Bearing Inside Diameter	42.15 mm (1.659 in.)

Special Tools and Sealant

**Oil Seal & Bearing Remover:
57001-1058**

**Kawasaki Bond (Liquid Gasket - Gray):
92104-1063**

**Bearing Driver Set:
57001-1129**

7-6 CAMSHAFT/CRANKSHAFT

Crankcase

Crankcase Cover Removal

- Set the engine on a clean surface while parts are being removed.
- Drain the oil (see Engine Oil Change in the Periodic Maintenance chapter).
- Remove:
 - Ignition Coils (see Ignition Coil Removal in the Electrical System chapter)
 - Flywheel and Stator Coil (see Flywheel and Stator Coil Removal in the Electrical System chapter)
 - Starter Motor (see Starter Motor Removal in the Starter System chapter)
 - Carburetor (see Carburetor Removal in the Fuel System chapter)
 - Governor Arm (see Governor Arm Removal in the Fuel System chapter)
- Unscrew the mounting bolts in the order shown [1 to 11] and remove the crankcase cover [A] from the crankcase.
- There are two knock pins on the crankcase mating surface. Using a wooden or plastic mallet, gently tap crankcase to loosen the crankcase cover.

Crankcase Cover Disassembly

- Remove:
 - Crankcase Cover (see Crankcase Cover Removal)
 - Governor Shaft (see Governor Shaft Removal in the Fuel System chapter)
- Pry the governor shaft oil seal [A] with the suitable tool, and remove it.
- Pry the crankshaft oil seal with the suitable tool, and remove it.
- Remove the ball bearing.

Special Tool - Oil Seal & Bearing Remover: 57001-1058

Crankcase Cover Assembly

- Chip the old gasket from the mating surfaces of the crankcase and cover.
- Using compressed air, blow out the oil passage in the crankcase cover.
- With a high-flash point solvent, clean off the mating surfaces of the crankcase and the cover, and wipe them dry.

⚠ WARNING

Clean the crankcase and cover in a well ventilated area, and take care that there are no sparks or flame anywhere near the working area; this includes any appliance with a pilot light. Do not use gasoline or a low-flash point solvent to clean parts. A fire or explosion could result.

Crankcase

- Be sure to replace the ball bearing with a new one if removed.
- Press the ball bearing [A] until bottom surface [B] of the crankcase cover.

Special Tool - Bearing Driver Set: 57001-1129

- Apply engine oil to the ball bearing.

- Be sure to replace any oil seal with a new one if removed.
- Apply mineral oil to the crankshaft oil seal outside.
- Install the oil seal so that the marks [A] face out.
- Pack some amount of high temperature grease [B] into the space between the seal lip [C] and the dust lip [D].
- Press in the new oil seal using a press or suitable tools until it is flush or below the flange surface [E] as shown.
- Do not damage the seal lips.

[F]: 0 ~ 1 mm (0 ~ 0.04 in.)

[G]: Flywheel Side

- When replacing the oil seal [A] of the governor shaft, note the following.
- Install the oil seal into the crankcase cover [B] after inserted the governor shaft [C] in the crankcase cover, and so that the marks [D] face out.
- The depth [E] is 1 mm (0.04 in.).
- Install the governor shaft and plate (see Governor Shaft Installation in the Fuel System chapter).

Crankcase Cover Installation

- Install the following parts into the crankcase.
 - Oil Pump and Relief Valve (see Oil Pump, Relief Valve Installation in the Lubrication System chapter)
 - Crankshaft (see Crankshaft Installation)
 - Tappets and Camshaft (see Camshaft, Tappet Installation)
 - Breather Pipes and Cover
- Apply liquid gasket [A] to the mating surface of the crankcase cover.

Sealant - Kawasaki Bond: 92104-1063

NOTE

- Make the application finish within 30 minutes when the liquid gasket to the mating surface of the crankcase cover is applied.
- Moreover fit the case and tighten the cover bolts just after finishing the application of the liquid gasket.

7-8 CAMSHAFT/CRANKSHAFT

Crankcase

- Check to see that the dowel pins [A] are in place on the crankcase.

- Install the crankcase cover and tighten the crankcase cover bolts following the tightening sequence as shown.

Torque - Crankcase Cover Bolts: 46 N·m (4.7 kgf·m, 34 ft·lb)

- Do not turn one screw down completely before the others, as it may cause the crankcase cover to warp.

Crankcase Assembly

- Remove the old gasket from the mating surfaces of the crankcase and cover.
- Using compressed air, blow out the oil passage in the crankcase.
- With a high-flash point solvent, clean off the mating surfaces of the crankcase and the cover, and wipe them dry.

⚠ WARNING

Clean the crankcase and cover in a well ventilated area, and take care that there are no sparks or flame anywhere near the working area; this includes any appliance with a pilot light. Do not use gasoline or a low-flash point solvent to clean parts. A fire or explosion could result.

Crankcase

- Be sure to replace the bearings and snap ring with new ones if removed.
 - Install the bearings [A] so that the bearing notch direction and depth as shown.
 - Install the new snap rings [B].
- [C]: 80°
 [D]: 100°
 [E]: 3.0 ~ 3.2 mm (0.118 ~ 0.126 in.)

