Engine (G6DB/G6DA - GSL 3.3/3.8)

GENERAL

ENGINE AND TRANSAXLE ASSEMBLY

TIMING SYSTEM

CYLINDER HEAD ASSEMBLY

ENGINE BLOCK

COOLING SYSTEM

LUBRICATION SYSTEM

INTAKE AND EXHAUST SYSTEM

GENERAL

SPECIFICATION E4EB72CB

Desc	Description		Specifications	Limit
General				
Туре			V-type, DOHC	
Number of cylinders			6	
Bore			92mm (3.6220in)(3.3L) 96mm(3.7795in)(3.8L)	
Stroke			83.8mm (3.2992in)(3.3L) 87.0mm(3.4252in)(3.8L)	
Total displacement			3,342cc (203.94cu.in.)(3.3L) 3.778cc(230.55cu.in.)(3.8L)	
Compression ratio			10.4	
Firing order			1-2-3-4-5-6	
Valve timing				
Intake	Opens(ATE	OC)	14° (3.3L) / 10° (3.8L)	
	Closes(ABI	DC)	62° (3.3L / 3.8L)	
Exhaust	Opens(BBI	DC)	42° (3.3L / 3.8L)	
	Closes(ATI	DC)	6° (3.3L / 3.8L)	
Cylinder head			,	
Flatness of gasket si	Flatness of gasket surface		Less than 0.05mm (0.0019in.) [Less than 0.02mm (0.0008in.) / 150x150]	
Flatness of manifold mounting	Intake		Less than 0.1mm(0.0039in.) [Less than 0.03mm(0.001in)/110x110]	
	Exhaust		Less than 0.1mm(0.0039in.) [Less than 0.03mm(0.001in)/110x110]	
Camshaft				
Cam height	Cam height LH Camshaft Intake		46.3mm (1.8228in.)(3.3L) 46.8mm(1.8425in.)(3.8L)	
		Exhaust	45.8mm (1.8031in.)(3.3L / 3.8L)	
	RH Camshaft Intake	Intake	46.3mm (1.8228in.)(3.3L) 46.8mm(1.8425in.)(3.8L)	
		Exhaust	45.8mm (1.8031in.)(3.3L / 3.8L)	
Journal outer diameter	LH ,RH Intake camshaft		No.1: 27.964 ~ 27.980mm (1.1009 ~ 1.1016in.) No.2,3,4: 23.954 ~ 23.970mm (0.9430 ~ 0.9437in.)	
		Exhaust	No.1: 27.964 ~ 27.980mm (1.1009 ~ 1.1016in.) No.2,3,4: 23.954 ~ 23.970mm (0.9430 ~ 0.9437in.)	

Desc	ription		Specifications	Limit	
Bearing oil clearance	LH ,RH camshaft	Intake	No.1: 0.020 ~ 0.057mm (0.0008 ~ 0.0022in.) No.2,3,4: 0.030 ~ 0.067mm (0.0012 ~ 0.0026in.)		
		Exhaust	No.1: 0.020 ~ 0.057mm (0.0008 ~ 0.0022in.) No.2,3,4: 0.030 ~ 0.067mm (0.0012 ~ 0.0026in.)		
End play	<u> </u>	•	0.02 ~ 0.18mm (0.0008 ~ 0.0071in.)		
Valve					
Valve length	Intake		105.27mm(4.1445in.)		
	Exhaust		105.50mm (4.1535in.)		
Stem outer diameter	Intake		5.465 ~ 5.480mm (0.2151 ~ 0.2157in.)		
	Exhaust		5.458 ~ 5.470mm (0.2149 ~ 0.2153in.)		
Face angle			45.25° ~ 45.75°		
Thickness of	Intake		1.56 ~ 1.86mm(0.06142 ~ 0.07323in.)		
valvehead(margin)	Exhaust		1.73 ~ 2.03mm(0.06811 ~ 0.07992in.)		
Valve stem to valve	Intake		0.020 ~ 0.047mm (0.00078 ~ 0.00185in.)	0.07mm (0.00275in.)	
guide clearance	Exhaust		0.030 ~ 0.054mm (0.00118 ~ 0.00212in.)	0.09mm (0.00354in.)	
Valve guide					
Inner diameter	Intake		5.500 ~ 5.512mm (0.2165 ~ 0.2170in.)		
	Exhaust		5.500 ~ 5.512mm (0.2165 ~ 0.2170in.)		
Length Intake			41.8 ~ 42.2mm (1.6457 ~ 1.6614in.)		
	Exhaust		41.8 ~ 42.2mm (1.6457 ~ 1.6614in.)		
Valve seat					
Width of seat Intake			1.15 ~ 1.45mm(0.05118 ~ 0.05709in.)		
contact	Exhaust		1.35 ~ 1.65mm(0.05315 ~ 0.06496in.)		
Seat angle	Intake Exhaust		44.75° ~ 45.20°		
			44.75° ~ 45.20°		
Valve spring					
Free length			43.86mm (1.7267in.)		
Load			19.3±0.8kg/34.0mm (42.7±1.8 lb/1.3386in.)		
			42.3±1.3kg/24.2mm (93.3±2.9 lb/0.9527in.)		
Out of squareness			Less than 1.5°		
MLA					
MLA outer diameter	Intake		34.964 ~ 34.980mm (1.3765 ~ 1.3772in.)		
	Exhaust		34.964 ~ 34.980mm (1.3765 ~ 1.3772in.)		
Cylinder head	Intake		35.000 ~ 35.025mm (1.3779 ~ 1.3789in.)		
tappet bore inner diameter	Exhaust		35.000 ~ 35.025mm (1.3779 ~ 1.3789in.)		
MLA to tappet bore	Intake		0.020 ~ 0.061mm (0.0008 ~ 0.0024in.)	0.07mm(0.0027in.)	
clearance	Exhaust		0.020 ~ 0.061mm (0.0008 ~ 0.0024in.)	0.07mm(0.0027in.)	
Valve clearance			-		

Des	cription	Specifications	Limit
Intake		0.17 ~ 0.23mm (0.0067 ~ 0.0090in.)	0.10 ~ 0.30mm (0.0039 ~ 0.0118in.)
Exhaust		0.27 ~ 0.33mm (0.0106 ~ 0.0129in.)	0.20 ~ 0.40mm (0.0078 ~ 0.0157in.)
Cylinder block			
Cylinder bore		92.00 ~ 92.03mm (3.6220 ~ 3.6232in.)(3.3L) 96.00 ~ 96.03mm (3.7795 ~ 3.7807in.)(3.8L)	
Flatness of gasket s	surface	Less than 0.05mm (0.0019in.) [Less than 0.02mm (0.0008in.) / 150x150]	
Piston			
Piston outer diameter	er	91.96 ~ 91.99mm(3.6205 ~ 3.6216in.)(3.3L) 95.96 ~ 95.99mm(3.7779 ~ 3.7791in.)(3.8L)	
Piston to cylinder cl	earance	0.03 ~ 0.05mm(0.0012 ~ 0.0020in.)	
Ring groove width	No. 1 ring groove	1.22 ~ 1.24mm (0.0480 ~ 0.0488in.)	1.26mm (0.0496in.)
	No. 2 ring groove	1.22 ~ 1.24mm (0.0480 ~ 0.0488in.)	1.26mm (0.0496in.)
	Oil ring groove	2.01 ~ 2.03mm (0.0791 ~ 0.0799in.)	2.05mm (0.0807in.)
Piston ring			
Side clearance	No. 1 ring	0.03 ~ 0.07mm (0.0012 ~ 0.0027in.)	0.1mm (0.004in.)
	No. 2 ring	0.03 ~ 0.07mm (0.0012 ~ 0.0027in.)	0.1mm (0.004in.)
	Oil ring	0.06 ~ 0.15mm (0.0024 ~ 0.0059in.)	0.2mm (0.008in.)
End gap	No. 1 ring	0.17 ~ 0.32mm (0.0067 ~ 0.0126in.)	0.6mm (0.0236in.)
	No. 2 ring	0.32 ~ 0.47mm (0.0126 ~ 0.0185in.)	0.7mm (0.0275in.)
	Oil ring	0.20 ~ 0.70mm (0.0078 ~ 0.0275in.)	0.8mm (0.0315in.)
Piston pin			
Piston pin outer dia	meter	23.001 ~ 23.006mm (0.9055 ~ 0.9057in.)	
Piston pin hole inne	r diameter	23.016 ~ 23.021mm (0.9061 ~ 0.9063in.)	
Piston pin hole clea	rance	0.01 ~ 0.02mm (0.0039 ~ 0.0078in.)	
Connecting rod sma	ll end inner diameter	22.974 ~ 22.985mm (0.9045 ~ 0.9049in.)	
Connecting rod sma	Il end hole clearance	-0.032 ~ -0.016mm (-0.0012 ~ 0.0006in.)	
Connecting rod			
Connecting rod big	end innerdiameter	58.000 ~ 58.018mm(2.2834 ~2.2842in.)	
Connecting rod bear	ring oil clearance	0.030 ~ 0.048mm (0.0012 ~ 0.0019in.)	
Side clearance		0.1 ~ 0.25mm (0.0039 ~ 0.0098in.)	
Crankshaft			
Main journal outer diameter		68.942 ~ 68.960mm (2.7142 ~ 2.7149in.)	
Pin journal outer diameter		54.954 ~ 54.972mm (2.1635 ~ 2.1642in.)	
Main bearing oil clearance		0.022 ~ 0.040mm (0.0008 ~ 0.0016in.)	
End play		0.10 ~ 0.28mm (0.0039 ~ 0.0110in.)	
Oil pump			
Relief valve opening pressure		450 ~ 550kPa (4.59 ~ 5.61kgf/cm²,65.28 ~ 79.79psi)	

Description		Specifications	Limit
Engine oil			
Oil quantity (Total)	6.4L(6.76U.S.qts,5.63lmp.qts)	
Oil quantity (Oil p	an)	5.5L(5.81U.S.qts,4.84lmp.qts)	
Oil quantity (Oil fi	Iter)	0.4L(0.42U.S.qts,0.35lmp.qts)	
Oil quantity (Drain	and refill)	5.2L(5.49U.S.qts,4.58lmp.qts)	
Oil quality		Above SJ or SL	
Oil pressure		130kPa(1.32kgf/cm²,18.77psi) [at 1000rpm,110°C(230°F)]	
Cooling system			
Cooling method		Forced circulation with electrical fan	
Coolant quantity		8.6L(9.09U.S.qts,7.57lmp.qts)	
Thermostat	Туре	Wax pellet type	
	Opening temperature	82±2°C (179.6±35.6°F)	
	Fully openedtem- perature	95°C (203°F)	
	Full lift	10mm (0.3937in.)	
Radiator cap	Main valve opening pressure	93.16 ~ 122.58kpa (0.95 ~ 1.25kg/cm², 13.51 ~ 17.78psi)	
Vacuum valve opening pressure		0.98 ~ 4.90 kpa (0.01 ~ 0.05kg/cm², 0.14 ~ 0.71 psi)	
Water temperatu	re sensor		•
Туре		Thermister type	
Resistance	20°C (68°F)	2.31 ~ 2.59ΚΩ	
	80°C(176°F)	0.3222 KΩ	
	•	•	•

TIGHTENING TORQUE

ltem	Quan- tity	Nm	kgf.m	lb-ft
Crankshaft pulley bolt	1	284.2 ~ 303.8	29.0 ~ 31.0	209.76 ~ 224.22
Timing chain cover bolt B	17	18.62 ~ 21.56	1.9 ~ 2.2	13.74 ~ 15.91
Timing chain cover bolt C	4	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Timing chain cover bolt D	1	58.80 ~ 68.80	6.0 ~ 7.0	43.40 ~ 50.63
Timing chain cover bolt E	1	58.80 ~ 68.80	6.0 ~ 7.0	43.40 ~ 50.63
Timing chain cover bolt F	2	24.50 ~ 26.46	2.5 ~ 2.7	18.08 ~ 19.53
Timing chain cover bolt G	4	21.56 ~ 23.52	2.2 ~ 2.4	15.91 ~ 17.36
Timing chain cover bolt H	1	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Timing chain cover bolt I	1	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Timing chain cover bolt J	1	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Cam to cam guide bolt	4	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Timing chain auto tensioner bolt	2	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Timing chain auto tensioner nut	2	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Timing chain guide bolt	4	19.60 ~ 24.50	2.0 ~ 2.5	14.17 ~ 18.08
Oil pump chain cover bolt	3	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Oil pump chain tensioner bolt	1	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Oil pump chain guide bolt	2	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Oil pump chain sprocket bolt	1	18.62 ~ 21.56	1.9 ~ 2.2	13.74 ~ 15.91
Lower oil pan bolt	13	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Drive belt auto tensioner bolt(M12)	1	96.04 ~ 99.96	9.8 ~ 10.2	70.88 ~ 73.78
Drive belt auto tensioner bolt(M8)	1	17.64 ~ 21.56	1.8 ~ 2.2	13.02 ~ 15.91
Drive belt idler bolt	1	53.90 ~ 57.82	5.5 ~ 5.9	39.78 ~ 42.67
OCV(oil control valve) bolt	2	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Cylinder head bolt	16	39.2 + 120° + 90°	4.0 + 120° + 90°	28.93+ 120° + 90°
Cylinder head bolt	1	18.62 ~ 23.52	1.9 ~ 2.4	13.74 ~ 17.36
CVVT & exhaust cam sprocket bolt	4	64.68 ~ 76.44	6.6 ~ 7.8	47.74 ~ 56.42
Camshaft bearing cap bolt	32	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Cylinder head cover bolt	38	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Connecting rod bearing bolt	12	19.60 + 90°	2.0 + 90°	14.46 + 90°
Main bearing cap inner bolt(M11)	8	49.00 + 90°	5.0 + 90°	36.16 + 90°
Main bearing cap outer bolt(M8)	8	19.60 + 120°	2.0 + 120°	14.46 + 120°
Main bearing cap side bolt(M8)	6	29.40 ~ 31.36	3.0 ~ 3.2	21.70 ~ 23.14
Oil drain cover bolt	6	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Rear oil seal case bolt	6	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Baffle plate bolt	12	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Upper oil pan bolt	16	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68

