GROUP TAB LOCATOR

	Introduction
0	Lubrication and Maintenance
2	Suspension
3	Differential and Driveline
5	Brakes
6	Clutch
7	Cooling System
8A	Battery
8B	Starting System
8C	Charging System
8D	Ignition System
8E	Instrument Panel Systems
8F	Audio Systems
8G	Horn Systems
8H	Vehicle Speed Control System
8J	Turn Signal and Hazard Warning Systems
8K	Wiper and Washer Systems
8L	Lamps
8M	Passive Restraint Systems
8N	Electrically Heated Systems
80	Power Distribution System
8P	Power Lock Systems
8Q	Vehicle Theft/Security Systems
8R	Power Seats Systems
8S	Power Window Systems
8T	Power Mirror Systems
8U	Chime/Buzzer Warning Systems
8V	Overhead Console Systems
8W	Wiring Diagrams
9	Engine
11	Exhaust System
13	Frame and Bumpers
14	Fuel System
19	Steering
21	Transmission and Transfer Case
22	Tires and Wheels
23	Body
24	Heating and Air Conditioning
25	Emission Control Systems
	Component and System Index

LUBRICATION AND MAINTENANCE

TABLE OF CONTENTS

page	page
LUBRICANTS 1 MAINTENANCE SCHEDULES 4	JUMP STARTING, TOWING AND HOISTING 9

LUBRICANTS

TABLE OF CONTENTS

page	page
SERVICE PROCEDURES	CLASSIFICATION OF LUBRICANTS1
PARTS AND LUBRICANT	SPECIFICATIONS
RECOMMENDATIONS1	FLUID CAPACITIES
INTERNATIONAL SYMBOLS 1	

SERVICE PROCEDURES

PARTS AND LUBRICANT RECOMMENDATIONS

RECOMMENDATIONS

When service is required, DaimlerChrysler Corporation recommends that only Mopar® brand parts, lubricants and chemicals be used. Mopar provides the best engineered products for servicing Daimler-Chrysler Corporation vehicles.

INTERNATIONAL SYMBOLS

DaimlerChrysler Corporation uses international symbols to identify engine compartment lubricant and fluid inspection and fill locations (Fig. 1).

CLASSIFICATION OF LUBRICANTS

Only lubricants bearing designations defined by the following organization should be used to service a DaimlerChrysler Corporation vehicle.

- Society of Automotive Engineers (SAE)
- American Petroleum Institute (API) (Fig. 2)
- National Lubricating Grease Institute (NLGI) (Fig. 3)

Fig. 1 International Symbols

ENGINE OIL

SAE VISCOSITY RATING INDICATES ENGINE OIL VISCOSITY

An SAE viscosity grade is used to specify the viscosity of engine oil. SAE 30 specifies a single viscosity engine oil. Engine oils also have multiple viscosities. These are specified with a dual SAE viscosity grade which indicates the cold-to-hot temperature viscosity range.

- SAE 30 = single grade engine oil.
- SAE 10W-30 = multiple grade engine oil.

DaimlerChrysler Corporation only recommends multiple grade engine oils.

API QUALITY CLASSIFICATION

This symbol (Fig. 2) on the front of an oil container means that the oil has been certified by the American Petroleum Institute (API) to meet all the lubrication requirements specified by DailmlerChrysler Corporation.

Refer to Group 9, Engine for gasoline engine oil specification.

9400-9

Fig. 2 API Symbol

GEAR LUBRICANTS

SAE ratings also apply to multiple grade gear lubricants. In addition, API classification defines the lubricants usage.

LUBRICANTS AND GREASES

Lubricating grease is rated for quality and usage by the NLGI. All approved products have the NLGI symbol (Fig. 3) on the label. At the bottom NLGI symbol is the usage and quality identification letters. Wheel bearing lubricant is identified by the letter "G". Chassis lubricant is identified by the latter "L". The letter following the usage letter indicates the quality of the lubricant. The following symbols indicate the highest quality.

9200-7

Fig. 3 NLGI Symbol

- 1 WHEEL BEARINGS
- 2 CHASSIS LUBRICATION
- 3 CHASSIS AND WHEEL BEARINGS

SPECIFICATIONS

FLUID CAPACITIES

FUEL TANK

All				76.4 L (20.2 gal.)
-----	--	--	--	--------------------

ENGINE OIL W/FILTER CHANGE

2.5L	3.8 L (4.0 qts.)
4.0L	5.7 L (6.0 qts.)

COOLING SYSTEM

2.5L	. 9.5 L (10 qts.)*
4.0L	11.4 L (12 ats.)**

^{*}Includes 2.2 L (2.3 qts) for coolant recovery reservoir.

AUTOMATIC TRANSMISSION

Dry fill capacity*

AW4	7.8 L (16.5 pts.)
30RH	4.67 L (9.86pts.)

*Depending on type and size of internal cooler, length and inside diameter of cooler lines, or use of an auxiliary cooler, these figures may vary. Refer to Group 21, Transmission for proper fluid fill procedure.