- Be sure to replace the oil seal with a new one if removed.
 - Apply mineral oil to the crankshaft oil seal outside.
 - Install the oil seal so that the marks [A] face out.
 - Pack some amount of high temperature grease [B] into the space between the seal lip [C] and the dust lip [D].
 - Press in the new oil seal using a press or suitable tools until it is flush or below the flange surface [E] as shown.
 - Do not damage the seal lips.
- [F]: 0 ~ 1 mm (0 ~ 0.04 in.)
 [G]: PTO Side

- Apply a non-permanent locking agent to the oil passage plugs, and tighten them.
- Torque - Oil Passage Plugs: 3.9 N·m (0.40 kgf·m, 34 in·lb)**

Crankcase Inspection

- Measure the inside diameter [A] of the PTO shaft bearing on the crankcase at several points.
- ★ If inside diameter is greater than the service limit, replace the bearing (see Crankcase Assembly).

PTO Shaft Bearing Inside Diameter
Service Limit: 42.15 mm (1.659 in.)

7-10 CAMSHAFT/CRANKSHAFT

Crankcase

Crankcase and Crankcase Cover Cleaning

- Remove:
 - Oil Pump and Relief Valve (see Oil Pump, Relief Valve Removal in the Lubrication System chapter)
 - Camshaft and Tappets (see Camshaft, Tappet Removal)
 - Crankshaft (see Crankshaft Removal)
 - Breather Pipes and Cover (see Breather Pipe Removal)
- Clean up the crankcase and cover with a high-flash point solvent, and blow out any foreign particles that may be in the pockets inside of the crankcase with compressed air.

⚠ WARNING

Clean the crankcase and cover in a well ventilated area, and take care that there is no spark or flame anywhere near the working area. Because of the danger of highly flammable liquids, do not use gasoline or low-flash point solvents.

Breather

The function of the breather is to create a vacuum in the crankcase which prevents oil from being forced out of the engine through the piston rings, oil seals or gaskets. A sealed-type crankcase emission control system is used to eliminate blow-by gases. The blow-by gases are led to the breather chamber through the crankcase and the camshaft. Then, it is drawn into the clean side of the air cleaner through the cylinder head and the hose and mixed with the clean air flow, and subsequently coming into the combustion chamber through the carburetor and the inlet manifold.

The oil is primarily separated from the gases while passing through the inside of the rocker chamber from the crankcase, and secondly separated from the gases in the breather chamber, then returned back to the crankcase cover.

7-12 CAMSHAFT/CRANKSHAFT

Breather

Breather Valve Removal

- Remove:
 - Inlet Manifold (see Inlet Manifold Removal in the Fuel System chapter)
 - Bolts [A]
 - Breather Chamber Cover [B]

- Remove:
 - Screws [A]
 - Breather Valve [B]

Breather Valve Installation

- Install the breather valve.
- Tighten:
 - Torque - Breather Valve Mounting Screws: 2.0 N·m (0.20 kgf·m, 18 in·lb)
- Be sure the drain holes [A] on the breather chamber does not accumulate with slugs.
- Replace the breather chamber cover gasket with a new one.
- Tighten:
 - Torque - Breather Chamber Cover Bolts: 5.9 N·m (0.60 kgf·m, 52 in·lb)
- Install the removed parts (see appropriate chapters).

Breather Valve Inspection

- Inspect the reed valve [A] for breakage, crack or distortion, replace it with a new one if necessary.
- Inspect the plate [B] for damage or rough contact surface, replace it with a new one if necessary.
- Inspect the valve seating surface [C]. The surface should be no nicks or burrs.

NOTE

- The mounting screw is a self-tapping one. Be aware that misthreading or overtightening screw will strip the female threads and break the hole.

Breather

Breather Pipe Removal

- Remove:
 - Camshaft (see Camshaft, Tappet Removal)
 - Bolts [A]
 - Breather Pipe Cover [B]

- Remove:
 - Upper Breather Pipe [A]

- Remove:
 - Lower Breather Pipe [A]

Breather Pipe Installation

- Install the lower and upper breather pipes so that fit the projection [A] and notch [B].
- Install:
 - Breather Pipe Cover
- Tighten:
 - Torque - Breather Pipe Cover Bolts: 5.9 N·m (0.60 kgf·m, 52 in·lb)

7-14 CAMSHAFT/CRANKSHAFT

Camshaft, Tappet

Camshaft, Tappet Removal

- Set the engine on a clean surface while parts are removed.
- Drain the oil (see Engine Oil Change in the Periodic Maintenance chapter).
- Remove:
 - Crankcase Cover (see Crankcase Cover Removal)
 - Rocker Covers (see Cylinder Head Assembly Removal in the Engine Top End chapter)
 - Push Rods (see Push Rod Removal in the Engine Top End chapter)
- Turn the crankcase upside down so that the tappets will fall away from the cam lobes.
- Remove the spacer [A].
- Pull the camshaft [B] out of the crankcase.

- Remove the tappets [A] and mark them to reinstall in their original positions during assembly.

Camshaft, Tappet Installation

- Apply engine oil to the followings.
 - Tappet Journal
 - Camshaft Journal (Crankcase Side)
 - Cam Lobe Surface
 - Camshaft Gear
 - Camshaft Bearing
- Apply molybdenum disulfide oil solution to the crankcase cover side of the camshaft journal.
- The molybdenum disulfide oil solution is a mixture of engine oil and molybdenum disulfide grease with a weight ratio (10:1).
- Align the punch marks [A] on the crankshaft gear and camshaft gear.