Item	Quan- tity	Nm	kgf.m	lb-ft
Knock sensor bolt	2	15.68 ~ 23.52	1.6 ~ 2.4	11.57 ~ 17.36
Drive plate bolt	8	71.54 ~ 75.46	7.3 ~ 7.7	52.80 ~ 55.69
Oil filter cap		24.50	2.5	18.08
Oil drain bolt	1	34.30 ~ 44.10	3.5 ~ 4.5	25.31 ~ 32.55
Oil pump bolt	3	20.6 ~ 22.6	2.1 ~ 2.3	15.2 ~ 16.6
Oil filter body bolt	10	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Oil filter body cover bolt	11	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Water vent hose bolt	2	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Water pump bolt(Timing chain cover bolt L)	1	21.56 ~ 26.46	2.2 ~ 2.7	15.91 ~ 19.53
Water pump bolt(Timing chain cover bolt K)	4	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Water pump pulley bolt	4	7.84 ~ 9.80	0.8 ~ 1.0	5.78 ~ 7.23
Water temp. control nut	4	18.62 ~ 23.52	1.9 ~ 2.4	13.74 ~ 17.36
Water temp. control bolt	2	18.62 ~ 23.52	1.9 ~ 2.4	13.74 ~ 17.36
Water inlet pipe bolt	3	16.66 ~ 19.60	1.7 ~ 2.0	12.30 ~ 14.47
Air vent pipe bolt	2	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Intake manifold bolt	6	18.62 ~ 23.52	1.9 ~ 2.4	13.74 ~ 17.36
Intake manifold nut	2	18.62 ~ 23.52	1.9 ~ 2.4	13.74 ~ 17.36
Surge tank bolt(3.3L)	5	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Surge tank nut(3.3L)	2	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Surge tank bolt (3.8L : M8 × 25)	3	18.62 ~ 23.52	1.9 ~ 2.4	13.74 ~ 17.36
Surge tank bolt (3.8L : M6 × 106)	2	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Surge tank nut (3.8L)	1	18.62 ~ 23.52	1.9 ~ 2.4	13.74 ~ 17.36
Breather pipe bolt	2	9.80 ~ 11.76	1.0 ~ 1.2	7.23 ~ 8.68
Surge tank bracket bolt(3.3L)	2	27.44 ~ 31.36	2.8 ~ 3.2	20.25 ~ 23.14
Surge tank bracket bolt rear (3.8L : M10 × 18)	2	27.44 ~ 31.36	2.8 ~ 3.2	20.25 ~ 23.14
Surge tank bracket bolt front (3.8L : M8 × 16)	2	18.62 ~ 23.52	1.9 ~ 2.4	13.74 ~ 17.36
ETC bracket bolt	2	15.68 ~ 25.48	1.6 ~ 2.6	11.57 ~ 18.80
Exhaust manifold nut	16	39.20 ~ 44.10	4.0 ~ 4.5	28.93 ~ 32.55
Heat protector bolt	8	16.66 ~ 21.56	1.7 ~ 2.2	12.30 ~ 15.91
Front muffler	2	39.20 ~ 58.80	4.0 ~ 6.0	28.93 ~ 43.40

COMPRESSION

NOTE

If the there is lack of power, excessive oil consumption or poor fuel economy, measure the compression pressure.

- Warm up and stop engine.
 Allow the engine to warm up to normal operating temperature.
- 2. Remove the surge tank. (Refer to EM 100)
- 3. Remove the ignition coil connectors(A) and ignition coils(B).

KDRF158B

- Remove the spark plugs.
 Using a 16mm plug wrench, remove the 6 spark plugs.
- 5. Check cylinder compression pressure.
 - Insert a compression gauge into the spark plug hole.
 - 2) Fully open the throttle.
 - After 7 times of cranking the engine, measure the compression pressure.

NOTE

Always use a fully charged battery to obtain engine speed of 250 rpm or more.

4) Repeat steps (a) through (c) for each cylinder.

NOTE

This measurement must be done in as short a time as possible.

Compression pressure:

1,225kPa (12.5kgf/cm², 177psi) - 200 ~ 250rpm Minimum pressure :

1,078kPa (11.0kgf/cm², 156psi)

- 5) If the cylinder compression in 1 or more cylinders is low, pour a small amount of engine oil into the cylinder through the spark plug hole and repeat steps (1) through (3) for cylinders with low compression.
 - If adding oil helps the compression, it is likely that the piston rings and/or cylinder bore are worn or damaged.
 - If pressure stays low, a valve may be sticking or seating is improper, or there may be leakage past the gasket.
- 6. Reinstall the spark plugs.
- 7. Install the ignition coil and ignition coil connectors.
- 8. Install the surge tank. (Refer to EM 104)

VALVE CLEARANCE INSPECTION AND ADJUSTMENT

Inspect and adjust the valve clearance when the engine is cold (Engine coolant temperature : 20°C) and cylinder head is installed on the cylinder block.

- 1. Remove the engine cover.
- 2. Remove air cleaner assembly.(Refer to EM 17)
- 3. Remove the surge tank.(Refer to EM 100)
- 4. Remove the cylinder head cover.
 - Disconnect the ignition coil connector and remove the ignition coil.
 - 2) Disconnect the breather pipe assembly(A) from the cylinder head cover.

ECBF031A

3) Loosen the cylinder head cover bolts and then remove the cover(A) and gasket.

5. Set No.1 cylinder to TDC/compression.

 Turn the crankshaft pulley and align its groove with the timing mark "T" of the lower timing chain cover.

KDRF108A

 Check that the mark(A) of the camshaft timing sprockets are in straight line on the cylinder head surface as shown in the illustration.
 If not, turn the crankshaft one revolution (360°)

NOTE

Do not rotate engine counterclockwise

KDRF113A

KDRF112A

- 6. Inspect the valve clearance.
 - Check only the valve indicated as shown. [No. 1 cylinder: TDC/Compression] measure the valve clearance.

EDRF021A

Measurement method.

- Using a thickness gauge, measure the clearance between the tappet and the base circle of camshaft.
 - Record the out-of-specification valve clearance measurements. They will be used later to determine the required replacement adjusting tappet.

Valve clearance Specification

Engine coolant temperature: 20°C [68°F]

Limit

Intake : $0.10 \sim 0.30$ mm ($0.0039 \sim 0.0118$ in.) Exhaust : $0.20 \sim 0.40$ mm ($0.0079 \sim 0.0157$ in.)

2) Turn the crankshaft pulley one revolution (360°) and align the groove with timing mark "T" of the lower timing chain cover.

Do not rotate engine counterclockwise

 Check only valves indicated as shown. [NO. 4 cylinder: TDC/compression]. Measure the valve clearance. (Refer to procedure step1))

EDRF022A

- 7. Adjust the intake and exhaust valve clearance.
 - 1) Set the No.1 cylinder to the TDC/compression. (Refer to EM 9)
 - 2) Remove the timing chain.(Refer to EM 26)
 - 3) Remove the camshaft bearing caps(A).

KDRF196A

Remove the camshaft assembly(A).

- Remove MLAs.
- Measure the thickness of the removed tappet using a micrometer.

EDKE889D

 Calculate the thickness of a new tappet so that the valve clearance comes within the specified value.

Valve clearance(Engine coolant tempera-

ture: 20°C[68°F])

T : Thickness of removed tappet A : Measured valve clearance N : Thickness of new tappet

Intake : N = T + [A - 0.20mm(0.0079in.)]Exhaust : N = T + [A - 0.30mm (0.0118in.)]

8) Select a new tappet with a thickness as close as possible to the calculated value.

NOTE

Shims are available in 41size increments of 0.015mm (0.0006in.) from 3.00mm (0.118in.) to 3.600mm (0.1417in.)

9) Place a new tappet on the cylinder head.

NOTE

Appling engine oil at the selected tappet on the periphery and top surface.

- 10) Install the intake and exhaust camshaft. (Refer to EM 55)
- 11) Install the bearing caps. (Refer to EM 56)
- 12) Install the timing chain. (Refer to EM 32)

13) Turn the crankshaft two turns in the operating direction(clockwise) and realign crankshaft sprocket and camshaft sprocket timing marks(A).

KDRF113A

14) Recheck the valve clearance.

Valve clearance (Engine coolant tempera-

ture: 20°C[68°F]) [Specification]

Intake : $0.17 \sim 0.23$ mm ($0.0067 \sim 0.0090$ in.) Exhaust : $0.27 \sim 0.33$ mm ($0.0106 \sim 0.0129$ in.)

TROUBLESHOOTING EB9DDED8

Symptom	Suspect area	Remedy	
Engine misfire with abnormal internal lower engine noises.	Worn crankshaft bearings. Loose or improperly engine drive plate.	Replace the crankshaft and bearings as required. Repair or replace the drive plate as required.	
	Worn piston rings. (Oil consumption may or may not cause the engine to misfire.)	Inspect the cylinder for a loss of compression. Repair or replace as required.	
	Worn crankshaft thrust bearings	Replace the crankshaft and bearings as required.	
Engine misfire with abnormal valve train noise.	Stuck valves. (Carbon buildup on the valve stem)	Repair or replace as required.	
	Excessive worn or mis-aligned timing chain.	Replace the timing chain and sprocket as required.	
	Worn camshaft lobes.	Replace the camshaft and valve lifters.	
Engine misfire with coolant consumption.	 Faulty cylinder head gasket and/or cranking or other damage to the cylinder head and engine block cooling system. Coolant consumption may or may not cause the engine to overheat. 	 Inspect the cylinder head and engine block for damage to the coolant passages and/or a faulty head gasket. Repair or replace as required. 	
Engine misfire with excessive oil consumption.	Worn valves, guides and/or valve stem oil seals.	Repair or replace as required.	
	Worn piston rings. (Oil consumption may or may not cause the engine to misfire)	Inspect the cylinder for a loss of compression.Repair or replace as required.	
Engine noise on start-up, but only lasting a few seconds.	Incorrect oil viscosity.	Drain the oil.Install the correct viscosity oil.	
	Worn crankshaft thrust bearing.	Inspect the thrust bearing and crankshaft.Repair or replace as required.	

Symptom	Suspect area	Remedy
Upper engine noise,regard-	Low oil pressure.	Repair or replace as required.
less of engine speed.	Broken valve spring.	Replace the valve spring.
	Worn or dirty valve lifters.	Replace the valve lifters.
	Stretched or broken timing chain and/or damaged sprocket teeth.	Replace the timing chain and sprockets.
	Worn timing chain tensioner, if applicable.	Replace the timing chain tensioner as required.
	Worn camshaft lobes.	 Inspect the camshaft lobes. Replace the timing camshaft and valve lifters as required.
	Worn valve guides or valve stems.	Inspect the valves and valve guides,then repair as required.
	Stuck valves. (Carbon on the valve stem or valve seat may cause the valve to stay open.	Inspect the valves and valve guides, then repair as required.
	Worn drive belt, idler, tensioner and bearing.	Replace as required.
Lower engine noise,regard-	Low oil pressure.	Repair or required.
less of engine speed.	Loose or damaged drive plate.	Repair or replace the drive plate.
	Damaged oil pan, contacting the oil pump screen.	Inspect the oil pan.Inspect the oil pump screen.Repair or replace as required.
	Oil pump screen loose, damaged or restricted.	Inspect the oil pump screen.Repair or replace as required.
	Excessive piston-to-cylinder bore clearance.	Inspect the piston, piston pin and cylinder bore.Repair as required.
	Excessive piston pin-to-piston clearance.	Inspect the piston, piston pin and the connecting rod.Repair or replace as required.
	Excessive connecting rod bearing clearance	Inspect the following components and repair as required. • The connecting rod bearings. • The connecting rods. • The crankshaft pin journals.
	Excessive crankshaft bearing clearance.	Inspect the following components, and repair as required. • The crankshaft bearings. • The crankshaft main journals. • The cylinder block.
	Incorrect piston, piston pin and connecting rod installation	 Verify the piston pins and connecting rods are installed correctly. Repair as required.