MANUAL TRANSMISSION

AX5 (4X2) 3.5 L (3.7 qts.) AX5 (4X4) 3.3 L (3.5 qts.) AX15 (4X2) 3.15 L (3.3 qts.) AX15 (4X4) 3.15 L (3.3 qts.) TRANSFER CASE
SELEC-TRAC 242 1.3 L (2.85 pts.) COMMAND-TRAC 231 1.0 L (2.2 pts.) FRONT AXLE
181–FBI
194–RBI 1.66 L (3.5 pts.*)

- 8-1/4 2.08 L (4.4 pts.**)

 * When equipped with TRAC-LOK, include 3.5 ounces of Friction Modifier Additive.
- ** When equipped with TRAC-LOK, include 4 ounces of Friction Modifier Additive.

POWER STEERING

Power steering fluid capacities are dependent on engine/chassis options as well as steering gear/cooler options. Depending on type and size of internal cooler, length and inside diameter of cooler lines, or use of an auxiliary cooler, these capacities may vary. Refer to Section 19 of the service manual for proper fill and bleed procedures.

^{**}Includes $0.9\ L\ (1.0\ qt)$ for coolant recovery reservoir.

MAINTENANCE SCHEDULES

TABLE OF CONTENTS

page
NSCHEDULED INSPECTION4
1

SERVICE PROCEDURES

DESCRIPTION

Service and maintenance procedures for components and systems listed in Schedule "A" or "B" can be found by using the Group Tab Locator index at the front of this manual. If it is not clear which group contains the information needed, refer to the index at the back of this manual.

There are two maintenance schedules that show proper service based on the conditions that the vehicle is subjected to.

Schedule "A", lists scheduled maintenance to be performed when the vehicle is used for general transportation.

Schedule **"B"**, lists maintenance intervals for vehicles that are operated under the conditions listed at the beginning of that schedule section.

Use the schedule that best describes the driving conditions.

Where time and mileage are listed, follow the interval that occurs first.

UNSCHEDULED INSPECTION

At Each Stop For Fuel

- Check engine oil level, add as required.
- Check windshield washer solvent and add if required.

Once A Month

- Check tire pressure and look for unusual wear or damage.
- Inspect battery and clean and tighten terminals as required. Check electrolyte level and add water as needed.
- Check fluid levels of coolant reservoir, power steering, brake master cylinder, and transmission and add as needed.
- Check all lights and all other electrical items for correct operation.

At Each Oil Change

- Inspect exhaust system.
- Inspect brake hoses.

- Rotate the tires at each oil change interval shown on Schedule "A" (7,500 miles) or every other interval shown on Schedule "B" (6,000 miles).
 - · Check coolant level, hoses, and clamps.
- After completion of off-road operation, the underside of the vehicle should be thoroughly inspected. Examine threaded fasteners for looseness.

EMISSION CONTROL SYSTEM MAINTENANCE

The scheduled emission maintenance listed in **bold type** on the Maintenance Schedules, must be done at the mileage specified to assure the continued proper functioning of the emission control system. These, and all other maintenance services included in this manual, should be done to provide the best vehicle performance and reliability. More frequent maintenance may be needed for vehicles in severe operating conditions such as dusty areas and very short trip driving.

FLUID FILL LOCATIONS AND LUBRICATION POINTS

The fluid fill/check locations and lubrication points are located in each applicable group.

SCHEDULE "A"

7,500 Miles (12 000 km) or at 6 months

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage (4x4 only).

15,000 Miles (24 000 km) or at 12 months

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.
- · Lubricate steering and suspension ball joints.

22,500 Miles (36 000 km) or at 18 months

- Change engine oil.
- Replace engine oil filter.
- Inspect brake linings.
- Lubricate steering linkage (4x4 only).

30,000 Miles (48 000 km) or at 24 months

- Change engine oil.
- Replace engine oil filter.
- Replace air cleaner element.
- Replace spark plugs.
- · Inspect drive belt, adjust tension as necessary.
- Lubricate steering linkage.
- Drain and refill automatic transmission fluid.
- Drain and refill transfer case fluid.
- Lubricate steering and suspension ball joints.

37,500 Miles (60 000 km) or at 30 months

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage (4x4 only).
- Drain and refill manual transmission fluid.

45,000 Miles (72 000 km) or at 36 months

- · Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.
- Inspect brake linings.
- Flush and replace engine coolant at 36 months, regardless of mileage.
 - Lubricate steering and suspension ball joints.

52,500 Miles (84 000 km) or at 42 months

- Change engine oil.
- Replace engine oil filter.
- Flush and replace engine coolant if not done at 36 months.
 - Lubricate steering linkage (4x4 only).

60,000 Miles (96 000 km) or at 48 months

- Change engine oil.
- Replace engine oil filter.
- Replace engine air cleaner element.
- Replace ignition cables.
- · Replace spark plugs.
- · Inspect drive belt, adjust tension as necessary.
- Lubricate steering linkage.
- Drain and refill automatic transmission fluid.
- Drain and refill transfer case fluid.
- Lubricate steering and suspension ball joints.