Camshaft, Tappet

- Install the spacer [A] on the camshaft.

Camshaft Disassembly

- Remove:
 - Governor Assembly (see Governor Assembly Removal in the Fuel System chapter)
 - Spring [A]
- Do not remove the ACR (automatic compression release) weight [B].

Camshaft Assembly

- Install the governor assembly (see Governor Assembly Installation in the Fuel System chapter).
- After assembling the camshaft, check the following items.
 - The governor plate [A] must move freely.
 - While shaking the camshaft, check if the ACR weight [B] swings smoothly.

Camshaft Inspection

- Check the camshaft gear [A] for pitting, fatigue cracks, burrs or any evidence of improper tooth contact.
- ★ Replace the camshaft with a new one if necessary.
- Check the top of the cam lobes [B] for wear, burrs or uneven contact.
- ★ Replace the camshaft with a new one if necessary.

Camshaft Bearing/Journal Wear

- Measure the height [A] of each cam lobe.
- ★ If the cam height is less than the service limit for either lobe, replace the camshaft with a new one.

Cam Lobe Height

Service Limit:

Inlet	34.49 mm (1.358 in.)
Exhaust	35.11 mm (1.382 in.)

7-16 CAMSHAFT/CRANKSHAFT

Camshaft, Tappet

- Measure PTO side camshaft journal diameter [A] at several points around the journal circumference.
- ★ If the journal diameter is less than the service limit, replace the camshaft with a new one.

PTO Side Camshaft Journal Diameter
Service Limit: 19.98 mm (0.7866 in.)

- Measure the inside diameter [A] of the camshaft bearing on the crankcase at several points. This bearing is not replaceable.
- ★ If the inside diameter is more than the service limit, replace the crankcase with a new one.

Camshaft Bearing Inside Diameter (Crankcase)
Service Limit: 20.14 mm (0.7929 in.)

Crankshaft, Connecting Rod

Connecting Rod Removal

- Refer to the Piston Removal in the Engine Top End chapter.

Connecting Rod Installation

- Refer to the Piston Installation in the Engine Top End chapter.

Crankshaft Removal

- Set the engine on a clean surface while parts are removed.
- Drain the oil (see Engine Oil Change in the Periodic Maintenance chapter).
- Remove:
 - Camshaft (see Camshaft, Tappet Removal)
 - Connecting Rod and Piston Assembly (see Piston Removal in the Engine Top End chapter)
- Pull the crankshaft [A] out of the crankcase.
- Tap gently with a wooden or plastic mallet if necessary to loosen the crankshaft.

Crankshaft Installation

- Clean up the crankshaft and crankcase thoroughly, especially at the bearing contact surfaces.
- Pack some amount of high temperature grease into the oil seal on the crankcase.
- Apply engine oil to the crankshaft journal and ball bearing.
- Carefully insert the crankshaft end into the main bearing and the oil seal in the crankcase.

Cleaning/Inspection

- After removing, clean the crankshaft and the connecting rods with a high-flash point solvent and dry them with compressed air.
- Inspect the teeth of the crankshaft gear for pitting, fatigue cracks, burrs and any evidence of improper tooth contact.
- ★ Replace the gear with a new one if necessary.
- Inspect the crankshaft and connecting rods especially at the bearing surfaces for wear, scratches, any evidence of improper contact or other damages.
- ★ Replace them with new ones if necessary.

7-18 CAMSHAFT/CRANKSHAFT

Crankshaft, Connecting Rod

Connecting Rod Bend/Twist

- Measure the connecting rod bend.
- Select an arbor [A] of the same diameter of the connecting rod big end, and insert the arbor through the connecting rod big end.
- Select an arbor of the same diameter of the piston pin and at least 100 mm (3.94 in.) long, and insert the arbor through the connecting rod small end.
- On a surface plate, set the big end arbor on V blocks.
- With the connecting rod held vertically, use a height gauge to measure the height difference of the small end arbor on the surface plate. Using a dial gauge, measure the height at two different positions and the distance of the two positions is 100 mm (3.94 in.) [B]. Then determine the connecting rod bent from the measured height differences [C].
- ★ If connecting rod bend exceeds the service limit, replace the connecting rod with a new one.

Connecting Rod Bend

Service Limit: 0.15/100 mm (0.006/3.94 in.)

- Measure the connecting rod twist.
- With the big end arbor still on the V blocks, hold the connection rod horizontally and measure the amount that the small end arbor difference. Using a dial gauge, measure the height at tow different positions and the distance of the two positions is 100 mm (3.94 in.) [A]. Then determine the connecting rod twist from the measured height differences [B].
- ★ If connection rod twist exceeds the service limit, replace the connecting rod with a new one.

Connecting Rod Twist

Service Limit: 0.15/100 mm (0.006/3.94 in.)

Connecting Rod Big End/Crankpin Width Wear

- Measure the connecting rod big end width [A] with a micrometer or a dial caliper.
- ★ If the measurement is less than the service limit, replace the connecting rod with a new one.

Connecting Rod Big End Width

Service Limit: 22.070 mm (0.8937 in.)

Crankshaft, Connecting Rod

- Measure the crankpin width [A] with a dial caliper.
- ★ If the crankpin width is greater than the service limit, replace the crankshaft with a new one.