Symptom	Suspect area	Remedy
Engine noise under load.	Low oil pressure	Repair or replace as required.
	Excessive connecting rod bearing clearance.	Inspect the following components andrepair as required: • The connecting rod bearings. • The connecting rods. • The crankshaft.
	Excessive crankshaft bearing clearance.	Inspect the following components, andrepair as required. • The crankshaft bearings. • The crankshaft main journals. • The cylinder block.
Engine will not crank-crankshaft will not rotate.	Hydraulically locked cylinder. Coolant/antifreeze in cylinder. Oil in cylinder. Fuel in cylinder.	 Remove spark plugs and check for fluid. Inspect for broken head gasket. Inspect for cracked engine block or cylinder head. Inspect for a sticking fuel injector and/or leaking fuel regulator.
	Broken timing chain and/or timing chain and/or timing chain gears.	 Inspect timing chain and gears. Repair as required.
	Material in cylinder. • Broken valve • Piston material • Foreign material	 Inspect cylinder for damaged components and/or foreign materials. Repair or replace as required.
	Seized crankshaft or connecting rod bearings.	 Inspect crankshaft and connecting rod bearing. Repair as required.
	Bent or broken connecting rod.	 Inspect connecting rods. Repair as required.
	Broken crankshaft.	 Inspect crankshaft. Repair as required.

SPECIAL TOOLS E787872C

Tool (Number and name)	Illustration	Use
Crankshaft front oil seal installer (09231-3C100)	KDRF233A	Installation of the front oil seal
Flywheel stopper	~	Removal and installation of the flywheel
(09231-3C300)	MANA STATE OF THE PROPERTY OF	and crankshaft pulley.
Torque angle adapter	KCRF030D	Installation of bolts & nuts needing
(09221-4A000)	LCAC030A	an angular method
Valve stem seal remover (09222-29000)		Remover of the valve stem seal
	KDRF232A	
Valve stem seal remover (09222-3C100)		Installation of the valve stem seal
	LCAC030D	

Tool (Number and name)	Illustration	Use
Valve spring compressor & holder (09222-3K000) (09222-3C300)	A B ECRF003A	Removal and installation of the intake or exhaust valve A: 09222-3K000 B: 09222-3C300 (holder)
Crankshaft rear oil seal installer (09231-3C200) (09231-H1100)	ACRF003A	Installation of the crankshaft rear oil seal A: 09231-3C200 B: 09231-H1100
Oil pan remover (09215-3C000)	KDRF219A	Removal of oil pan
Oil filter wrench (09263-3C100)	B6327000	Removal and installation of the oil filter

ENGINE AND TRANSAXLE ASSEMBLY

REMOVAL E31DBAFC

/ CAUTION

- Use fender covers to avoid damaging paintedsurfaces.
- · To avoid damage, unplug the wiring connectors carefully while holding the connector

₩ NOTE

- · Mark all wiring and hoses to avoid misconnection.
- Remove the engine cover.
- Remove the air duct(A). 2.

KCBF143A

- Disconnect the neagative terminal from the battery. 3.
- Recovering refrigerant and remove the high & low pressure pipe. (Refer to HA group - air conditioner compressor)
- Remove the intake air hose and air cleaner assembly.
 - Disconnect the AFS connector(A).
 - 2) Disconnect the breather hose(B) from air cleanerhose.
 - 3) Disconnect the ECM connector. (Refer to FL group)
 - Remove the intake air hose(C) and air cleaner upper cover(D).

KDRF173A

Remove the air cleaner lower cover(A).

FCBF016A

- Remove front wheels.
- Remove under cover(A).

KCBF101A

Drain the engine coolant. Remove the radiator cap to speed draining. 9. Remove the upper radiator hose and lower radiator hose(A).

KDRF148A

- 10. Remove transaxle oil cooler hose.
- 11. Remove fuel hose(A) and PCSV(B) hose.

KDRF149A

- 12. Remove engine wiring.
 - 1) Disconnect RH oxygen sensor connector(A).

 Disconnect RH oxygen sensor connector(A) and solenoid valve connector(B).

ECBF021A

3) Disconnect power steering oil pressure sensor connector(A).

KDRF152A

4) Disconnect RH injector connector(A) and ignition coil connector(B).

ECBF020A ECBF022A

ECBF023A

5) Disconnect OCV connector(A) and knock sensor connector(B).

KDRF155A

6) Disconnect LH front oxygen sensor connector(A).

7) Disconnect alternator connector(A).

KDRF157A

B) Disconnect LH ignition coil connector(A), injector connector(B), condenser connector(C) and ground(D), and remove wiring harness protector(E).

KDRF158A

9) Disconnect LH CMPS(A) and oil pressure switch connector(B).

KDRF159A

10) Disconnect PCSV connector(A) and MAP sensor connector(B).

ECBF024A

ECBF025A

11) Disconnect RH CMPS(A) and OTS connector(B).

KDRF161A

12) Disconnect ETC connector(A) and knock sensor connector(B).

KDRF162A

13) Disconnect WTS connector(A).

KDRF163A

14) Disconnect LH rear oxygen sensor connector(A) and CPS connector(B).

KDRF164A

- 13. Disconnect the transaxle wire harness connector and remove the transaxle control cable.(Refer to TR group)
- 14. Disconnect EPS connector.

KCBF103A

15. Remove heater hose(A).

KDRF165A

16. Remove brake vacuum hose(A).

KDBF101A

17. Remove power steering pump hose(A).

KDRF175A

- 18. Remove A/C compressor hose.
- 19. Drain transaxle oil.
- 20. Remove lower arm ball joint. (Refer to DS group)
- 21. Remove tie rod end ball joint. (Refer to DS group)
- 22. Remove stabilizer link. (Refer to SS group)
- 23. After removing a split pin and nut from the steering bar tie rod, disconnect it. (Refer to ST group)
- 24. Remove power steering return hose(A) and drain power steering oil.

ECBF007A

- 25. Remove front roll stopper mounting bolt.
- 26. Remove rear roll stopper mounting bolt.
- 27. Remove steering u-joint mounting bolt. (Refer to ST group)

28. Remove front exhaust pipe(A).

KCBF102A

29. Supporting the cross member(A) with a jack, remove the stay with the mounting bolts.

Tightening torque: 137.3~156.9Nm (14.0~16.0kgf.m, 101.3~115.7lb-ft)

KMRE009R

- 30. Remove drive shaft from transaxle.(Refer to DS group)
- 31. Install jack for supporting engine and transaxle assembly.

32. Disconnet the ground cable(A) from the engine mounting bracket.

KDBF102A

33. Remove the engine mounting bracket(A).

KDRF172A

34. Remove the transaxle mounting bracket(A).

35. Remove the engine and transaxle assembly by lifting vehicle.

When remove the engine and transaxle assembly, be careful not to damage any surrounding parts or body components.

INSTALLATION EAD5D6B1

Installation is in the reverse order of removal. Perform the following:

- Adjust the shift cable.
- Refill the engine with engine oil.
- Refill the transaxle with fluid.
- · Refill the radiator with engine coolant.
- · Bleed air from the cooling system with the heater valve open.
- Clean the battery posts and cable terminals with sandpaper assemble them, then apply grease to prevent corrosion.
- Inspect for fuel leakage.

After assembling the fuel line, turn on the ignition switch (do not operate the starter) so that the fuel pump runs for approximately two seconds and fuel line pressurizes.

Repeat this operation two or three times, then check for fuel leakage at any point in the fuel line.

TIMING SYSTEM

COMPONENT EFFAFA9E

- 1. Drive belt
- 2. Drive belt tensioner
- 3. Idler
- 4. Damper pulley

- 5. Water pump pulley
- 6. Oil pan
- 7. Cylinder head cover

TIMING SYSTEM EM -25

- 1. Timing chain cover
- 2. Oil pump chain cover
- 3. Oil pump sprocket
- 4. Oil pump chain
- 5. Crankshaft sprocket
- 6. Timing chain auto tensioner
- 7. Timing chain tensioner arm
- 8. Timing chain
- 9. Cam to cam guide
- 10. Timing chain guide
- 11. Timing chain auto tensioner
- 12. Timing chain tensioner arm
- 13. Crankshaft sprocket
- 14. Timing chain

- 15. Timing chain guide
- 16. Cam to cam guide
- 17. Tensioner adapter
- 18. Gasket
- 19. Oil pump chain guide
- 20. Oil pump temsioner assembly

ECBF009A

REMOVAL EE688815

Engine removal is required for this procedure.

1. Remove the drive belt(A).

KDRF101A

2. Remove the power steering pump(A).

KDRF102A

3. Remove the air compressor(A).

4. Remove the alternator(A).

KDRF104A

5. Remove drive belt idler(A).

KDRF105A

6. Remove drive belt auto tensioner(A).

KDRF106A

TIMING SYSTEM EM -27

7. Remove water pump pulley(A).

8. Remove intake manifold.(Refer to EM - 100)

DISASSEMBLY ECE9DBD5

- 1. Remove cylinder head cover.
 - a. Remove connector bracket(A) from LH cylinder head cover.

KDRF110A

 Disconnect RH ignition coil connector(A), condenser connector(B) and remove wiring bracket(C)

KDRF111A

c. Remove LH,RH ignition coil.

Remove LH,RH cylinder head cover(A).

KDRF112A

- Set No.1 cylinder to TDC/compression.
 - Turn the crankshaft pulley and align its groove with the timing mark "T" of the lower timing chain cover.

Do not rotate engine counterclockwise.

Check that the mark(A) of the camshaft timing sprockets are in straight line on the cylinder head surface as shown in the illustration. If not, turn the crankshaft one revolution (360°).

KDRF113A

NOTE

Do not rotate engine counterclockwise.

Remove the lower oil pan(A). Insert the blade of SST(09215-3C000) between the upper oil pan and lower oil pan, and cut off applied sealer and removed lower oil pan.

ECRF060A

NOTE

Be careful not to damage the contact surfaces of Upper oil pan and lower oil pan.

TIMING SYSTEM EM -29

4. Remove the crankshaft damper pulley(A).

7. Remove RH cam-to-cam guide(A).

KDRF116A

Remove the timing chain cover(A).

KDRF115A

KDRF109A

NOTE

Be careful not to damage the contact surfaces of cylinder block, cylinder head and timing chain cover.

6. Install a set pin after compressing the timing chain tensioner.

Remove RH timing chain auto tensioner(A) and RH timing chain tensioner arm(B).

KDRF117A

- 9. Remove RH timing chain.
- 10. Remove RH timing chain guide(A).

KDRF118A

11. Remove oil pump chain cover(A).

KDRF185A

12. Remove oil pump chain tensioner assembly(A).

KDRF119A

13. Remove oil pump chain guide(A).

KDRF120A

14. Remove oil pump chain sprocket(A) and oil pump chain(B).

KDRF121A

15. Remove crankshaft sprocket(A)(Oil pump & RH camshaft drive).

KDRF122A

16. Remove LH cam-to-cam guide(A).

KDRF123A

TIMING SYSTEM EM -31

17. Remove LH timing chain auto tensioner(A) and LH timing chain tensioner arm(B).

21. Remove tensioner adapter assembly(A).

KDRF127A

KDRF124A

- 18. Remove LH timing chain.
- 19. Remove LH timing chain guide(A).

KDRF125A

20. Remove crankshaft sprocket(A)(LH camshaft drive).

KDRF126A

INSPECTION E33C7CDB

SPROCKETS, CHAIN TENSIONER, CHAIN **GUIDE, CHAIN TENSIONER ARM**

- Check the camshaft sprocket and crankshaft sprocket for abnormal wear, cracks, or damage. Replace as necessary.
- Inspect the tensioner arm and chain guide for abnormal wear, cracks, or damage. Replace as necessary.
- Check that the tensioner piston moves smoothly when the ratchet pawl is released with thin rod.

BELT, IDLER, BELT TENSIONER, PULLEY

- Check the belt for oil or dust deposits. Replace, if necessary. Small deposits should be wiped away with a dry cloth or paper. Do not clean with solvent.
- When the engine is overhauled or belt tension adjusted, check the belt carefully. If any of the following flaws are evident, replace the belt.

NOTE

- · Do not bend, twist or turn the timing belt inside
- Do not allow the timing belt to come into contact with oil, water and steam.
- Inspect the idler for easy and smooth rotation and check for play or noise.

REASSEMBLY EOBF1C9F

The key(A) of crankshaft should be aligned with the timing mark(B) of timing chain cover. As a result of this, the piston of No.1 cylinder is placed at the top dead center on compression stroke.

KDRF128A

Install tensioner adapter assembly(A).

KDRF127A

Install crankshaft sprocket(A)(LH camshaft drive).

TIMING SYSTEM EM -33

4. Install LH timing chain guide(A).

Tightening torque

19.60 ~ 24.50Nm(2.0 ~ 2.5kgf.m, 14.17 ~ 18.08lb-ft)

KDRF125A

5. Install LH timing chain.

To install the timing chain with no slack between each shaft (cam, crank), follow the below procedure.

Crankshaft sprocket(A) \rightarrow Timing chain guide(B) \rightarrow Exhaust camshaft sprocket(C) \rightarrow Intake camshaft sprocket(D).

The timing mark of each sprockets should be matched with timing mark (color link) of timing chain at installing timing chain.

KDRF123B

6. Install LH timing chain tensioner arm(B).

Tightening torque

18.62 ~ 21.56Nm(1.9 ~ 2.2kgf.m, 13.74 ~ 15.91lb-ft)

7. Install LH chain tensioner(A).

Tightening torque

9.80 ~ 11.76Nm(1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF124A

8. Install LH cam-to-cam guide(A).

Tightening torque

9.80 ~ 11.76Nm(1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF123A

Install crankshaft sprocket(A)(Oil pump & RH camshaft drive).