67,500 Miles (108 000 km) or at 54 months

- Change engine oil.
- Replace engine oil filter.
- Inspect brake linings.
- Lubricate steering linkage (4x4 only).

75,000 Miles (120 000 km) or at 60 months

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.

- \bullet Flush and replace engine coolant if it has been 30,000 miles (48 000 km) or 24 months since last change.
 - Lubricate steering and suspension ball joints.
 - Drain and refill manual transmission fluid.

82,500 Miles (133 000 km) or at 66 months

- Change engine oil.
- Replace engine oil filter.
- Flush and replace engine coolant if it has been 30,000 miles (48 000 km) or 24 months since last change.
 - Lubricate steering linkage (4x4 only).

90,000 Miles (144 000 km) or at 72 months

- Change engine oil.
- Replace engine oil filter.
- Replace engine air cleaner element.
- Replace spark plugs.
- Inspect drive belt, adjust tension as necessary.
- Lubricate steering linkage.
- Drain and refill automatic transmission fluid.
- Drain and refill transfer case fluid.
- Inspect brake linings.
- Lubricate steering and suspension ball joints.

97,500 Miles (156 000 km) or at 78 months

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage (4x4 only).

105,000 Miles (168 000 km) or at 84 months

- · Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.
- Flush and replace engine coolant if it has been 30,000 miles (48 000 km) or 24 months since last change.
 - Lubricate steering and suspension ball joints.

112,500 Miles (180 000 km) or at 90 months

- Change engine oil.
- Replace engine oil filter.
- Inspect brake linings.
- Flush and replace engine coolant if it has been 30,000 miles (48 000 km) or 24 months since last change.
 - Lubricate steering linkage (4x4 only).
 - Drain and refill manual transmission fluid.

120,000 Miles (192 000 km) or at 96 months

- Change engine oil.
- Replace engine oil filter.
- Replace engine air cleaner element.
- Replace ignition cables.
- Replace spark plugs.
- Inspect drive belt, adjust tension as necessary.

- Lubricate steering linkage.
- Drain and refill automatic transmission fluid.
- Drain and refill transfer case fluid.
- Lubricate steering and suspension ball joints.

Important: Inspection and service should also be performed any time a malfunction is observed or suspected.

SCHEDULE "B"

Follow Schedule "B" if the vehicle is usually operated under one or more of the following conditions.

- Frequent short trips driving less than 5 miles (8 km).
 - Frequent driving in dusty conditions.
 - Frequent trailer towing.
 - Extensive idling.
- More than 50% of driving is at sustained high speeds during hot weather, above 90°F (32°C).
 - Off-road driving.
 - Desert operation.

3,000 Miles (5 000 km)

- · Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.

6,000 Miles (10 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.
- Lubricate steering and suspension ball joints.

9,000 Miles (14 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.

12,000 Miles (19 000 km)

- · Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.
- Drain and refill automatic transmission fluid.
- Drain and refill front and rear axles.‡
- Inspect brake linings.
- · Lubricate steering and suspension ball joints.

15,000 Miles (24 000 km)

- · Change engine oil.
- Replace engine oil filter.
- Inspect engine air cleaner element, replace as necessary.
 - Lubricate steering linkage.

18,000 Miles (29 000 km)

- · Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.

- · Lubricate steering and suspension ball joints.
- Drain and refill manual transmission fluid.

21,000 Miles (34 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.

24,000 Miles (38 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.
- Drain and refill automatic transmission fluid.
- Drain and refill front and rear axles.‡
- Inspect brake linings.
- Lubricate steering and suspension ball joints.

27,000 Miles (43 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.

30,000 Miles (48 000 km)

- · Change engine oil.
- Replace engine oil filter.
- Replace engine air cleaner element.
- · Replace spark plugs.
- · Inspect drive belt, adjust tension as necessary.
- Lubricate steering linkage.
- Drain and refill transfer case fluid.
- · Lubricate steering and suspension ball joints.

33,000 Miles (53 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.

36,000 Miles (58 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.
- Drain and refill automatic transmission fluid.
- Drain and refill front and rear axles.‡
- Inspect brake linings.
- Lubricate steering and suspension ball joints.
- Drain and refill manual transmission fluid.

39,000 Miles (62 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.

42,000 Miles (67 000 km)

- Change engine oil.
- · Replace engine oil filter.
- Lubricate steering linkage.
- Lubricate steering and suspension ball joints.

45,000 Miles (72 000 km)

- Change engine oil.
- Replace engine oil filter.
- Inspect engine air cleaner element, replace as necessary.
 - Lubricate steering linkage.

48,000 Miles (77 000 km)

- · Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.
- Drain and refill automatic transmission fluid.
- · Drain and refill front and rear axles.‡
- Inspect brake linings.
- Lubricate steering and suspension ball joints.

51,000 Miles (82 000 km)

- · Change engine oil.
- Replace engine oil filter.
- Flush and replace engine coolant.
- Lubricate steering linkage.