Crankpin Width

Service Limit: 49.0 mm (1.93 in.)

Connecting Rod Big End Bearing/Crankpin Wear

- Apply a light film of engine oil on the threads of the cap bolts.
- Install the cap bolts and tighten the bolts to the specified torque (see Piston Installation in Engine Top End chapter).
- Measure the big end inside diameter [A] at several points with a telescoping gauge or inside micrometer.
- ★ If the inside diameter is greater than the service limit, replace the connecting rod with a new one.

Connecting Rod Big End Inside Diameter

Service Limit: 42.04 mm (1.655 in.)

- Measure the crankpin outside diameter [A].
- Use a micrometer to measure several points around the crankpin circumference.
- ★ If the crankpin diameter is less than the service limit, replace the crankshaft with a new one.

Crankpin Outside Diameter

Service Limit: 41.94 mm (1.651 in.)

Crankshaft Runout

- Measure the crankshaft runout.
- Set the crankshaft in a flywheel alignment jig [A] or on V blocks gauge.
- Set a dial gauge [B] against both bearing journals.
- Turn the crankshaft slowly to measure the runout. The difference between the highest and the lowest dial gauge readings (TIR) is the amount of runout.
- ★ If the measurement exceeds the service limit, replace the crankshaft with a new one.

Crankshaft Runout

Service Limit: TIR 0.05 mm (0.002 in.)

7-20 CAMSHAFT/CRANKSHAFT

Crankshaft, Connecting Rod

Crankshaft Journal/Wear

- Measure PTO side crankshaft journal at several points around the journal circumference.
- ★ If the journal diameter is less than the service limit, replace the crankshaft with a new one.

PTO Side Crankshaft Journal Diameter [A]

Service Limit: 41.90 mm (1.650 in.)

Starter System

Table of Contents

Exploded View.....	8-2
Specifications	8-4
Special Tool	8-5
Electric Starter System	8-6
Starter Motor Removal.....	8-6
Starter Motor Installation.....	8-6
Starter Solenoid and Circuit Test	8-6
Starter Motor Test	8-7
Starter Motor Disassembly.....	8-8
Starter Motor Assembly	8-9
Starter Motor Brush Inspection	8-10
Brush Spring Inspection.....	8-11
Armature Inspection.....	8-11
Yoke Assembly Inspection	8-12
Pinion Clutch Inspection	8-13

8-2 STARTER SYSTEM

Exploded View

KL020008W5 C

STARTER SYSTEM 8-3

Exploded View

No.	Fastener	Torque			Remarks
		N·m	kgf·m	ft·lb	
1	Starter Motor Mounting Bolts	19.6	2.00	14.4	

G: Apply grease.

R: Replacement Parts

8-4 STARTER SYSTEM

Specifications

Item	Standard	Service Limit
Electric Starter System		
Starter Motor:		
Carbon Brush Length (with spring boss)	7.125 mm (0.2805 in.)	4.0 mm (0.16 in.)
Commutator Groove Depth (approx.)	0.8 mm (0.03 in.)	0.4 mm (0.016 in.)
Commutator Diameter	29.5 mm (1.16 in.)	29.0 mm (1.14 in.)
Commutator Runout	— — —	0.4 mm (0.016 in.)

Special Tool

**Needle Adapter Set:
57001-1457**

8-6 STARTER SYSTEM

Electric Starter System

Starter Motor Removal

- Disconnect the wire.
- Remove the mounting bolts [A] and pull the starter motor [B] from the engine with the switch lead attached.

Starter Motor Installation

- Clean the starter motor and engine mounting flanges to ensure good electrical contact and tighten the mounting bolts.

Torque - Starter Motor Mounting Bolts: 19.6 N·m (2.00 kgf·m, 14.4 ft·lb)

Starter Solenoid and Circuit Test

NOTE

○ Before this test, be sure the battery is fully charged.

- Disconnect the starter motor lead [A] from the solenoid terminal as shown and keep the lead away from the solenoid terminal.
- Measure the continuity of the solenoid when activated.
- Set the hand tester selector switch to the $R \times 1 \Omega$ position and connect the leads across the large terminals [A] as shown.
- Turn the engine switch to the START (II) position and read the tester.
- ★ If the solenoid does not click or if the tester reads more than 0Ω the solenoid is faulty. Replace it.
- ★ If the solenoid makes a single clicking sound, the tester reads 0Ω and the rest of the starter circuit is good.
- ★ If solenoid clicks once but the tester does not read 0Ω , the solenoid is faulty. Replace it.
- ★ If the solenoid does not click at all, proceed with the following.
- Disconnect the switch lead [A] shown.

Electric Starter System

- Set the hand tester to the $R \times 1 \Omega$ position and connect the leads as shown.
Switch Terminal [A]
To Ground [B]
- ★ If the tester does not read close to 0Ω , the solenoid is faulty. Replace it.
- ★ If the tester reads close to 0Ω , the solenoid may be good.

- Check the voltage to the solenoid from the engine switch.
- Set the hand tester selector switch to the 25 V DC position and connect it as shown.
Switch Lead Connector [A]
To Ground [B]
- Turn the engine switch to the START (II) position and read the tester.
- ★ If the tester reads battery voltage, the circuit is good.
- ★ If the tester reads much less than battery voltage or no voltage at all, either the wiring or the engine switch is bad. Check the engine switch or the wiring for damaged or broken wires and replace as required.