KDRF122A

10. Install oil pump chain(B) and oil pump sprocket(A).

Tightening torque

18.62 ~ 21.56Nm(1.9 ~ 2.2kgf.m, 13.74 ~ 15.91lb-ft)

KDRF121A

11. Install RH timing chain guide(A).

Tightening torque

19.60 ~ 24.50Nm(2.0 ~ 2.5kgf.m, 14.17 ~ 18.08lb-ft)

KDRF118A

12. Install RH timing chain.

To install the timing chain with no slack between each shaft (cam, crank), follow the below procedure.

Crankshaft sprocket(A) → Intake camshaft sprocket(B) → Exhaust camshaft sprocket(C).

The timing mark of each sprockets should be matched with timing mark (color link) of timing chain at installing timing chain.

KDRF129A

TIMING SYSTEM EM -35

13. Install RH timing chain tensioner arm(B).

Tightening torque

18.62 ~ 21.56Nm(1.9 ~ 2.2kgf.m, 13.74 ~ 15.91lb-ft)

14. Install RH timing chain auto tensioner(A).

Tightening torque

9.80 ~ 11.76Nm(1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF117A

15. Install RH cam-to-cam guide(A).

Tightening torque

9.80 ~ 11.76Nm(1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF116A

16. Install oil pump chain guide(A).

Tightening torque

9.80 ~ 11.76Nm(1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF120A

17. Install oil pump chain tensioner assembly(A).

Tightening torque

9.80 ~ 11.76Nm(1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF119A

18. Pull out the pins of hydraulic tensioners (LH & RH).

19. Install oil pump chain cover(A).

Tightening torque

9.80 ~ 11.76Nm(1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF185A

20. After rotating crankshaft 2 revolutions in regular direction(clockwise viewed from front), confirm the timing mark.

Always turn the crankshaft clockwise.

- 21. Install timing chain cover.
 - The sealant locations on chain cover and on counter parts (cylinder head, cylinder block, and lower oil pan) must be free of engine oil and ETC.
 - b. Before assembling the timing chain cover, the liquid sealant TB1217H should be applied on the gap between cylinder head and cylinder block. The part must be assembled within 5 minutes after sealant was applied.

Bead width: 2.5mm(0.1in.)

The part must be assembled within 5 minutes after sealant was applied.

Sealant should be applied without discontinuity.

Bead width: 2.5mm(0.1in.)

ECBF032A

Install the new gasket(A) to the timing chain cover.

KDRF220A

TIMING SYSTEM EM -37

e. The dowel pins on the cylinder block and holes on the timing chain cover should be used as a reference in order to assemble the timing chain cover to be in exact position.

Tightening torque

B(17): $18.62 \sim 21.56$ Nm($1.9 \sim 2.2$ kgf.m,

13.74 ~ 15.91lb-ft)

C(4): 9.80 ~ 11.76Nm(1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

D(1): 58.80 ~ 68.80Nm(6.0 ~ 7.0kgf.m,

43.40 ~ 50.63lb-ft)

E(1): 58.80 ~ 68.80Nm(6.0 ~ 7.0kgf.m,

43.40 ~ 50.63lb-ft)

F(2): 24.50 ~ 26.46Nm(2.5 ~ 2.7kgf.m,

18.08 ~ 19.53lb-ft)

G(4): 21.56 ~ 23.52Nm(2.2 ~ 2.4kgf.m,

15.91 ~ 17.36lb-ft)

H(1): 9.80 ~ 11.76Nm(1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

I(1): 9.80 ~ 11.76Nm(1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

J(1): 9.80 ~ 11.76Nm(1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

K(4): 9.80 ~ 11.76Nm(1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

L(1): 21.56 ~ 26.46Nm(2.2 ~ 2.7kgf.m, 15.91

~ 19.53lb-ft) - New bolt

ECBF033A

f. The firing and/or blow out test should not be performed within 30 minutes after the timing chain cover was assembled. 22. Using SST(09231-3C100), install timing chain cover oil seal.

ECRF050A

- 23. Install lower oil pan.
 - Using a gasket scraper, remove all the old packing material from the gasket surfaces.
 - Before assebling the oil pan, the liquid sealant TB1217H should be applied on oil pan.
 The part must be assembled within 5 minutes after the sealant was applied.

Bead width: 2.5mm(0.1in.). But marked area(*) to be 5.0mm(0.2in.)

KDRF136A

CAUTION

- Make clean the sealing face before assembling two parts.
- Remove harmful foreign matters on the sealing face before applying sealant.
- When applying sealant gasket, sealant must not be protruded into the inside of oil pan.
- To prevent leakage of oil, apply sealant gasket ot the inner threads of the bolt holes.
- After assembly, wait at least 30 minutes before filling the engine with oil.

f. Install oil pan(A).
Uniformly tighten the bolts in several passes.

Tightening torque

9.80 ~ 11.76Nm(1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF114A

24. Using SST(09231-3C300) install crankshaft damper pulley(A).

Tightening torque

284.2 ~ 303.8Nm(29.0 ~ 31.0kgf.m, 209.76 ~ 224.22lb-ft)

KDRF109A

ECRF061A

- 25. Install cylinder head cover.
 - a. The hardening sealant located on the upper area between timing chain cover and cylinder head should be removed before assembling cylinder head cover.
 - After applying sealant(TB1217H), it should be assembled within 5 minutes.Bead width: 2.5mm(0.1in.)

KDRF231A

c. The firing and/or blow out test should not be performed within 30 minutes after the cylinder head cover was assembled. **TIMING SYSTEM** EM -39

d. Install the cylinder head cover bolts as following method.

Tightening torque

9.80 ~ 11.76Nm(1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF139A

(A) CAUTION

Do not reuse cylinder head cover gasket.

- Install ignition coil e.
- Connect RH ignition coil connector(A), condenser connector(B) and install wiring bracket(C).

KDRF111A

Install connector bracket(A) from LH cylinder g. head cover.

KDRF110A

INSTALLATION EOED79CB

- 1. Install intake manifold.(Refer to EM 104)
- 2. Install water pump pulley(A).

Tightening torque

7.84 ~ 9.80Nm(0.8 ~ 1.0kgf.m, 5.78 ~ 7.23lb-ft)

KDRF107A

3. Install drive belt auto tensioner(A).

Tightening torque

96.04 ~ 99.96Nm(9.8 ~ 10.2kgf.m, 70.85 ~ 73.74lb-ft) 17.64 ~ 21.56Nm(1.8 ~ 2.2kgf.m, 13.02 ~ 15.91lb-ft)

KDRF106A

4. Install drive belt idler(A).

Tightening torque

52.92 ~ 57.82Nm(5.4 ~ 5.9kgf.m, 39.06 ~ 42.67lb-ft)

KDRF105A

Install alternator(A).

KDRF104A

6. Install air conditioner compressor(A).

TIMING SYSTEM EM -41

7. Install power steering pump(A).

KDRF102A

8. Install drive belt(A).

Crankshaft pulley \rightarrow A/C pulley \rightarrow idler pulley \rightarrow alternator pulley \rightarrow water pump pulley \rightarrow P/S pump pulley \rightarrow tensioner pulley.

Rotate auto tensioner arm in the counter - clockwise moving auto tensioner pulley bolt with wrench.

After putting bolt on auto tensioner pulley release the

After putting belt on auto tensioner pulley, release the auto tensioner pulley slowly.

KDRF101A

CYLINDER HEAD ASSEMBLY

COMPONENTS EEECCDC0

- 1. RH cylinder head
- 2. RH cylinder head gasket
- 3. LH cylinder head

- 4. LH cylinder head gasket
- 5. Cylinder block

- 1. Camshaft bearing cap
- 2. Exhaust camshaft
- 3. Intake camshaft
- 4. Exhaust camshaft sprocket
- 5. CVVT assembly

- 6. MLA
- 7. Retainer lock
- 8. Retainer
- 9. Valve spring
- 10. Valve stem seal

- 11. Valve
- 12. OCV
- 13. Cylinder head

ECBF011A

REMOVAL EC0F8ABA

CAUTION

- · Use fender covers to avoid damaging painted surfaces.
- · To avoid damaging the cylinder head, wait until the engine coolant temperature drops below normal temperature before removing it.
- · When handling a metal gasket, take care not to fold the gasket or damage the contact surface of the gasket.
- · To avoid damage, unplug the wiring connectors carefully while holding the connector portion.

NOTE

- Mark all wiring and hoses to avoid misconnec-
- Turn the crankshaft pulley so that the No. 1 piston is at top dead center. (Refer to EM - 9)

Engine removal is required for this procedure.

- Remove exhaust manifold.(Refer to EM 102) 1.
- 2. Remove intake manifold.(Refer to EM - 100)
- Remove timing chain.(Refer to EM 26) 3.
- Remove water temperature control assembly. (Refer to EM - 81)
- Remove camshaft bearing cap(A).

KDRF196A

Remove camshaft assembly(A).

KDRF197A

- Remove cylinder head bolts, then remove cylinder head.
 - Uniformly loosen and remove the 16 cylinder head bolts, in several passes, in the sequence shown. Remove the 16 cylinder head bolts and plate washers.

KDRF199A

A CAUTION

Head warpage or cracking could result from removing bolts in an incorrect order.

Lift the cylinder head from the dowels on the cylinder block and place the cylinder head on wooden blocks on a bench.

CAUTION

Be careful not to damage the contact surfaces of the cylinder head and cylinder block.

DISASSEMBLY ECOCOD1E

NOTE

Identify MLA, valves and valve springs as they are removed so that each item can be reinstalled in its original position.

Remove MLAs(A).

KDRF200A

- Remove valves.
 - 1) Using SST(09222-3K000, 09222-3C300), compress the valve spring and remove retainer lock.

KDRF201A

- 2) Remove the spring retainer.
- 3) Remove the valve spring.
- 4) Remove the valve.
- Using SST(09222-29000), remove the valve 5) stem seal.

KDRF234A

₩ NOTE

Do not reuse old valve stem seals.

Remove OCV(A).

KDRF202A

INSPECTION

CYLINDER HEAD

Inspect for flatness.

Using a precision straight edge and feeler gauge, measure the surface the contacting the cylinder block and the manifolds for warpage.

Flatness of cylinder head gasket surface

EA4BD93A

Standard: Less than 0.05mm(0.002in.)[Less

than 0.02mm(0.0008in.)/150x150] Flatness of manifold gasket surface

Standard: Less than 0.03mm(0.001in)/110x110

EDQF160A

2. Inspect for cracks.

Check the combustion chamber, intake ports, exhaust ports and cylinder block surface for cracks. If cracked, replace the cylinder head.

VALVE AND VALVE SPRING

- 1. Inspect valve stems and valve guides.
 - 1) Using a caliper gauge, measure the inside diameter of the valve guide.

Valve guide I.D.

Intake / Exhaust : 5.500 ~ 5.512mm (0.216 ~ 0.217in.)

ECBF034A

Using a micrometer, measure the diameter of the valve stem.

Valve stem O.D.

Intake: 5.465 ~ 5.480mm (0.2151 ~ 0.2157in.) Exhaust: 5.458 ~ 5.470mm (0.2149 ~ 0.2153in.)

KCRF227A

 Subtract the valve stem diameter measurement from the valve guide inside diameter measurement.

Valve stem-to-guide clearance

[Standard]

Intake: 0.020 ~ 0.047mm (0.0008 ~ 0.0018in.) Exhaust: 0.030 ~ 0.054mm (0.0012 ~ 0.0021in.)

[Limit]

Intake: 0.07mm (0.0027in.) Exhaust: 0.09mm (0.0035in.)

2. Inspect valves.

- Check the valve is ground to the correct valve face angle.
- 2) Check that the surface of the valve for wear. If the valve face is worn, replace the valve.
- Check the valve head margin thickness.
 If the margin thickness is less than minimum, replace the valve.

Margin

[Standard]

Intake: $1.56 \sim 1.86$ mm $(0.06142 \sim 0.07323$ in.) Exhaust: $1.73 \sim 2.03$ mm $(0.06811 \sim 0.07992$ in.)

ECKD221A

Check the valve length.

Length

Intake: 105.27mm (4.1445in) Exhaust: 105.50mm (4.1535in)

5) Check the surface of the valve stem tip for wear. If the valve stem tip is worn, replace the valve.

3. Inspect valve seats

Check the valve seat for evidence of overheating and improper contact with the valve face.

If the valve seat is worn, replace cylinder head. Before reconditioning the seat, check the valve guide for wear. If the valve guide is worn, replace cylinder head. Recondition the valve seat with a valve seat grinder or cutter. The valve seat contact width should be within specifications and centered on the valve face.

- 4. Inspect valve springs.
 - Using a steel square, measure the out-of-square of the valve spring.
 - Using a vernier calipers, measure the free length of the valve spring.

Valve spring

[Standard]

Free height: 43.86mm (1.7267in.)

Out-of-square: 1.5°

MLA

Inspect MLA.

Using a micrometer, measure the MLA outside diameter.

MLA O.D.

Intake/Exhaust: 34.964 ~ 34.980mm(1.3765

~ 1.3771in.)

Using a caliper gauge, measure MLA tappet bore inner diameter of cylinder head.

Tappet bore I.D.

Intake/Exhaust: 35.000 ~ 35.025mm(1.3779

~ 1.3789in.)

Subtract MLA outside diameter measurement from tappet bore inside diameter measurement.

MLA to tappet bore clearance

[Standard]

Intake/Exhaust: 0.020 ~ 0.061mm(0.0008 ~ 0.0024in.)

[Limit]

Intake/Exhaust: 0.07mm(0.0027in.)