54,000 Miles (86 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.
- Lubricate steering and suspension ball joints.
- Drain and refill manual transmission fluid.

57,000 Miles (91 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.

60,000 Miles (96 000 km)

- Change engine oil.
- Replace engine oil filter.
- Replace engine air cleaner element.
- Replace ignition cables.
- Replace spark plugs.
- Inspect drive belt, adjust tension as necessary.
- Lubricate steering linkage.
- Drain and refill automatic transmission fluid.
- Drain and refill transfer case fluid.
- Drain and refill front and rear axles.‡
- Inspect brake linings.
- Lubricate steering and suspension ball joints.

63,000 Miles (101 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.

66,000 Miles (106 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.
- Lubricate steering and suspension ball joints.

69,000 Miles (110 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.

72,000 Miles (115 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.
- Drain and refill automatic transmission fluid.
- Drain and refill front and rear axles.‡
- Inspect brake linings.
- Lubricate steering and suspension ball joints.
- Drain and refill manual transmission fluid.

75,000 Miles (120 000 km)

- · Change engine oil.
- Replace engine oil filter.
- Inspect engine air cleaner element, replace as necessary.
 - Lubricate steering linkage.

78,000 Miles (125 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.
- Lubricate steering and suspension ball joints.

81,000 Miles (130 000 km)

- Change engine oil.
- Replace engine oil filter.
- Flush and replace engine coolant if it has been 30,000 miles (48 000 km) since last change.
 - Lubricate steering linkage.

84,000 Miles (134 000 km)

- · Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.
- Drain and refill automatic transmission fluid.
- Drain and refill front and rear axles.‡
- Inspect brake linings.
- Lubricate steering and suspension ball joints.

87,000 Miles (139 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.

90,000 Miles (144 000 km)

- Change engine oil.
- Replace engine oil filter.
- Replace engine air cleaner element.
- · Replace spark plugs.
- · Inspect drive belt, adjust tension as necessary.
- Lubricate steering linkage.
- Drain and refill transfer case fluid.
- Lubricate steering and suspension ball joints.
- Drain and refill manual transmission fluid.

93,000 Miles (149 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.

96,000 Miles (154 000 km)

- · Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.
- Drain and refill automatic transmission fluid.
- Drain and refill front and rear axles.‡
- Inspect brake linings.
- · Lubricate steering and suspension ball joints.

99,000 Miles (158 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.

102,000 Miles (163 000 km)

- · Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.
- · Lubricate steering and suspension ball joints.

105,000 Miles (168 000 km)

- Change engine oil.
- Replace engine oil filter.
- Inspect engine air cleaner element, replace as necessary.
 - Lubricate steering linkage.

108,000 Miles (173 000 km)

- · Change engine oil.
- Replace engine oil filter.

- Lubricate steering linkage.
- Drain and refill automatic transmission fluid.
- Drain and refill front and rear axles.‡
- Inspect brake linings.
- Lubricate steering and suspension ball joints.
- · Drain and refill manual transmission fluid.

111,000 Miles (178 000 km)

- Change engine oil.
- Replace engine oil filter.
- Flush and replace engine coolant if it has been 30,000 miles (48 000 km) since last change.
 - · Lubricate steering linkage.

114,000 Miles (182 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.
- Lubricate steering and suspension ball joints.

117,000 Miles (187 000 km)

- Change engine oil.
- Replace engine oil filter.
- Lubricate steering linkage.

120,000 Miles (192 000 km)

- · Change engine oil.
- Replace engine oil filter.
- Replace engine air cleaner element.
- Replace ignition cables.
- Replace spark plugs.
- Inspect drive belt, adjust tension as necessary.
- Lubricate steering linkage.
- Drain and refill automatic transmission fluid.
- Drain and refill transfer case fluid.
- Drain and refill front and rear axles.‡
- Inspect brake linings.
- Lubricate steering and suspension ball joints.

‡Off-highway operation, trailer towing, taxi, limousine, bus, snow plowing, or other types of commercial service or prolonged operation with heavy loading, especially in hot weather, require front and rear axle service indicated with a ‡ in Schedule "B". Perform these services if the vehicle is usually operated under these conditions.

Important: Inspection and service should also be performed any time a malfunction is observed or suspected.

page

JUMP STARTING, TOWING AND HOISTING

TABLE OF CONTENTS

page

SERVICE PROCEDURES	FOUR-WHEEL-DRIVE VEHICLE TOWING 10
JUMP STARTING PROCEDURE9	EMERGENCY TOW HOOKS11
TWO-WHEEL-DRIVE VEHICLE TOWING 10	HOISTING RECOMMENDATIONS11