Starter Motor Test

NOTE

○ Always inspect the Starter Solenoid and Circuit Test section before starting following procedures.

- Remove the starter motor.
- Hold the starter motor with a vice.

CAUTION

Be careful not to deform the starter motor body when holding it with a vice.

- Connect the first jumper cable to the battery (+) terminal and the other end of the cable to the starter motor terminal on the solenoid as shown.
- Connect the second jumper cable to the battery (-) terminal.
- Touch the switch intermittently for one second intervals.
- The pinion should rotate freely.
- ★ If the pinion does not rotate freely, replace the starter motor.

8-8 STARTER SYSTEM

Electric Starter System

Starter Motor Disassembly

- Loosen the terminal nut [A].
 - Remove the lead [B] from the starter motor to the solenoid.
-
- Unscrew the mounting nuts [A] and remove the solenoid assembly [B].
-
- Remove the through bolts [A] and end cover bolts [B].
 - Remove the end cover [C].
 - Move the yoke [D] with the armature.
 - Pull the rubber insert [E] from the pinion gear cover and remove the pinion gear fork [F].
-
- Slide the (-) lead grommet [A] to outside.
 - Pull the yoke assembly [B] toward the pinion clutch.
-
- Remove:
 - Brush Assembly [A]
 - Push the stopper [B] downward and remove the snap ring [C].
 - Pull the rear stopper and pinion clutch [D] from the armature shaft.

Electric Starter System

Starter Motor Assembly

- Apply a small amount of grease to the armature shaft [A] as shown.
- Do not reuse the snap ring [B]. Replace it with a new one.

- Inspect the boots [A], rubber insert [B] and grommet [C] for visible damage.
- ★ If it is damaged, replace it.

- Install the pinion clutch [A].
- Install the stopper [B] so that the hollow side face the outside.
- Install the snap ring [C] to the groove of the shaft.
- Slide the stopper until the stopping with the snap ring.
- Install the collar [D] so that the smaller diameter face the outside.
- Apply grease to the pinion gear fork fingers.
- Assemble the pinion gear fork [E] as shown.

- Install the armature assembly [A] to the pinion gear cover.
- Install the rubber insert [B] as shown.

- Install the yoke so that the slit [A] fit the projection [B] of the rubber insert.

8-10 STARTER SYSTEM

Electric Starter System

- Using the suitable tool (for instance, socket wrench of 22 mm), expand the brushes as shown.

- Install the brush assembly [A] with the suitable tool installed.
- Pull out the suitable tool.
- Fit the notch on the (-) lead grommet [B] and slit on the yoke.
- Install the washer [C].

- Install the end cover so that the projection [A] fit the groove [B] of the grommet.
- Tighten the through bolts and end cover bolts.

- Engage the hook on the starter solenoid with the hook [A] on the pinion gear fork [B].
- Tighten the solenoid mounting bolts.

Starter Motor Brush Inspection

- Measure the overall length [A] of each brush.
- ★ If the brushes are shorter than the service limit, replace the brush assembly.

Brush Length

Standard: 7.125 mm (0.2805 in.)

Service Limit: 4.0 mm (0.16 in.)

Electric Starter System

Brush Spring Inspection

- Inspect the brush springs for pitting, cracks, rusting and burrs. Replace the brush assembly if necessary.
- Inspect the springs for weakened conditions and distortion. Replace the brush assembly if necessary.
- ★ If the brush springs are able to press the brushes firmly into place, they may be considered serviceable. If they cannot, replace the brush assembly.

Armature Inspection

- Inspect the surface of the commutator [A].
- ★ If it is scratched or dirty, polish it with a piece of very fine emery cloth [B], and clean out the grooves.

- Measure the depth of the grooves between the commutator segments.
- ★ If the grooves are shallower than the specified limit, undercut the insulating material to the standard depth 0.5 ~ 0.8 mm (0.012 ~ 0.031 in.) using a thin file.
- ★ If the grooves are only dirty, clean them carefully.

Commutator Groove Depth (approx.)

Standard: 0.8 mm (0.03 in.)

Service Limit: 0.4 mm (0.016 in.)

Bad [A]

Segment [B]

Good [C]

0.4 mm (0.016 in.) limit [D]

Mica [E]

- Measure the commutator [B] outside diameter [A] at several points.
- ★ If the diameter is less than the service limit, replace the armature with a new one.

Commutator Outside Diameter

Standard: 29.5 mm (1.16 in.)

Service Limit: 29.0 mm (1.14 in.)

- Support the armature in an alignment jig at each end of the shaft as shown. Position a dial indicator perpendicular to the commutator.
- Rotate the armature slowly and read the commutator runout.
 - ★ If runout is more than the service limit, replace the armature with a new one.

Commutator Runout

Service Limit: 0.4 mm (0.016 in.)

8-12 STARTER SYSTEM

Electric Starter System

- Measure the armature winding resistance.
- Set the multimeter selector switch to the $R \times 1 \Omega$ position and check the resistance between each segment and all the others.
- ★ If the resistance is too high or even infinite, the armature winding has an open circuit. Replace the starter motor.