CAMSHAFT

Inspect cam lobes.
 Using a micrometer, measure the cam lobe height.

Cam height

[Standard value]

Intake: 46.3mm (1.8228in.)(3.3L) Intake: 46.8mm (1.8425in.)(3.8L)

Exhaust: 45.8mm (1.8031in.)(3.3L / 3.8L)

KCRF206A

If the cam lobe height is less than standard, replace the camshaft.

- 2. Inspect camshaft journal clearance.
 - 1) Clean the bearing caps and camshaft journals.
 - 2) Place the camshafts on the cylinder head.
 - Lay a strip of plastigage across each of the camshaft journal.

KCRF207A

4) Install the bearing caps. (Refer to EM - 56)

CAUTION

Do not turn the camshaft.

- 5) Remove the bearing caps.
- Measure the plastigage at its widest point.

Bearing oil clearance

[Standard value]

Intake

No.1 journal : $0.020 \sim 0.057$ mm ($0.0008 \sim 0.0022$ in.) No.2,3,4 journal : $0.030 \sim 0.067$ mm (0.0012

~ 0.0026in.) Exhaust

No.1 journal : 0.020 ~ 0.057mm (0.0008 ~ 0.0022in.) No.2,3,4 journal : 0.030 ~ 0.067mm (0.0012

~ 0.0026in.)

KCRF208A

If the oil clearance is greater than maximum, replace the camshaft. If necessary, replace cylinder head.

- 7) Completely remove the plastigage.
- 8) Remove the camshafts.

- Inspect camshaft end play.
 - 1) Install the camshafts. (Refer to EM 55)
 - 2) Using a dial indicator, measure the end play while moving the camshaft back and forth.

Camshaft end play

[Standard value]: 0.02 ~ 0.18mm(0.0008 ~ 0.0071in.)

KDRF196B

If the end play is greater than maximum, replace the camshaft. If necessary, replace cylinder head.

3) Remove the camshafts.

CVVT ASSEMBLY

- Inspect CVVT assembly.
 - 1) Check that the CVVT assembly will not turn.
 - 2) Apply vinyl tape to the retard hole except the one indicated by the arrow in the illustration.

ECRF015A

3) Wind tape around the tip of the air gun and apply air of approx. 150kpa(1.5kgf/cm², 21psi) to the port of the camshaft. (Perform this order to release the lock pin for the maximum delay angle locking.)

When the oil splashes, wipe it off with a shop rag.

4) Under the condition of (3), turn the CVVT assembly to the advance angle side (the arrow marked direction in the illustration) with your hand. Depending on the air pressure, the CVVT assembly will turn to the advance side without applying force by hand. Also, under the condition that the pressure can be hardly applied because of the air leakage from the port, there may be the casethat the lock pin could be hardly released.

ECRF016A

5) Except the position where the lock pin meets at the maximum delay angle, let the CVVT assembly turn back and forth and check the movable range and that there is no disturbance.

Standard: Movable smoothly in the range about 22.5°

6) Turn the CVVT assembly with your hand and lock it at the maximum delay angle position (counter clockwise).

REASSEMBLY

NOTE

Thoroughly clean all parts to be assembled. Before installing the parts, apply fresh engine oil to all sliding and rotating surfaces. Replace oil seals with new ones.

- Install valves.
 - 1) Using SST(09222-3C100), push in a new oil seal.

NOTE

Do not reuse old valve stem seals. Incorrect installation of the seal could result in oil leakage past the valve guides.

KCRF120B

2) Install the valve, valve spring and spring retainer.

NOTE

Place valve springs so that the side coated with enamel faces toward the valve spring retainer and then installs the retainer.

3) Using the SST(09222 - 3K000, 09222-3C300), compress the spring and install the retainer locks. After installing the valves, ensure that the retainer locks are correctly in place before releasing the valve spring compressor.

KDRF201A

- Lightly tap the end of each valve stem two or three times with the wooden handle of a hammer to ensure proper seating of the valve and retainer lock.
- Install MLAs. Check that the MLA rotates smoothly by hand.

KDRF200A

MLA can be reinstalled in its original position.

Install OCV(A).

Tightening torque

9.80 ~ 11.76Nm(1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF202A

NOTE

- To install OCV with gray colored connector into RH bank.
- To install OCV with black colored connector into LH bank.

A CAUTION

- · Do not reuse the OCV when dropped.
- Keep clean the OCV.
- Do not hold the OCV sleeve during servicing.
- When the OCV is installed on the engine, do not move the engine with holding the OCV voke.

INSTALLATION

E63A6A04

NOTE

- Thoroughly clean all parts to be assembled.
- Always use a new head and manifold gasket.
- The cylinder head gasket is a metal gasket. Take care not to bend it.
- Rotate the crankshaft, set the No. 1 piston at TDC. (Refer to EM - 9)
- 1. Install the cylinder head.
 - The sealant locations on cylinder head and cylinder block must be free of engine oil and ETC.
 - Apply sealant on cylinder block top face before assembling cylinder head gaskets. The part must be assembled within 5 minutes after sealant was applied.

ECBF017A

NOTE

Refer to below illustration to apply the sealant.

Bead width: 2.0~3.0 mm

Sealant locations: 1.0~1.5mm from block surface Recommended sealant :Liquid sealant TB1217H

ECBF018A

Apply sealant on cylinder head gaskets after assembling cylinder head gaskets on cylinder block. The part must be assembled within 5 minutes after sealant was applied.

NOTE

Be careful of the installation direction.

KDRF203A

Install the cylinder head.

NOTE

Remove the extruded sealant after assembling cylinder heads.

KDRF198A

- Place the cylinder head carefully in order not to damage the gasket with the bottom part of the end.
- 3. Install cylinder head bolts.
 - 1) Do not apply engine oil on the threads and under the heads of the cylinder head bolts.
 - Using SST(09221-4A000), install and tighten the cylinder head bolts and plate washers, in several passes, in the sequence shown.

Tightening torque

39.2Nm (4.0kgf.m, 28.93lb-ft)+ 120° + 90° 18.62 ~ 23.52Nm(1.9 ~ 2.4kgf.m, 13.74 ~ 17.36lb-ft)(A)

Always use new cylinder head bolt.

KDRF199B

ECBE035A

KDRF223A

Install the CVVT and camshaft sprocket.

Tightening torque

64.68 ~ 76.44Nm(6.6 ~ 7.8 kgf.m, 47.74 ~ 56.4lb-ft)

KCRF122A

NOTE

· Install camshaft-inlet to dowel pin of CVVT as-

At this time, attend not to be installed to oil hole of camshaft-inlet.

- · Hold the hexagonal head wrench portion of the camshaft with a vise, and install the bolt and CVVT assembly.
- · Do not rotate CVVT assembly when camshaft is installed to dowel pin of CVVT assembly.

5. Install camshafts(A).

NOTE

- Apply a light coat of engine oil on camshaft journals
- Assemble the key groove of camshaft rear side to the same level of head top surface.
- Be careful the right, left bank, intake, exhaust side before assembling.

KDRF197A

EXHAUST CAMSHAFT

KDRF227A

	LH	RH	
3.3L/3.8L	A: 27mm(1.0630in.)	A: 30mm(1.1811in.)	

INTAKE CAMSHAFT

KDRF226A

	LH	RH
3.3L	A: 27mm(1.0630in.) B: 27mm(1.0630in.)	A: 30mm(1.1811in.) B: 30mm(1.1811in.)
3.8L	A: 30mm(1.1811in.) B: 27mm(1.0630in.)	A: 27mm(1.0630in.) B: 30mm(1.1811in.)

Install camshaft bearing caps.

Tightening torque

9.80 ~ 11.76Nm(1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF196A

NOTE

Be careful the right, left bank, intake, exhaust side, front mark before assembling.

ECBF036A

A: L(LH),R(RH)

B: I(Intake),None(Exhaust)

C: Journal number D: Front mark

(A) CAUTION

Rotate the crankshaft not to contact the valves to the pistons by making the pistons below 10mm(0.3937in.) from the top of cylinder block.

- Install water temperature control assembly.(Refer to EM - 81)
- 8. Install timing chain(Refer to EM - 32)
- Check and adjust valve clearance. (Refer to EM 9)
- 10. Install the exhaust manifold. (Refer to EM 104)
- 11. Install the intake manifold. (Refer to EM 104)

ENGINE BLOCK EM -57

ENGINE BLOCK

COMPONENTS EA1BE037

- 1. Piston ring
- 2. Piston
- 3. Connecting rod
- 4. Connecting rod upper bearing
- 5. Piston pin

- 6. Connecting rod lower bearing
- 7. Connecting rod bearing cap
- 8. Baffle plate
- 9. Upper oil pan
- 10. Cylinder block

- 1. Oil drain cover
- 2. Crankshaft upper bearing
- 3. Thrust bearing
- 4. Plate adapter
- 5. Drive plate

- 6. Rear oil seal case
- 7. Crankshaft
- 8. Crankshaft lower bearing
- 9. Main bearing cap
- 10. Oil drain cover gasket
- 11. Rear oil seal

ECBF001A

ENGINE BLOCK EM -59

REMOVAL E4DADBA3

4

CAUTION

- Use fender covers to avoid damaging painted surfaces.
- To avoid damage, unplug the wiring connectors carefully while holding the connector portion.

NOTE

- Mark all wiring and hoses to avoid misconnection.
- Inspection the timing belt before removing the cylinder head.
- Turn the crankshaft pulley so that the No.1 piston is at top dead center. (Refer to EM 9)
- Engine removal is required for this procedure.
- 1. Remove exhaust manifold.(Refer to EM 102)
- 2. Remove intake manifold.(Refer to EM 100)
- 3. Remove timing chain.(Refer to EM 26)
- 4. Remove water temperature control assembly.(Refer to EM 81)
- 5. Remove cylinder head.(Refer to EM 44)
- 6. Remove oil pump.(Refer to EM 92)
- 7. Remove oil filter assembly.(Refer to EM 93)
- 8. Remove A/C compressor(A) from engine.

9. Remove alternator(A) from engine.

KDRF104A

10. Remove power steering pump(A) from engine.

KDRF102A

KDRF103A

DISASSEMBLY EBCBF7FE

- 1. Remove drive plate.
- 2. Remove knock sensor(A).

KDRF205A

3. Remove upper oil pan(A).

KDRF206A

Remove baffle plate(A).

KDRF207A

5. Remove rear oil seal case(A).

KDRF208A

Remove oil drain cover(A).

KDRF209A

- 7. Check the connecting rod end play.(Refer to EM 61)
- 8. Check the connecting rod cap oil clearance.(Refer to EM 62)
- 9. Remove piston and connecting rod assemblies.
 - Using a ridge reamer, remove all the carbon from the top of the cylinder.
 - Push the piston, connecting rod assembly and upper bearing through the top of the cylinder block.

NOTE

- Keep the bearings, connecting rod and cap together.
- Arrange the piston and connecting rod assemblies in the correct order.

ENGINE BLOCK EM -61

- 10. Remove crankshaft main bearing cap and check oil clearance.(Refer to EM 64)
- 11. Check the crankshaft end play.(Refer to EM 65)
- 12. Lift the crankshaft(A) out of engine, being careful not to damage journals.

KDRF210A

Arrange the main bearings and thrust bearings in the correct order.

- 13. Check fit between piston and piston pin. Try to move the piston back and forth on the piston pin. If any movement is felt, replace piston and piston pin as a set.
- 14. Remove piston rings.
 - Using a piston ring expender, remove the 2 compression rings.
 - 2) Remove 2 side rails and the spacer by hand.

Arrange the piston rings in the correct order only.

15. Disconnect connecting rod from piston.
Using a press, remove the piston pin from piston.
(Press-in load: 800 ~ 1400kg (1764 ~ 3086lb)

INSPECTION EAA56C18

CONNECTING ROD AND CRANKSHAFT

Check the connecting rod end play.
 Using a feeler gauge, measure the end play while moving the connecting rod back and forth.

Standard end play: 0.1~ 0.25mm(0.004 ~ 0.010in.)

KDRF211A

- If out-of-tolerance, install a new connecting rod.
- If still out-of-tolerance, replace the crankshaft.
- 2. Check the connecting rod bearing oil clearance.
 - Check the matchmarks on the connecting rod and cap are aligned to ensure correct reassembly.
 - 2) Remove 2 connecting rod cap bolts.
 - 3) Remove the connecting rod cap and bearing half.
 - 4) Clean the crank pin and bearing.
 - 5) Place plastigage across the crank pin.
 - Reinstall the bearing half and cap, and torque the bolts.

Tightening torque

19.6Nm (2.0kgf.m, 14.46lb-ft) + 90°

NOTE

Do not turn the crankshaft.

- Remove 2 bolts, connecting rod cap and bearing-
- Measure the plastigage at its widest point. 8)

Standard oil clearance

 $0.030 \sim 0.048$ mm $(0.0012 \sim 0.0019$ in.)

KDRF212A

If the plastigage measures too wide or too narrow, remove the upper half of the bearing, install a new, complete bearing with the same color mark (select the color as shown in the next column), and recheck the clearance.

/ CAUTION

Do not file, shim, or scrape the bearings or the caps to adjust clearance.

10) If the plastigage shows the clearance is still incorrect, try the next larger or smaller bearing (the color listed above or below that one), and check clearance again.