SERVICE PROCEDURES

JUMP STARTING PROCEDURE

WARNING: REVIEW ALL SAFETY PRECAUTIONS AND WARNINGS IN GROUP 8A, BATTERY/START-ING/CHARGING SYSTEMS DIAGNOSTICS. DO NOT JUMP START A FROZEN BATTERY, PERSONAL INJURY CAN RESULT. DO NOT JUMP START WHEN MAINTENANCE FREE BATTERY INDICATOR DOT IS YELLOW OR BRIGHT COLOR. DO NOT JUMP START A VEHICLE WHEN THE BATTERY FLUID IS BELOW THE TOP OF LEAD PLATES. DO NOT ALLOW JUMPER CABLE CLAMPS TO TOUCH EACH OTHER WHEN CONNECTED TO A BOOSTER SOURCE. DO NOT USE OPEN FLAME NEAR BAT-TERY. REMOVE METALLIC JEWELRY WORN ON HANDS OR WRISTS TO AVOID INJURY BY ACCI-DENTAL ARCING OF BATTERY CURRENT. WHEN USING A HIGH OUTPUT BOOSTING DEVICE, DO NOT ALLOW BATTERY VOLTAGE TO EXCEED 16 VOLTS. REFER TO INSTRUCTIONS PROVIDED WITH DEVICE BEING USED.

CAUTION: When using another vehicle as a booster, do not allow vehicles to touch. Electrical systems can be damaged on either vehicle.

TO JUMP START A DISABLED VEHICLE:

- (1) Raise hood on disabled vehicle and visually inspect engine compartment for:
 - Battery cable clamp condition, clean if necessary.
 - Frozen battery.
 - Yellow or bright color test indicator, if equipped.
 - Low battery fluid level.
 - Generator drive belt condition and tension.
 - Fuel fumes or leakage, correct if necessary.

CAUTION: If the cause of starting problem on disabled vehicle is severe, damage to booster vehicle charging system can result.

- (2) When using another vehicle as a booster source, turn off all accessories, place gear selector in park or neutral, set park brake and operate engine at 1200 rpm.
- (3) On disabled vehicle, place gear selector in park or neutral and set park brake. Turn off all accessories
- (4) Connect jumper cables to booster battery. RED clamp to positive terminal (+). BLACK clamp to negative terminal (-). DO NOT allow clamps at opposite end of cables to touch, electrical arc will result. Review all warnings in this procedure.
- (5) On disabled vehicle, connect RED jumper cable clamp to positive (+) terminal. Connect BLACK jumper cable clamp to engine ground as close to the ground cable attaching point as possible (Fig. 1).

Fig. 1 Jumper Cable Connections—Typical

- 1 POSITIVE CABLE CONNECTION
- 2 BOOSTER BATTERY
- 3 NEGATIVE OR GROUND CABLE CONNECTION

CAUTION: Do not crank starter motor on disabled vehicle for more than 15 seconds, starter will overheat and could fail.

(6) Allow battery in disabled vehicle to charge to at least 12.4 volts (75% charge) before attempting to start engine. If engine does not start within 15 seconds, stop cranking engine and allow starter to cool (15 min.), before cranking again.

DISCONNECT CABLE CLAMPS AS FOLLOWS:

- Disconnect BLACK cable clamp from engine ground on disabled vehicle.
- When using a Booster vehicle, disconnect BLACK cable clamp from battery negative terminal. Disconnect RED cable clamp from battery positive terminal.
- Disconnect RED cable clamp from battery positive terminal on disabled vehicle.

TWO-WHEEL-DRIVE VEHICLE TOWING

TOWING-REAR END LIFTED (SLING-TYPE)

WARNING: WHEN TOWING A DISABLED VEHICLE AND THE DRIVE WHEELS ARE SECURED IN A WHEEL LIFT OR TOW DOLLIES, ENSURE THE TRANSMISSION IS IN THE PARK POSITION (AUTOMATIC TRANSMISSION) OR A FORWARD DRIVE GEAR (MANUAL TRANSMISSION).

CAUTION: Do not use steering column lock to secure steering wheel during towing operation.

- 2WD XJ vehicles can be towed with the front wheels on the surface for extended distances at speeds not exceeding 48 km/h (30 mph). If the vehicle is equipped with a factory installed trailer tow package, use a SAE approved wheel lift device.
- (1) Attach J-hooks around the axle shaft tube outboard of the shock absorber.
- (2) Place the sling crossbar under and forward of the bumper.
 - (3) Attach safety chains around the frame rails.
- (4) Turn the ignition switch to the OFF position to unlock the steering wheel.
- (5) Secure steering wheel in the straight ahead position with a clamp device designed for towing.
- (6) Verify that steering components are in good condition.
 - (7) Shift the transmission to NEUTRAL.

TOWING-REAR END LIFTED (WHEEL LIFT)

- (1) Raise front of vehicle off ground and install tow dollies under front wheels.
 - (2) Attach wheel lift to rear wheels.
 - (3) Place transmission in neutral.
 - (4) Raise vehicle to towing height.
- (5) Place transmission in park (automatic transmission) or fist gear (manual transmission).

TOWING-FRONT END LIFTED

To prevent damage to front fascia components, use only a Wheel-Lift type towing device or Flat-Bed hauling equipment.