Armature Winding Resistance

Close $\sim 0 \Omega$

- Set the multimeter selector switch to the $R \times 1 \text{ k}\Omega$ position and measure the resistance between the commutator and the armature shaft.
- ★ If the resistance is less than infinite, the armature is shorted.

Commutator to Shaft Resistance

(∞)

- Test the armature winding for shorts.
- Place the armature on a growler [A].
- Hold a thin metal strip (e.g., hack saw blade) on top of the armature.
- Turn on the growler and rotate the armature one complete turn.
- ★ If the metal strip vibrates, the windings are internally shorted to each other and the starter motor must be replaced.

Yoke Assembly Inspection

- Set the multimeter selector switch to the $R \times 1 \text{ k}\Omega$ position and measure the resistance between the positive brushes [A] and stator motor yoke.

Special Tool - Needle Adapter Set [B]: 57001-1457

- ★ If the resistance is less than infinite, the positive brush is shorted to ground. Replace the yoke assembly.

Positive Brush to Ground Resistance

(∞)

- Set the multimeter selector switch to the $R \times 1 \Omega$ position and measure the resistance between the negative brushes [A] and starter motor yoke.

- ★ If the meter does not read close $\sim 0 \Omega$, the yoke assembly is faulty. Replace it.

Negative Brush to Ground Resistance

Close $\sim 0 \Omega$

Electric Starter System

Pinion Clutch Inspection

- Remove the pinion clutch.
- Turn the pinion gear [A] by hand. The pinion gear should turn counterclockwise freely, but should not turn clockwise.
- ★ If the pinion clutch does not operate as it should, or if it makes noise, replace the pinion clutch.

For Kawasaki Discount Parts Call 606-678-9623 or 606-561-4983

Electrical System

Table of Contents

Exploded View.....	9-2
Specifications	9-4
Special Tool	9-5
Wiring Dagram.....	9-6
Precautions.....	9-7
Charging System	9-8
Flywheel and Stator Coil Removal.....	9-8
Flywheel and Stator Coil Installation.....	9-9
Charging System Operational Inspection	9-10
Stator Coil Resistance	9-11
Unregulated Stator Output.....	9-11
Regulator Removal	9-11
Regulator Installation	9-11
Regulator Resistance.....	9-12
Ignition System.....	9-13
Ignition Coil Removal.....	9-14
Ignition Coil Installation.....	9-14
Ignition Coil Inspection.....	9-14
Spark Plug Cleaning and Inspection.....	9-15
Spark Plug Gap Inspection	9-15

9-2 ELECTRICAL SYSTEM

Exploded View

KH02026BW5 C

Exploded View

No.	Fastener	Torque			Remarks
		N·m	kgf·m	ft·lb	
1	Ignition Coil Bolts	6.9	0.70	61 in·lb	
2	Stator Coil Screws	3.4	0.35	30 in·lb	
3	Flywheel Bolt	56	5.7	41	
4	Regulator Screws	3.5	0.36	31 in·lb	
5	Spark Plugs	22	2.2	16.2	

G: Apply grease (Three Bond: tb2585G or equivalent).

9-4 ELECTRICAL SYSTEM

Specifications

Item	Standard	Service Limit
Charging System		
Regulated Output Voltage	14.1 V DC	15 V DC
Stator Coil Resistance	0.01 ~ 0.1 Ω	---
Unregulated Stator Output	28.4 V AC/3 000 rpm	26 V AC/3 000 rpm
Regulator Resistance	in the text	
Ignition System		
Ignition Coil:		
Air Gap	0.2 ~ 0.4 mm (0.008 ~ 0.016 in.)	
Primary Winding Resistance	in the text	---
Secondary Winding Resistance	in the text	---
Spark Plug	NGK BPR5ES	---
Plug Gap	0.7 ~ 0.8 mm (0.028 ~ 0.031 in.)	---

Special Tool

**Hand Tester:
57001-1394**

9-6 ELECTRICAL SYSTEM

Wiring Diagram

Precautions

There are a number of important precautions that you must follow when servicing electrical systems. Learn and observe all the rules below.

- Do not reverse the battery cable connections. This will burn out the diodes in the electrical parts.
- Always check the battery condition before judging other parts of the electrical system. A fully charged battery is necessary for conducting accurate electrical system tests.
- Do not hit the electric parts with a hammer or do not drop the electric parts. These may result in the electric parts damage or breakage.
- To prevent damage to electrical parts, do not disconnect the battery cables or any other electrical connections when the engine switch is on, or while the engine is running.
- Because of the large amount of current, never keep the engine switch turned to the start position when the starter motor will not start, or the current may burn out the starter motor windings.
- Take care not to short the leads that are directly connected to the battery positive (+) terminal to the chassis ground.
- Troubles may involve one or all items in some cases. Never replace a defective part without determining what CAUSED the failure. If the failure was occurred by another item or some other items, repair and/or replace the item(s). Or the failure may happen again.
- Make sure all connectors in the circuit are clean and tight, and examine the leads for signs of burning, fraying, etc. Poor leads and bad connections will affect electrical system operation.
- Measure the coil and the winding resistance when the parts are cold (at room temperature).
- Electrical connectors:

Connectors [A]

Connectors [B]

9-8 ELECTRICAL SYSTEM

Charging System

Flywheel and Stator Coil Removal

- Remove:
 - Air Cleaner (see Air Cleaner Body and Bracket Removal in the Fuel System chapter)
 - Oil Cooler (see Oil Cooler Removal in the Lubrication System chapter)
 - Regulator (see Regulator Removal)
 - Fuel Pump (see Fuel Pump Removal in the Fuel System chapter)
 - Bolts [A] and Guard [B]
- Remove:
 - Bolts [A] and Screen [B]
- Remove:
 - Bolts [A]
 - Fan Housing [B]
- Remove:
 - Ignition Coils [A] (see Ignition Coil Removal)
 - Stud Bolts [B] and Plate
 - Cooling Fan [C]
- Hold the flywheel with a suitable tool [A], remove the flywheel bolt [B] and the washer.