NOTE

If the proper clearance cannot be obtained by using the appropriate larger or smaller bearings, replace the crankshaft and start over.

A CAUTION

If the marks are indecipherable because of an accumulation of dirt and dust, do not scrub them with a wire brush or scraper. Clean them only with solvent or detergent.

CONNECTING ROD MARK LOCATION

EDQF196A

DISCRIMINATION OF CONNECTING ROD

CLASS	MARK	INSIDE DIAMETER
0	а	58.000 ~ 58.006mm (2.2834 ~ 2.2837in.)
1	b	58.006 ~ 58.012mm (2.2837 ~ 2.2839in.)
2	С	58.012 ~ 58.018mm (2.2839 ~ 2.2842in.)

CRANKSHAFT PIN MARK LOCATION **DISCRIMINATION OF CRANKSHAFT**

ECBF037A

ENGINE BLOCK EM -63

DISCRIMINATION OF CRANKSHAFT

CLASS	MARK	OUTSIDE DIAMETER OF PIN
I	А	54.966 ~ 54.972mm (2.1640 ~ 2.1642in.)
II	В	54.960 ~ 54.966mm (2.1638 ~ 2.1640in.)
III	С	54.954 ~ 54.960mm (2.1635 ~ 2.1638in.)

PLACE OF IDENTIFICATION MARK (CONNECTING **ROD BEARING)**

ECRF021A

DISCRIMINATION OF CONNECTING ROD BEARING

CLASS	MARK	THICKNESS OF BEARING
Е	BLUE	1.514 ~ 1.517mm (0.0596 ~ 0.0597in.)
D	BLACK	1.511 ~ 1.514mm (0.0595 ~ 0.0596in.)
С	BROWN	1.508 ~ 1.511mm (0.0594 ~ 0.0595in.)
В	GREEN	1.505 ~ 1.508mm (0.0593 ~ 0.0594in.)
А	YELLOW	1.502 ~ 1.505mm (0.0591 ~ 0.0593in)

11) Selection

		NECTING	ROD	
		IDENTIFICATION MARK		
		0(a)	1(b)	2(c)
CRANK- SHAFT	I (A)	A (YEL- LOW)	B (GREEN)	C (BROWN)
INDEN- TIFICA- TION	II (B)	B (GREEN)	C (BROWN)	D (BLACK)
MARK	III(C) C D (BROWN) (BLACK)	E (BLUE)		

- 3. Check the crankshaft bearing oil clearance.
 - 1) To check main bearing-to-journal oil clearance, remove the main bearing caps and bearing halves.
 - 2) Clean each main journal and bearing half with a clean shop tower.
 - Place one strip of plastigage across each main journal.
 - Reinstall the bearings and caps, then torque the bolts.

Tightening torque

49.00Nm(5.0 kgf.m, 36.16lb-ft) + 90° 19.60 Nm(2.0 kgf.m, 14.46lb-ft)+ 120° 29.40 ~ 31.36Nm(3.0 ~ 3.2 kgf.m, 21.70 ~ 23.14lb-ft)

Do not turn the crankshaft.

Remove the cap and bearing again, and measure the widest part of the plastigage.

Standard oil clearance 0.022 ~ 0.040mm (0.0009 ~ 0.0016in.)

KCRF170A

If the plastigage measures too wide or too narrow, remove the upper half of the bearing, install a new, complete bearing with the same color mark (select the color as shown in the next column), and recheck the clearance.

/ CAUTION

Do not file, shim, or scrape the bearings or the caps to adjust clearance.

If the plastigage shows the clearance is still incorrect, try the next larger or smaller bearing (the color listed above or below that one), and check clearance again.

□ NOTE

If the proper clearance cannot be obtained by using the appropriate larger or smaller bearings, replace the crankshaft and start over.

If the marks are indecipherable because of an accumulation of dirt and dust, do not scrub them with a wire brush or scraper. Clean them only with solvent or detergent.

Crankshaft bore mark location

Letters have been stamped on the block as a mark for the size of each of the 5 main journal

Use them, and the numbers or bar stamped on the crank (marks for main journal size), to choose the correct bearings.

ECBF038A

DISCRIMINATION OF CYLINDER BLOCK

CLASS	MARK	INSIDE DIAMETER
а	А	73.500 ~ 73.506mm (2.8937 ~ 2.8939in.)
b	В	73.506 ~ 73.512mm (2.8939 ~ 2.8942in.)
С	С	73.512 ~ 73.518mm (2.8942 ~ 2.8944in.)

CRANKSHAFT JOURNAL MARK LOCATION **DISCRIMINATION OF CRANKSHAFT**

ECBF039A

DISCRIMINATION OF CRANKSHAFT

CLASS	MARK	OUTSIDE DIAMETER OF JOURNAL
I	А	68.954 ~ 68.960mm (2.7147 ~ 2.7150in.)
II	В	68.948 ~ 68.954mm (2.7145 ~ 2.7147in.)
III	С	68.942 ~ 68.948mm (2.7142 ~ 2.7145in.)

ENGINE BLOCK EM -65

PLACE OF IDENTIFICATION MARK (CRANKSHAFT BEARING)

ECRF022A

DISCRIMINATION OF CRANKSHAFT BEARING

CLASS	MARK	THICKNESS OF BEARING
E	BLUE	2.277 ~ 2.280mm (0.0896 ~ 0.0897in.)
D	BLACK	2.274 ~ 2.277mm (0.0895 ~ 0.0896in.)
С	BROWN	2.271 ~ 2.274mm (0.0894 ~ 0.0895in.)
В	GREEN	2.268 ~ 2.271mm (0.0893 ~ 0.0894in.)
А	YELLOW	2.265 ~ 2.268mm (0.0892 ~ 0.0893in.)

SELECTION

		CRANKSHAFT BORE IDENTIFICATION MARK		
		a(A)	b(B)	c(C)
CRANK- SHAFT	I (A)	A (YEL- LOW)	B (GREEN)	C (BROWN)
IDEN- TIFICA- TION	II (B)	B (GREEN)	C (BROWN)	D (BLACK)
MARK	III(C)	C (BROWN)	D (BLACK)	E (BLUE)

Check crankshaft end play.
 Using a dial indicator, measure the thrust clearance while prying the crankshaft back and forth with a screwdriver.

Standard end play 0.10 ~ 0.28mm (0.0039 ~ 0.0110in.)

ECKD001B

If the end play is greater than maximum, replace the thrust bearings as a set.

Thrust bearing thickness 2.41 ~ 2.45mm(0.0949 ~ 0.0964in.)

Inspect main journals and crank pins
 Using a micrometer, measure the diameter of each
 main journal and crank pin.

Main journal diameter: 68.942 ~ 68.960mm

 $(2.7142 \sim 2.7149in.)$

Crank pin diameter: 54.954 ~ 54.972mm

(2.1635 ~ 2.1642in.)

CONNECTING RODS

- When reinstalling, make sure that cylinder numbers put on the connecting rod and cap at disassembly match. When a new connecting rod is installed, make sure that the notches for holding the bearing in place are on the same side.
- Replace the connecting rod if it is damaged on the thrust faces at either end. Also if step wear or a severely rough surface of the inside diameter of the small end is apparent, the rod must be replaced as well.
- Using a connecting rod aligning tool, check the rod for bend and twist. If the measured value is close to the repair limit, correct the rod by a press. Any connecting rod that has been severely bent or distorted should be replaced.

Allowable bend of connecting rod:
0.05mm / 100mm (0.0020 in./3.94 in.) or less
Allowable twist of connecting rod:
0.1mm / 100mm (0.0039 in./3.94 in.) or less

CYLINDER BLOCK

- Remove gasket material.
 Using a gasket scraper, remove all the gasketmaterial from the top surface of the cylinder block.
- Clean cylinder block
 Using a soft brush and solvent, thoroughly clean the
 cylinder block.
- Inspect top surface of cylinder block for flatness.
 Using a precision straight edge and feeler gauge, measure the surface contacting the cylinder head gasket for warpage.

Flatness of cylinder block gasket surface Standard: Less than 0.05mm(0.0020 in.),Less than 0.02mm(0.0008in.) / 150 x 150

EDQF154A

Inspect cylinder bore diameter
 Visually check the cylinder for vertical scratchs.
 If deep scratches are present, replace the cylinder block.

ENGINE BLOCK EM -67

Inspect cylinder bore diameter
 Using a cylinder bore gauge, measure the cylinder
 bore diameter at position in the thrust and axial directions.

Standard diameter

92.00 ~ 92.03mm (3.6220 ~ 3.6232in.)(3.3L)

96.00 ~ 96.03mm (3.7795 ~ 3.7807in.)(3.8L)

[3.3L]

Class	Size code	Cylinder bore inner diameter
А	А	92.00~92.01mm (3.6220 ~ 3.6224in.)
В	В	92.01~92.02mm (3.6224 ~ 3.6228in.)
С	С	92.02~92.03mm (3.6228 ~ 3.6232in.)

[3.8L]

Class	Size code	Cylinder bore inner diameter
А	А	96.00~96.01mm (3.7795 ~ 3.7799in.)
В	В	96.01~96.02mm (3.7799 ~ 3.7803in.)
С	С	96.02~96.03mm (3.7803 ~ 3.7807in.)

EDQF153A

6. Check the cylinder bore size code on the cylinder block.

ECBF002A

7. Check the piston size code on the piston top face.

KDRF215A

[3.3L]

Class	Size code	Piston outer diameter
А	А	91.96~91.97mm (3.6205 ~ 3.6209in.)
В	В	91.97~91.98mm (3.6209 ~ 3.6213in.)
С	С	91.98~91.99mm (3.6213 ~ 3.6219in.)

[3.8L]

Class	Size code	Piston outer diameter
А	А	95.96~95.97mm (3.7779 ~ 3.7783in.)
В	В	95.97~95.98mm (3.7783 ~ 3.7787in.)
С	С	95.98~95.99mmm (3.7787 ~ 3.7791in.)

8. Select the piston related to cylinder bore class.

Clearance:

 $0.03 \sim 0.05$ mm $(0.0012 \sim 0.0020$ in.)(3.3L / 3.8L)

PISTON AND RINGS

- 1. Clean piston
 - 1) Using a gasket scraper, remove the carbon from the piston top.
 - 2) Using a groove cleaning tool or broken ring, clean the piston ring grooves.
 - 3) Using solvent and a brush, thoroughly clean the piston.

NOTE

Do not use a wire brush.

2. The standard measurement of the piston outside diameter is taken 14 mm (0.5512 in.) from the bottom of the piston.

Standard diameter

91.96 ~ 91.99mm (3.6205~ 3.6216in.)(3.3L) 95.96 ~ 95.99mm (3.7779~ 3.7791in.)(3.8L)

ECKD001D

3. Calculate the difference between the cylinder bore diameter and the piston diameter.

Piston-to-cylinder clearance

 $0.03 \sim 0.05$ mm $(0.0012 \sim 0.0020$ in.)(3.3L / 3.8L)

ENGINE BLOCK EM -69

 Inspect the piston ring side clearance.
 Using a feeler gauge, measure the clearance between new piston ring and the wall of the ring groove.

Piston ring side clearance(3.3L / 3.8L)

Standard

No.1: $0.03 \sim 0.07$ mm ($0.0012 \sim 0.0027$ in.) No.2: $0.03 \sim 0.07$ mm ($0.0012 \sim 0.0027$ in.) Oil ring: $0.06 \sim 0.15$ mm ($0.0024 \sim 0.0059$ in.)

Limit

No.1: 0.1mm (0.004in.) No.2: 0.1mm (0.004in.) Oil ring: 0.2mm (0.008in.)

ECKD001G

If the clearance is greater than maximum, replace the piston.

5. Inspect piston ring end gap.

To measure the piston ring end gap, insert a piston ring into the cylinder bore. Position the ring at right angles to the cylinder wall by gently pressing it down with a piston. Measure the gap with a feeler gauge. If the gap exceeds the service limit, replace the piston ring. If the gap is too large, recheck the cylinder bore diameter against the wear limits on page EM - 67 If the bore is over the service limit, the cylinder block must be replaced. (Refer to EM - 67)

Piston ring end gap(3.3L / 3.8L)

Standard

No.1 : $0.17 \sim 0.32$ mm (0.0067 ~ 0.0126 in.) No.2 : $0.32 \sim 0.47$ m (0.0126 ~ 0.0185 in.) Oil ring : $0.20 \sim 0.70$ mm (0.0079 ~ 0.0275 in.)

Limit

No.1: 0.6mm (0.0236in.) No.2: 0.7mm (0.0275in.) Oil ring: 0.8mm (0.0315in.)

ECKD001K

PISTON PINS

1. Measure the diameter of the piston pin.

Piston pin diameter

23.002 ~ 23.006mm (0.9056 ~ 0.9057in.)

ECKD001Z

2. Measure the piston pin-to-piston clearance.

Piston pin-to-piston clearance 0.01 ~ 0.02mm (0.0004 ~ 0.0008in.)

Check the difference between the piston pin diameter and the connecting rod small end diameter.

Piston pin-to-connecting rod interference -0.032 ~ -0.016mm (-0.00126 ~ -0.00063in.)

ENGINE BLOCK EM -71

REASSEMBLY

NOTE

- Thoroughly clean all parts to assembled.
- Before installing the parts, apply fresh engine oil to all sliding and rotating surfaces.
- · Replace all gaskets, O-rings and oil seals with new parts.
- Assemble piston and connecting rod.
 - 1) Use a hydraulic press for installation.
 - The piston front mark and the connecting rod front mark must face the timing belt side of the engine.