If using the wheel-lift towing method:

- (1) Raise rear of vehicle off ground and install tow dollies under rear wheels.
 - (2) Attach wheel lift to front wheels.
 - (3) Place transmission in neutral.
 - (4) Raise vehicle to towing height.
- (5) Place transmission in park (automatic transmission) or fist gear (manual transmission).

FOUR-WHEEL-DRIVE VEHICLE TOWING

DaimlerChrysler Corporation recommends that a 4WD vehicle be transported on a flat bed device. A wheel lift or sling type device can be used provided all wheels are lifted off the ground using tow dollies.

If the vehicle is equipped with a factory installed trailer tow package, use a SAE approved wheel lift device.

WARNING: WHEN TOWING A DISABLED VEHICLE AND THE DRIVE WHEELS ARE SECURED IN A WHEEL LIFT OR TOW DOLLIES, ENSURE THE TRANSMISSION IS IN THE PARK POSITION (AUTOMATIC TRANSMISSION) OR A FORWARD DRIVE GEAR (MANUAL TRANSMISSION).

TOWING-REAR END LIFTED (SLING TYPE)

- (1) Raise front of vehicle off ground and install tow dollies under front wheels.
- (2) Attach J-hooks around rear axle shaft tube outboard of shock absorber.
- (3) Place sling crossbar under and forward of bumper.
 - (4) Attach safety chains around frame rails.
- (5) Turn ignition switch to OFF position to unlock steering wheel.
- (6) Secure steering wheel in the straight ahead position with a clamp device designed for towing.
 - (7) Shift transfer case to neutral.

TOWING-REAR END LIFTED (WHEEL LIFT)

- (1) Raise front of vehicle off ground and install tow dollies under front wheels.
 - (2) Attach wheel lift to rear wheels.
 - (3) Place transmission in neutral.
 - (4) Raise vehicle to towing height.
- (5) Place transmission in park (automatic transmission) or first gear (manual transmission).

TOWING-FRONT END LIFTED

To prevent damage to front fascia components, use only a Wheel-Lift type towing device or Flat-Bed hauling equipment.

- (1) Raise the rear of the vehicle off the ground and install tow dollies under rear wheels.
 - (2) Attach wheel lift to front wheels.
 - (3) Place transmission in neutral.
 - (4) Raise vehicle to towing height.
- (5) Place transmission in park (automatic transmission) or first gear (manual transmission).

EMERGENCY TOW HOOKS

WARNING: REMAIN AT A SAFE DISTANCE FROM A VEHICLE THAT IS BEING TOWED VIA ITS TOW HOOKS. THE TOW STRAPS/CHAINS COULD BREAK AND CAUSE SERIOUS INJURY.

Some Jeep vehicles are equipped with front and rear emergency tow hooks. The tow hooks should be used for **EMERGENCY** purposes only.

CAUTION: DO NOT use emergency tow hooks for tow truck hook-up or highway towing.

HOISTING RECOMMENDATIONS

Refer to the Owner's Manual for emergency vehicle lifting procedures.

FLOOR JACK

When properly positioned, a floor jack can be used to lift a Jeep vehicle (Fig. 2) and (Fig. 3). Support the vehicle in the raised position with jack stands at the front and rear ends of the frame rails.

Fig. 2 Vehicle Lifting Locations

Fig. 3 Correct Vehicle Lifting Locations

- 1 SUB-FRAME RAIL LOCATION
- 2 SUB-FRAME RAIL LOCATION

CAUTION: Do not attempt to lift a Jeep vehicle with a floor jack positioned under:

- An axle tube.
- A body side sill.
- A steering linkage component.
- A drive shaft.
- The engine or transmission oil pan.
- The fuel tank.
- A front suspension arm.

NOTE: Use the correct sub-frame rail or frame rail lifting locations only.

HOIST

A vehicle can be lifted with:

- A single-post, frame-contact hoist.
- A twin-post, chassis hoist.
- A ramp-type, drive-on hoist.

NOTE: When a frame-contact type hoist is used, verify that the lifting pads are positioned properly.

WARNING: THE HOISTING AND JACK LIFTING POINTS PROVIDED ARE FOR A COMPLETE VEHICLE. WHEN A CHASSIS OR DRIVETRAIN COMPONENT IS REMOVED FROM A VEHICLE, THE CENTER OF GRAVITY IS ALTERED MAKING SOME HOISTING CONDITIONS UNSTABLE. PROPERLY SUPPORT OR SECURE VEHICLE TO HOISTING DEVICE WHEN THESE CONDITIONS EXIST.

SUSPENSION

TABLE OF CONTENTS

page	page
ALIGNMENT 1 FRONT SUSPENSION 7	REAR SUSPENSION

ALIGNMENT

TABLE OF CONTENTS

page
ICE PROCEDURES -ALIGNMENT
E IE

DESCRIPTION AND OPERATION

WHEEL ALIGNMENT

DESCRIPTION

Wheel alignment involves the correct positioning of the wheels in relation to the vehicle. The positioning is accomplished through suspension and steering linkage adjustments. An alignment is considered essential for efficient steering, good directional stability and to minimize tire wear. The most important measurements of an alignment are caster, camber and toe position (Fig. 1).