Charging System

- Using a suitable flywheel puller [A], remove the flywheel [B].

CAUTION
Always use flywheel puller.

- Remove:
Woodruff Key [A]
Stator Coil Screw [B]
Stator Coil [C]

Flywheel and Stator Coil Installation

- Install the stator coil and tighten the screws.
Torque - Stator Coil Screws: 3.4 N·m (0.35 kgf·m, 30 in·lb)
- Using a cleaning fluid, clean off any oil or dirt on the following portions and dry them with a clean cloth.
Crankshaft Tapered Portion [A]
Flywheel Tapered Portion [B]
- Fit the Woodruff key [C] securely in the slot in the crankshaft before installing the flywheel.

- Install the fan [A].
- Install the plate [B] so that the slit [C] fit to the bosses [D] on the fan.
- Tighten:
Torque - Cooling Fan Plate Mounting Stud Bolts: 5.9 N·m (0.60 kgf·m, 52 in·lb)

- Put the washer [A] as shown so that the "0" mark [B] faces up.
- Tighten:
Torque - Flywheel Bolt [C]: 56 N·m (5.7 kgf·m, 41 ft·lb)

9-10 ELECTRICAL SYSTEM

Charging System

- Install the guide [A] to the fan housing [B].
- Install the fan housing.
- Tighten:
Torque - Fan Housing Bolts: 5.9 N·m (0.60 kgf·m, 52 in·lb)

- Install the screen and guard.
- Tighten:
Torque - Cooling Fan Screen Bolts: 5.9 N·m (0.60 kgf·m, 52 in·lb)
Guard Mounting Bolts: 5.9 N·m (0.60 kgf·m, 52 in·lb)

Charging System Operational Inspection

- Check the battery condition.

NOTE

- *Always check the battery condition before judging other parts of the charging system. The battery must be fully charged for accurate charging system tests.*
- Warm up the engine to bring the components up to their normal operating temperatures.
- Measure regulated output voltage at various engine speeds.
- Connect a voltmeter across the battery terminals.
- ★ The readings should show nearly battery voltage when the engine speed is low, and as the engine speed rises, the readings should also rise. But they must stay within the specified range.
- ★ If the output voltage is much higher than the specification, the regulator is defective, or the regulator leads are loose or open.
- ★ If the output voltage does not rise as the engine speed increase, the regulator is defective or the alternator output is insufficient for the loads.

Regulated Output Voltage
Battery Voltage to 15 V DC

Charging System

Stator Coil Resistance

- Disconnect the connector [A].
 - Measure the stator coil resistance.
- (Electric Starter Model)
- Connect an ohmmeter between stator pins [B].

Stator Coil Resistance

0.01 to 0.1 Ω

- ★ If the measured value is not within the specification, replace the stator coil with a new one.
- ★ If the coil has normal resistance, but the voltage inspection shows the alternator to be defective; the flywheel magnets have probably weakened, and the flywheel must be replaced.
- Check for continuity between each stator pin and ground. There should be no continuity (infinite ohm).
- ★ If the stator coil fails any of these tests, replace the coil with a new one.

Unregulated Stator Output

- Disconnect the connector [A].
- Connect AC voltmeter to the stator pins [B].
- Start the engine. Run the engine at the 3 000 rpm speed.
- Voltage reading should be minimum 26 V AC/3 000 rpm.
- ★ If the AC voltage reading is less than the specification, replace the stator with a new one.

Unregulated Stator Output (MIN)

26 V AC/3 000 rpm

Regulator Removal

- Remove:
 - Stator Coil Lead Connector [A]
 - Regulator Screws [B]
 - Regulator [C]

Regulator Installation

- Install the regulator [A] and tighten the screws [B].
- Torque - Regulator Screws: 3.5 N·m (0.36 kgf·m, 31 in·lb)**
- Apply grease (Three Bond: TB2585G) to the regulator terminals [C].
 - Connect the stator coil lead connector [D].

9-12 ELECTRICAL SYSTEM

Charging System

Regulator Resistance

- Remove the regulator (see Regulator Removal).
- Set the KAWASAKI Hand Tester selector switch to the R × 100 Ω position.
- Connect the test leads to the points shown on the chart and read the resistance.

(Without Charging Monitor Type ...3 Blades)

	+	A	B	C	D
-					
A		—	∞	∞	∞
B		∞	—	0	∞
C		∞	0	—	∞
D		over than 1 MΩ	over than 1 MΩ	over than 1 MΩ	—

NOTE

○Resistance value may vary with individual meters.

- ★ If the resistance is not as specified, replace the regulator with a new one.

Ignition System

This engine ignition is controlled by a solid state ignition assembly and requires no periodic maintenance except for the spark plugs.