KCRF168A

- Install piston rings.
 - 1) Install the oil ring spacer and 2 side rails by hand.
 - Using a piston ring expander, install the 2 compression rings with the code mark facing upward.
 - 3) Position the piston rings so that the ring ends are as shown.

ECKD321A

- Align the bearing claw with the groove of the connecting rod or connecting rod cap.
- Install the bearings(A) in the connecting rod and connecting rod cap(B).

KCRF118B

Install main bearings.

NOTE

Upper bearings have an oil groove of oil holes; Lower bearings do not.

Align the bearing claw with the claw groove of the cylinder block, push in the 4 upper bearings(A).

KDRF216A

Align the bearing claw with the claw groove of the main bearing cap, and push in the 4 lowerbearings.

Install connecting rod bearings.

Install thrust bearings. Install the 2 thrust bearings(A) under the No.3 journal position of the cylinder block with the oil grooves facing outward.

ECKD324A

Place crankshaft on the cylinder block.

KDRF210A

- Place main bearing caps on cylinder block. 7.
- 8. Install main bearing cap bolts.
 - Install and uniformly tighten the bearing cap bolts, in several passes, in the sequence shown.

Tightening torque

Main bearing cap bolt 49.00Nm(5.0 kgf.m, 36.16lb-ft) + 90° (1 ~ 8)19.60 Nm(2.0 kgf.m, 14.46lb-ft)+ 120° (9 ~ 16) 29.40 ~ 31.36Nm(3.0 ~ 3.2 kgf.m, 21.70 ~ 23.14lb-ft) (17 ~ 22)

NOTE

- · Always use new main bearing cap bolt.
- · If any of the bearing cap bolts in broken or deformed, replace it.

KDRF140A

Use SST(09221-4A000), install main bearing cap bolts.

KDRF224A

- Check that the crankshaft turns smoothly.
- Check crankshaft end play. (Refer to EM 65)
- 10. Install piston and connecting rod assemblies.

₩ NOTE

Before installing the pistons, apply a coat of engine oil to the ring grooves and cylinder bores.

Install the ring compressor, check that the bearing is securely in place, then position the piston in the cylinder, and tap it in using the wooden handle of a hammer.

ENGINE BLOCK EM -73

- Stop after the ring compressor pops free, and check the connecting rod-to-check journal alignment before pushing the piston into place.
- 3) Apply engine oil to the bolt threads. Install the rod caps with bearings, and torque the bolts.

Tightening torque

19.6Nm (2.0kgf.m, 14.46lb-ft) + 90°

Use SST(09221-4A000), install connecting rod bearing cap bolts.

KDRF225A

NOTE

- Always use new connecting rod bearing cap bolt.
- Maintain downward force on the ring compressor to prevent the rings from expanding before entering the cylinder bore.

- 11. Check the connecting rod end play.(Refer to EM 61)
- 12. Install oil drain cover.

Tightening torque

8.8 ~ 10.8Nm (0.9 ~ 1.1kgf.m, 6.5 ~ 8.0lb-ft)

KDRF209A

NOTE

- Make clean the sealing face before assembling two parts.
- Remove harmful foreign matters on the sealing face before applying sealant
- Be assembling oil drain cover, the liquid sealant TB1217H should be applied oil drain cover.
- The part must be assembled within 5 minutes after sealant was applied.
- Apply sealant to the inner threads of the bolt holes.

ECBF003A

13. Install rear oil seal case.

Tightening torque

9.80 ~ 11.76Nm (1.0 ~ 1.2kgf.m, 7.23 ~ 8.67lb-ft)

KDRF208A

- Make clean the sealing face before assembling two parts.
- Remove harmful foreign matters on the sealing face before applying sealant
- Be assembling rear oil seal case, the liquid sealant TB1217H should be applied rear oil seal case
- The part must be assembled within 5 minutes after sealant was applied.
- Apply sealant to the inner threads of the bolt holes.

KDRF218A

14. Using SST(09231-3C200, 09231-H1100), install rear oil seal.

KDRF237A

15. Install baffle plate.

Install and uniformly tighten the baffle plate bolts, in several passes, in the sequence shown.

Tightening torque

9.80 ~ 11.76Nm (1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF135A

- 16. Install upper oil pan.
 - a. Using a gasket scraper, remove all the old packing material from the gasket surfaces.
 - Before assebling the oil pan, the liquid sealant TB1217H should be applied on upper oil pan.
 The part must be assembled within 5 minutes after the sealant was applied.

Bead width: 2.5mm(0.1in.)

ENGINE BLOCK EM -75

₩ NOTE

- Make clean the sealing face before assembling two parts.
- Remove harmful foreign matters on the sealing face before applying sealant
- When applying sealant gasket, sealant must not be protruded into the inside of oil pan.
- To prevent leakage of oil, apply sealant gasket of the inner threads of the bolt holes.
- Install upper oil pan.
 Uniformly tighten the bolts in several passes.

Tightening torque

9.80 ~ 11.76Nm (1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF131A

17. Install knock sensor.

Tightening torque

15.68 ~ 23.52Nm (1.6 ~ 2.4kgf.m, 11.57 ~ 17.36lb-ft)

KDRF205A

18. Install drive plate.

Tightening torque

71.54 ~ 75.46Nm (7.3 ~ 7.7kgf.m, 52.80 ~ 55.69lb-ft)

INSTALLATION EC9DBCE3

- 1. Install power steering pump.
- 2. Install alternator.
- 3. Install air conditioner compressor
- 4. Install oil filter assembly.(Refer to EM 95)
- 5. Install oil pump.(Refer to EM 94)
- 6. Install cylinder head.(Refer to EM 52)
- 7. Install water temperature control assembly.(Refer to EM 81)
- 8. Install timing chain.(Refer to EM 32)
- 9. Install intake manifold.(Refer to EM 104)
- 10. Install exhaust manifold.(Refer to EM 104)

COOLING SYSTEM

COMPONENT E6DF76AB

- 1. Water pump pulley
- 2. Water pump
- 3. Water pump gasket
- 4. Thermostat

- 5. Water inlet pipe
- 6. Gasket
- 7. O ring
- 8. Air vent pipe
- 9. Hose

ECBF013A

COOLING SYSTEM EM -77

- 1. Radiator
- 2. Radiator fan

ECBF004A

ENGINE COOLANT REFILLING AND BLEEDING ED42148D

🐼 WARNING

Never remove the radiator cap when the engine is hot. Serious scalding could be caused by hot fluid under high pressure escaping from the radiator.

AN CAUTION

When pouring engine coolant, be sure to shut the relay box lid and not to let coolant spill on the electrical parts or the paint. If any coolant spills, rinse it off immediately.

- Make sure the engine and radiator are cool to the touch.
- 2. Remove radiator cap.
- Loosen the drain plug, and drain the coolant.
- Tighten the radiator drain plug securely.
- Remove, drain and reinstall the reservoir. Fill the tank halfway to the MAX mark with water, then up to the MAX mark with antifreeze.
- Fill fluid mixture with coolant and water(4: 6) slowly through the radiator cap. Push the upper/lower hoses of the radiator so as bleed air easily.

NOTE

- Use only genuine antifreeze/coolant.
- · For best corrosion protection, the coolant concentration must be maintained year-round at 50%
 - Coolant concentrations less than 50% may not provide sufficient protection against corrosion or freezing.
- Coolant concentrations greater then 60% will impair cooling efficiency and are not recommended.

A CAUTION

- Do not mix different brands of antifreeze/coolants.
- Do not use additional rust inhibitors or antirust products; they may not be compatible with the coolant.

- Start the engine and run coolant circulates. When the cooling fan operates and coolant circulates, refill coolant through the radiator cap.
- Repeat 7 until the cooling fan 3 ~ 5times and bleed air sufficiently out of the cooling system.
- Install the radiator cap and fill the reservoir tank to the "MAX" line with coolant.
- 10. Run the vehicle under idle until the cooling fan operates 2 ~ 3 times.
- 11. Stop the engine and wait coolant gets cool.
- 12. Repeat 6 to 11 until the coolant level doesn't fall any more, bleed air out of the cooling system.

NOTE

As it is to bleed air out to the cooling system and refill coolant when coolant gets cool completely, recheck the coolant level in the reservoir tank for 2 ~ 3 days after replacing coolant.

COOLING SYSTEM EM -79

CAP TESTING

1. Remove the radiator cap, wet its seal with engine coolant, then install it no pressure tester.

ECKD501X

- Apply a pressure of 93 ~ 123kPa (0.95 ~ 1.25kgf/cm², 14 ~ 19psi)
- 3. Check for a drop in pressure.
- 4. If the pressure drops, replace the cap.

TESTING

1. Wait until engine is cool, then carefully remove the radiator cap and fill the radiator with engine coolant, then install it on the pressure tester.

KCRF184A

- 2. Apply a pressure tester to the radiator and apply a pressure of 93 ~ 123kPa (0.95 ~ 1.25kgf/cm² 14 ~18psi).
- Inspect for engine coolant leaks and a drop in pressure.
- 4. Remove the tester and reinstall the radiator cap.

Check for engine oil in the coolant and/or coolant in the engine oil.

REMOVAL EECA3D1E

WATER PUMP

1. Drain the engine coolant.

System is under high pressure when the engine is hot. To avoid danger of releasing scalding engine coolant, remove the cap only when the engine is cool.

2. Remove drive belt(A).

KDRF101A

3. Remove the 4 bolts and pump pulley(A).

KDRF107A

4. Remove the water pump(A) and gasket.

KDRF221A

COOLING SYSTEM EM -81

WATER TEMPERATURE CONTROL ASSEMBLY

- Drain the engine coolant.
- Remove air cleaner assembly.(Refer to EM 17) 2.
- 3. Disconnect radiator upper and lower hose(A).

KDRF148A

- 4. Disconnect WTS connector.(Refer to EM - 20)
- 5. Disconnect heater hose, water vent hose and water hose from water temperature control assembly.
- 6. Remove wiring protector.
- 7. Remove water temperature control assembly(A).

KDRF194A

THERMOSTAT

NOTE

Removal of the thermostat would have an adverse effect, causing a lowering of cooling efficiency. Do not remove the thermostat, even if the engine tends to overheat.

- 1. Drain engine coolant so its level is below thermostat.
- 2. Remove water inlet(A) and thermostat(B).

KDRF195A

RADIATOR

- 1. Drain the engine coolant.
- 2. Remove the air duct(A).

KCBF143A

3. Disconnect radiator upper and lower hoses(A).

KDRF148A

- Disconnect transaxle oil cooler hoses.(Refer to TR group)
- 5. Disconnect the radiator fan connector(A).

6. Remove the radiator bracket(A).

KCBF142A

7. Remove the radiator(A).

KCBF142B

8. Remove the radiator fan(A).

KCBF142C

COOLING SYSTEM EM -83

INSPECTION EEE5DC

WATER PUMP

 Check each part for cracks, damage or wear, and replace the coolant pump assembly if necessary.

- Check the bearing for damage, abnormal noise and sluggish rotation, and replace the coolant pump assembly if necessary.
- Check for coolant leakage. If coolant leaks from hole, the seal is defective. Replace the coolant pump assembly.

A small amount of "weeping" from the bleed hole is normal.

THERMOSTAT

 Immerse the thermostat in water and gradually heatthe water.

ECKD503B

- Check the valve opening temperature.
 Valve opening temperature: 82°C (177°F)
 Full opening temperature: 95°C (205°F)
 If the valve opening temperature is not as specified, replace the thermostat.
- Check the valve lift.
 Valve lift: Min. 10mm (0.4in.) at 95°C (205°F)
 If the valve lift is not as specified, replace the thermostat.

INSTALLATION EFD4FF0

WATER PUMP

1. Install the water pump(A) and a new gasket(B) with 12 bolts.

Tightening torque

21.56 ~ 23.52Nm (2.2 ~ 2.4kgf.m, 15.91 ~ 17.36lb-ft) 9.80 ~ 11.76Nm (1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF221B

Make clean the contact face before assembly.

2. Install the 4 bolts and pump pulley(A).

Tightening torque

7.84 ~ 9.80Nm (0.8 ~ 1.0kgf.m, 5.78 ~ 7.23lb-ft)

KDRF107A

3. Install drive belt(A).

KDRF101A

- 4. Fill with engine coolant.
- 5. Start engine and check for leaks.
- 6. Recheck engine coolant level.

COOLING SYSTEM EM -85

WATER TEMPERATURE CONTROL ASSEMBLY

NOTE

Make clean the contact face before assembly.

Install water temperature control assembly(B) and new gasket(A).

Tightening torque

18.62 ~ 23.52Nm (1.9 ~ 2.4kgf.m, 13.74 ~ 17.36lb-ft)

KDRF194B

NOTE

Use new O-rings(C) when reassembling.

- Connect water hoses to the water temperature control 2. assembly.
- Install wiring protector. 3.
- Connect WTS connector. 4.
- Connect radiator upper and lower hose(A). 5.

KDRF148A

- 6. Install air cleaner assembly.
- 7. Fill with engine coolant.
- Start engine and check for leaks. 8.
- 9. Recheck engine coolant level.

THERMOSTAT

- 1. Place thermostat in thermostat housing.
 - Install the thermostat with the jiggle valve upward.
 - 2) Install a new thermostat(B).