CAUTION: Never attempt to modify suspension or steering components by heating or bending.

CAUTION: Components attached with a nut and cotter pin must be torqued to specification. Then if the slot in the nut does not line up with the cotter pin hole, tighten nut until it is aligned. Never loosen the nut to align the cotter pin hole.

NOTE: Periodic lubrication of the front suspension/ steering system components may be required. Rubber bushings must never be lubricated. Refer to Group 0, Lubrication And Maintenance for the recommended maintenance schedule.

OPERATION

- **CASTER** is the forward or rearward tilt of the steering knuckle from vertical. Tilting the top of the knuckle rearward provides positive caster. Tilting the top of the knuckle forward provides negative caster. Caster is a directional stability angle. This angle enables the front wheels to return to a straight ahead position after turns.
- **CAMBER** is the inward or outward tilt of the wheel relative to the center of the vehicle. Tilting the top of the wheel inward provides negative camber. Tilting the top of the wheel outward provides positive camber. Incorrect camber will cause wear on the inside or outside edge of the tire. The angle is not adjustable, damaged component(s) must be replaced to correct the camber angle.
- WHEEL TOE POSITION is the difference between the leading inside edges and trailing inside edges of the front tires. Incorrect wheel toe position is the most common cause of unstable steering and uneven tire wear. The wheel toe position is the **final** front wheel alignment adjustment.
- STEERING AXIS INCLINATION ANGLE is measured in degrees and is the angle that the steering knuckles are tilted. The inclination angle has a fixed relationship with the camber angle. It will not change except when a spindle or ball stud is damaged or bent. The angle is not adjustable, damaged component(s) must be replaced to correct the steering axis inclination angle.

DESCRIPTION AND OPERATION (Continued)

• THRUST ANGLE is the angle of the rear axle relative to the centerline of the vehicle. Incorrect thrust angle can cause off-center steering and excessive tire wear. This angle is not adjustable, damaged component(s) must be replaced to correct the thrust angle.

Fig. 1 Wheel Alignment Measurements

- 1 WHEEL CENTERLINE
- 2 NEGATIVE CAMBER ANGLE
- 3 PIVOT CENTERLINE
- 4 SCRUB RADIUS

- 5 TRUE VERTICAL
- 6 KING PIN
- 7 VERTICAL
- 8 POSITIVE CASTER

DIAGNOSIS AND TESTING

SUSPENSION AND STEERING SYSTEM

	Loose or worn wheel bearings. Loose or worn steering or suspension components.	Adjust or replace wheel bearings. Tighten or replace components as
		2. Tighten or replace components as
		necessary.
	1. Loose or worn wheel bearings.	Adjust or replace wheel bearings.
l	Loose or worn steering or suspension components.	Tighten or replace components as necessary.
3	3. Loose or worn steering gear.	3. Adjust or replace steering gear.
FRONT WHEELS SHIMMY	1. Loose or worn wheel bearings.	Adjust or replace wheel bearings.
l	Loose or worn steering or suspension components.	Tighten or replace components as necessary.
	3. Tires worn or out of balance.	Replace or balance tires.
	4. Alignment.	4. Align vehicle to specifications.
Ę	5. Leaking steering dampener.	5. Replace steering dampener.
VEHICLE INSTABILITY	1. Loose or worn wheel bearings.	Adjust or replace wheel bearings.
	Loose or worn steering or suspension components.	Tighten or replace components as necessary.
3	3. Tire pressure.	3. Adjust tire pressure.
4	4. Alignment.	4. Align vehicle to specifications.
1	1. Loose or worn steering gear.	Adjust or replace steering gear.
EFFORT 2	2. Power steering fluid low.	2. Add fluid and repair leak.
	3. Column coupler binding.	3. Replace coupler.
	4. Tire pressure.	4. Adjust tire pressure.
5	5. Alignment.	5. Align vehicle to specifications.
l	1. Uneven tire pressure.	1. Adjust tire pressure.
SIDE DURING BRAKING	2. Worn brake components.	Repair brakes as necessary.
	3. Air in brake line.	3. Repair as necessary.
VEHICLE LEADS OR	Radial tire lead.	Cross front tires.
DDIETO EDOM OTDAIOUT	Brakes dragging.	Repair brake as necessary.
AHEAD DIRECTION ON ,	Weak or broken spring.	3. Replace spring.
I DINCKOWNED KOAD	4. Uneven tire pressure.	4. Adjust tire pressure.
	5. Wheel Alignment.	5. Align vehicle.
	6. Loose or worn steering or suspension components.	6. Repair as necessary.
	7. Cross caster out of spec.	7. Align vehicle.

2 - 4 SUSPENSION — XJ

DIAGNOSIS AND TESTING (Continued)

CONDITION	POSSIBLE CAUSES	CORRECTION
KNOCKING, RATTLING OR SQUEAKING	1. Worn shock bushings.	1. Replace shock.
ON OQUEARING	2. Loose, worn or bent steering/ suspension components.	Inspect, tighten or replace components as necessary.
	3. Shock valve.	3. Replace shock.
IMPROPER TRACKING	1. Loose, worn or bent track bar.	Inspect, tighten or replace component as necessary.
	2. Loose, worn or bent steering/ suspension components.	Inspect, tighten or replace components as necessary.