The system consists of the following.

- Inductive Ignition Assemblies
- Permanent Magnet Flywheel
- Spark Plugs
- Stop Switch

- | | |
|-----------------------|----------------------|
| B: Base | M: Magnet |
| C: Collector | N: North Pole |
| Co: Core (Lamination) | R1: Control Resistor |
| D1: Diode | S: South Pole |
| E: Emitter | SP: Spark Plug |
| F: Flywheel | SW: Stop Switch |
| L1: Primary Coil | TS1: Trigger Sensor |
| L2: Secondary Coil | Q1: Transistor |

Ignition Theory of Operation

Mounted to the periphery of a flywheel are a pair of magnetic poles (south leading in clockwise rotation), generated by a permanent magnet.

By rotating the flywheel (magnetic poles) clockwise past the ignition module on a laminated core group, a voltage is generated in the primary winding (L1).

This generates a small bias current to flow through the control resistor (R1) to the base (B) of Transistor (Q1). This base drive causes the transistor to conduct (turns on) completing the primary circuit. Current flows from the high side of the primary winding through the transistor (collector (C) to emitter (E)) to ground.

The trigger sensor (TS1) senses the optimum time (peak current) to remove the base drive from the transistor. This abrupt "turning off" of the transistor causes an interruption in current flow which allows its associated flux collapse, and several hundred volts is induced through the primary winding (L1) inducing a very large voltage in the secondary winding (L2). When the secondary voltage reaches several thousand volts the spark plug (SP) gap is ionized and ignition occurs. The placement of the trigger sensor internal to the ignition insures constant timing over speed and temperature and prevents counterclockwise operation.

The diode (D1) in the ignition shut off circuit blocks inadvertent application of battery voltage, protecting the internal components of the ignition. With the stop switch (SW) in the closed position primary voltage is routed to ground, preventing ignition operation.

9-14 ELECTRICAL SYSTEM

Ignition System

Ignition Coil Removal

- Remove:
 - Fan Housing (see Flywheel and Stator Coil Removal)
 - Spark Plug Cap [A]
 - Stop Switch Lead Connector [B]
 - Bolts [C]
 - Ignition Coil [D]

Ignition Coil Installation

- Install the ignition coil on the crankcase so that the stop switch lead connector [A] face the upward, and tighten the bolt [B] first, then tighten the another bolt [C]. While tightening bolts, adjust the air gap [D] between the three legs of ignition coil and the two pole-plates of magnet to the specified gap value as shown.

Ignition Coil Air Gap

Standard: 0.2 ~ 0.4 mm (0.008 ~ 0.016 in.)

Torque - Ignition Coil Bolts: 6.9 N·m (0.70 kgf·m, 61 in·lb)

NOTE

○ Use the above procedure to insure proper coil air gap.

Ignition Coil Inspection

- Remove the ignition coils (see Ignition Coil Removal).
- Measure the winding resistance as follows:
 - Set the hand tester to the R × 1 kΩ range.
 - Special Tool - Hand Tester: 57001-1394
 - Measure the ignition coil winding resistance as shown in the table.

Ignition Coil Winding Resistance

	+	A	B	C
-				
A		-	∞	11 ~ 21 kΩ
B		14 ~ 24 Ω	-	19 ~ 29 kΩ
C		11 ~ 21 kΩ	∞	-

CAUTION

Use only Tester 57001-1394 with new battery at room temperature for this test. A tester other than the Kawasaki Hand Tester should show different readings.

If a megger or a meter with a large capacity battery is used, the ignition coil will be damaged.

- ★ If the tester does not read as specified, replace the coil with a new one.

Ignition System

Spark Plug Cleaning and Inspection

- Refer to the Spark Plug Cleaning and Inspection in the Periodic Maintenance chapter.

Spark Plug Gap Inspection

- Refer to the Spark Plug Gap Inspection in the Periodic Maintenance chapter.

For Kawasaki Discount Parts Call 606-678-9623 or 606-561-4983

Troubleshooting

Table of Contents

Engine Troubleshooting Guide	10-2
Starter Motor Troubleshooting Guide	10-6

10-2 TROUBLESHOOTING

Engine Troubleshooting Guide

If the engine malfunctions, check if the way the engine is used is correct. If the engine malfunctions even if the engine is used correctly, systematically carry out troubleshooting starting with simple points.

This chart describes typical troubleshooting procedures.

Do not unnecessarily disassemble the carburetor, the magneto or the engine unless it has been found to be the cause of malfunctioning.

Engine Troubleshooting Guide

10-4 TROUBLESHOOTING

Engine Troubleshooting Guide

Engine Troubleshooting Guide

K102064B F

10-6 TROUBLESHOOTING

Starter Motor Troubleshooting Guide

1. Disconnect the spark plug caps from the spark plugs.
2. Turn engine switch to "start" position and check condition.

⚠ WARNING
Engine may be cranked in this test. Do not touch any rotating parts of engine and equipment during test.

CAUTION
If starter does not stop by engine switch "OFF", disconnect negative (-) cable from battery as soon as possible.

For Kawasaki Discount Parts Call 606-678-9623 or 606-561-4983

KAWASAKI HEAVY INDUSTRIES, LTD.
Consumer Products & Machinery Company

Part No.99924-2082-01

Printed in Japan