KDRF195A

2. Install water inlet(A).

Tightening torque

16.66 ~ 19.60Nm (1.7 ~ 2.0kgf.m, 12.30 ~ 14.47lb-ft)

- 3. Fill with engine coolant.
- 4. Start engine and check for leaks.

RADIATOR

1. Install the radiator fan(A) to the radiator.

KCBF142C

2. Install the radiator(A).

KCBF142B

3. Install the radiator bracket(A).

KCBF142A

COOLING SYSTEM EM -87

4. Reconnect the radiator fan connector(A).

KCBF159A

- Connect transaxle oil cooler hoses.(Refer to TR group)
- 6. Connect radiator upper and lower hoses(A).

KDRF148A

7. Install the air duct(A).

KCBF143A

- 8. Fill with engine coolant.
- 9. Start engine and check for leaks.
- 10. Recheck engine coolant level.

LUBRICATION SYSTEM

COMPONENT E35BD1AA

- 1. Oil filter cap
- 2. O ring
- 3. Oil filter element
- 4. Oil filter body
- 5. Oil filter body cover

- 6. Gasket
- 7. O ring
- 8. Gasket
- 9. Oil pump
- 10. Gasket

- 11. Oil pump sprocket
- 12. Oil pump chain cover
- 13. Lower oil paon

LUBRICATION SYSTEM EM -89

OIL AND FILTER EEBODS

1

CAUTION

- Prolonged and repeated contact with mineral oil will result in the removal of natural fats from the skin, leading to dryness, irritation and dermatitis. In addition, used engine oil contains potentially harmful contaminants which may cause skin cancer.
- Exercise caution in order to minimize the length and frequency of contact of your skin to used oil. Wear protective clothing and gloves. Wash your skin thoroughly with soap and water, or use water-less hand cleaner, to remove any used engine oil. Do not use gasoline, thinners, or solvents.
- In order to preserve the environment, used oil and used oil filter must be disposed of only at designated disposal sites.
- Park the car on level ground.
 Start the engine and let it warm up.
- Turn the engine off and open the hood. Remove the engine cover.
- Wait for 5minutes after loosening the oil filter cap by turning it counterclockwise with SST(09263-3C100) to drain well the oil in the oil filter.

ECRF051A

- 4. Drain the engine oil.
 - a. Remove the oil filler cap.
 - After lifting the car, remove the oil drain plug and drain the oil into a container.
- Replace oil filter.
 - a. Disconnect the oil filter cap from oil filter body.
 - b. Remove the oil filter element.
 - c. Check and clean the oil filter installation surface.
 - d. Check the part number of the new oil filter is as same as old one.

e. Install new oil filter element(A) and two new O-rings(B).

KDRF188A

- f. Apply clean engine oil to the new O-rings.
 Lightly screw the oil filter cap into place, and tighten it until the O-ring contacts the seat.
- g. Finally tighten it again by specified tightening torque.

Tightening torque

24.50Nm (2.5kgf.m, 18.08lb-ft)

- 6. Refill with engine oil.
 - a. Install the oil drain plug with a new gasket.

Tightening torque

34.3 ~ 44.1Nm (3.5 ~ 4.5kgf.m, 25.3 ~ 32.5lb-ft)

 Fill with fresh engine oil, after remove the engine oil level gauge.

Capacity

Total: 6.4L(6.76U.S.qts,5.63lmp.qts)
Oil pan: 5.5L(5.81U.S.qts,4.84lmp.qts)
Oil filter: 0.4L(0.42U.S.qts,0.35lmp.qts)
Drain and refill: 5.2L(5.49U.S.qts,4.58lmp.qts)

c. Install the oil filler cap and oil level gauge.

- 7. Start the engine and check to be sure no oil is leaking from the drain plug or oil filter.
- 8. Recheck engine oil level.

INSPECTION

- 1. Check engine oil quality. Check the oil for deterioration, entry of water, discoloring or thinning.
 - If the quality is visibly poor, replace the oil.
- 2. Check engine oil level.

After warming up the engine and then 5 minutes after the engine stop, oil level should be between the "L" and "F" marks on the dipstick.

If low, check for leakage and add oil up to the "F" mark.

Do not fill with engine oil above the "F" mark.

LUBRICATION SYSTEM EM -91

SELECTION OF ENGINE OIL

Recommended API classification : Above SJ or SL Recommended SAE viscosity grades : 5W-20

If 5W-20 engine oil is not available, 5W-30 or secondary recommanded engine oil for carrespanding temperature range can be used.

EDRF020A

₩ NOTE

For best performance and maximum protection of all types of operation, select only those lubricants which .

- Satisfy the requirement of the API classification.
- Have proper SAE grade number for expected ambient temperature range.

Lubricants that do not have both an SAE grade number and API service classification on the container should not be used.

REMOVAL EEB453AF

OIL PUMP

- 1. Drain engine oil.
- Using SST(09215-3C000) remove lower oil pan(A). 2.

ECRF060A

A CAUTION

Be careful not to damage the contact surfaces of upper oil pan and lower oil pan.

Remove oil pump chain cover(A).

KDRF185A

Remove oil pump chain sprocket(A).

KDRF189A

Remove oil pump(A).

KDRF190A

LUBRICATION SYSTEM EM -93

OIL FILTER ASSEMBLY

- 1. Loosen the oil filter cap by turning it counterclockwise to drain well the oil in the oil filter.
- Remove surge tank and intake manifold.(Refer to EM 100)
- Disconnect oil pressure switch connector.(Refer to EM - 19)
- 4. Drain the engine coolant.
- 5. Disconnect water hoses from ETC.
- Remove water temperature control assembly.(Refer to EM 81)
- 7. Disconnect water vent hose(A).
- 8. Remove oil filter body cover(B).

KDRF191A

9. Remove oil filter body.(A).

KDRF192A

NOTE

Be careful of the knock sensor connector.

INSPECTION E9C606A

OIL PRESSURE SWITCH

1. Check the continuity between the terminal and the body with an ohmmeter.

If there is no continuity, replace the oil pressure switch.

ECKD001W

- Check the continuity between the terminal and the body when the fine wire is pushed. If there is continuity even when the fine wire is pushed, replace the switch.
- If there is no continuity when a 50kpa (7psi) vacuum is applied throgh the oil hole, the switch is operaing properly.

Check for air leakage. If air leaks, the diaphragm is broken. Replace it.

ECKD001Y

INSTALLATION EF2EDF0E

OIL PUMP

Install oil pump(A).

Tightening torque

20.6 ~ 22.6Nm (2.1 ~ 2.3kgf.m, 15.2 ~ 16.6lb-ft)

Always use a new O-ring(B).

KDRF222A

Install oil pump sprocket(A) and oil pump chain on the oil pump.

Tightening torque

18.62 ~ 21.56Nm (1.9 ~ 2.2kgf.m, 13.74 ~ 15.91lb-ft)

KDRF189A

Install oil pump chain cover(A).

Tightening torque

9.80 ~ 11.76Nm (1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF185A

- Install lower oil pan.
 - Using a gasket scraper, remove all the old packing material from the gasket surfaces.
 - Before assembling the oil pan, the liquid sealant TB1217H should be applied on upper oil pan. The part must be assembled within 5 minutes after the sealant was applied.

Bead width: 2.5mm(0.1in.)

But marked area(*) to be 5.0mm(0.2in.)

KDRF136A

A CAUTION

- · Make clean the sealing face before assembling two parts.
- · Remove harmful foreign matters on the sealing face before applying sealant
- · When applying sealant gasket, sealant must not be protruded into the inside of oil pan.
- · To prevent leakage of oil, apply sealant gasket ot the inner threads of the bolt holes.

LUBRICATION SYSTEM EM -95

e. Install lower oil pan.
Uniformly tighten the bolts in several passes.

Tightening torque

9.80 ~ 11.76Nm (1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF114A

 After assembly, wait at least 30 minutes before filling the engine with oil.

OIL FILTER ASSEMBLY

Install oil filter body(A) and new O-rings.

Tightening torque

9.80 ~ 11.76Nm (1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF192A

NOTE

- All rubber gasket must be no damaged by assembling parts.
- Be careful of the knock sensor connector.
- · Always use a new O-ring
- 2. Install oil filter body cover(B) and new gasket on the oil filter body.

Tightening torque

9.80 ~ 11.76Nm (1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

KDRF191A

3. Connect water vent hose(A)

Tightening torque

9.80 ~ 11.76Nm (1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

- Install water temperature control assembly.(Refer to EM - 81)
- 5. Connect water hoses on the ETC.
- Connect oil pressure switch connector.(Refer to EM -19)
- 7. Install intake manifold and surge tank.(Refer to EM 104)
- 8. Fill with engine coolant.
- 9. Start engine and check for leaks.
- 10. Recheck engine coolant level.

INTAKE AND EXHAUST SYSTEM

COMPONENT ECD3DA39

- 1. Surge tank
- 2. Surge tank gasket
- 3. Delivery pipe

- 4. Intake manifold
- 5. Intake manifold gasket

- 1. Gasket
- 2. Exhaust manifold

3. Heat protector

ECBF014A

- 1. Catalytic converter
- 2. Center muffler
- 3. Main muffler

- 4. LH muffler
- 5. Gasket
- 6. Rubber hanger

ECBF015A

REMOVAL E689CFFB

INTAKE MANIFOLD

- 1. Disconnect AFS(A) and breather hose(B).
- 2. Remove air cleaner upper cover(D) and intake hose(C).

KDRF173A

3. Disconnect RH oxygen sensor connector(A).

KDRF151A

4. Disconnect RH injector connector(A) and ignition coil connector(B).

KDRF153A

Disconnect PCSV connector(A), MAP sensor connector(B) and PCSV hose.

KDRF160A

6. Disconnect ETC connector(A) and knock sensor connector(B).

KDRF162A

- 7. Remove ETC bracket(A).
- 8. Disconnect water hoses(B) from ETC.
- 9. Disconnect PCV(C) hose.

KDRF176A

- 10. Disconnect brake vacuum hose.
- 11. Remove surge tank stay(A).

ECBF027A

12. Remove connector bracket(A) from surge tank.

KDRF178A

13. Remove surge tank(A).

ECBF029A

ECBF030A

ECBF028A

14. Disconnect breather pipe assembly(A).

ECBF031A

- 15. Disconnect LH injector connector.
- 16. Remove delivery pipe(A).

KDRF181A

17. Remove intake manifold(A) and gasket.

EXHAUST MANIFOLD

Remove under cover(A).

KCBF101A

- 2. Disconnect LH,RH rear oxygen sensor connector from bracket.
- 3. Remove front muffler(A).

KCBF102A

- 4. Remove oil level gauge(A).
- 5. Disconnect LH front oxygen sensor connector(B) from bracket.

KDRF183A

6. Remove LH heat protector(A).

7. Remove LH exhaust manifold.

8. Disconnect RH front oxygen sensor connector from bracket.

KDRF177B

- 9. Remove RH heat protector.
- 10. Remove RH exhaust manifold.

KDRF187A

INSTALLATION

INTAKE MANIFOLD

Install intake manifold and new gasket on the cylinder head. Pre-tighten all bolts by 3.9 ~ 5.9Nm (0.4 ~ 0.6kgf.m, 2.9 ~ 4.3lb-ft) and then tighten by the specified torque.

Tightening torque

18.62 ~ 23.52Nm (1.9 ~ 2.4kgf.m, 13.74 ~ 17.36lb-ft)

Be careful of the installation direction.

EDQF164A

- Install delivery pipe.(Refer to FL group)
- Connect LH injector connector. 3.
- Connect breather pipe assembly.

Tightening torque

9.80 ~ 11.76Nm (1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

Install surge tank.

Tightening torque

9.80 ~ 11.76Nm (1.0 ~ 1.2kgf.m, 7.23 ~ 8.68lb-ft)

Install connector bracket on the surge tank.

Tightening torque

6.86 ~ 10.78Nm (0.7 ~ 1.1kgf.m, 5.06 ~ 7.96lb-ft)

7. Install surge tank stay.

Tightening torque

27.44 ~ 31.36Nm (2.8 ~ 3.2kgf.m, 20.25 ~ 23.14lb-ft)

- Connect brake vacuum hose.
- Connect PCV hose.
- 10. Connect water hoses to ETC.
- 11. Install ETC bracket.

Tightening torque

15.68 ~ 25.48Nm (1.6 ~ 2.6kgf.m, 11.57 ~ 18.80lb-ft)

- 12. Connect ETC connector and knock sensor connector.
- 13. Connect PCSV connector, MAP sensor connector and PCSV hose.
- 14. Connect RH injector connector and ignition coil connector.
- 15. Connect RH oxygen sensor connector.
- 16. Install air cleaner upper cover and intake hose.
- 17. Connect AFS(A) and breather hose.

EXHAUST MANIFOLD

Install new gasket and exhaust manifold.

Tightening torque

39.2 ~ 44.1Nm(4.0 ~ 4.5kgf.m, 28.92 ~ 32.53lb-ft)

Install heat protector.

Tightening torque

16.66 ~ 21.56Nm(1.7 ~ 2.2kgf.m, 12.30 ~ 15.91lb-ft)

3. Install front muffler.

Tightening torque

39.2 ~ 58.8N.m(4.0 ~ 6.0kgf.m, 28.92 ~ 43.37lb-ft)

- Connect oxygen sensor connector.
- Install under cover.