SERVICE PROCEDURES

PRE-ALIGNMENT

Before starting wheel alignment, the following inspection and necessary corrections must be completed. Refer to Suspension and Steering System Diagnosis Chart for additional information.

- (1) Inspect tires for size and tread wear.
- (2) Set tire air pressure.
- (3) Inspect front wheel bearings for wear.
- (4) Inspect front wheels for excessive radial or lateral runout and balance.
- (5) Inspect ball studs, linkage pivot points and steering gear for looseness, roughness or binding.
- (6) Inspect suspension components for wear and noise.

WHEEL ALIGNMENT

Before each alignment reading, the vehicle should be jounced (rear first, then front). Grasp each bumper at the center and jounce the vehicle up and down several times. Always release the bumper in the down position. Set the front end alignment to specifications with the vehicle at its NORMAL RIDE HEIGHT.

CAMBER

The wheel camber angle is preset. This angle is not adjustable and cannot be altered.

CASTER

Before checking the caster of the front axle for correct angle, be sure the axle is not bent or twisted.

Road test the vehicle, make left and right turns. If the steering wheel returns to the center position unassisted, the caster angle is correct. If steering wheel does not return toward the center position unassisted, an incorrect caster angle is probable.

Caster can be adjusted by installing the appropriate size shims (Fig. 2).

NOTE: Changing caster angle will also change the front propeller shaft angle. The propeller shaft angle has priority over caster. Refer to Group 3 Differential & Driveline for additional information.

Fig. 2 Caster Adjustment

- 1 SHIM
- 2 SUSPENSION ARM

TOE POSITION (LHD)

NOTE: The wheel toe position adjustment is the final adjustment. The engine must remain running during the entire toe position adjustment.

- (1) Start the engine and turn wheels both ways before straightening the wheels. Secure the steering wheel with the front wheels in the straight-ahead position.
- (2) Loosen the adjustment sleeve clamp bolts (Fig. 3)
- (3) Adjust the right wheel toe position with the drag link. Turn the sleeve until the right wheel is at correct TOE-IN specifications. Position the clamp

bolts as shown (Fig. 4) and tighten to 49 N·m (36 ft. lbs.).

NOTE: Make sure the toe setting does not change during clamp tightening.

(4) Adjust the left wheel toe position with the tie rod. Turn the sleeve until the left wheel is at specifications. Position the clamp bolts as shown (Fig. 4) and tighten to $27~\rm N\cdot m$ ($20~\rm ft.$ lbs.).

NOTE: Make sure the toe setting does not change during clamp tightening.

- (5) Verify the right toe setting and turn off engine.
- (6) Road test the vehicle on a flat level road to verify the steering wheel is centered.

NOTE: Once the toe setting is correct, the steering wheel can be re-centered by adjusting only the drag link.

TOE POSITION (RHD)

NOTE: The wheel toe position adjustment is the final adjustment. The engine must remain running during the entire toe position adjustment.

(1) Start the engine and turn wheels both ways before straightening the wheels. Secure the steering

Fig. 4 Drag Link and Tie Rod Clamp (LHD)

- 1 TIE ROD CLAMP
- 2 DRAG LINK CLAMPS

wheel with the front wheels in the straight-ahead position.

- (2) Loosen the adjustment sleeve clamp bolts (Fig.5).
- (3) Adjust the left wheel toe position with the drag link. Turn the sleeve until the left wheel is at the correct TOE-IN specifications. Position the clamp bolts to their original position and tighten to 49 N·m (36 ft. lbs.).

J9502-7

Fig. 3 Steering Linkage (LHD)

- 1 PITMAN ARM
- 2 ADJUSTMENT SLEEVE
- 3 DRAG LINK

- 4 TIE ROD
- 5 STEERING DAMPENER

Fig. 5 Steering Linkage (RHD)

- 1 PITMAN ARM
- 2 DRAG LINK
- 3 STEERING DAMPNER

- 4 TIE ROD
- 5 ADJUSTMENT SLEEVE

NOTE: Make sure the toe setting does not change during clamp tightening.

(4) Adjust the right wheel toe position with the tie rod. Turn the sleeve until the right wheel is at correct TOE-IN specifications. Position the clamp bolts to their original position and tighten to $27~\text{N}\cdot\text{m}$ (20 ft. lbs.).

NOTE: Make sure the toe setting does not change during clamp tightening.

(5) Verify the right toe setting and turn off engine.

J9502-6

(6) Road test the vehicle on a flat level road to verify the steering wheel is centered.

NOTE: Once the toe setting is correct, the steering wheel can be re-centered by adjusting only the drag link.

SPECIFICATIONS

ALIGNMENT

NOTE: All alignment specifications are in degrees.

ANGLE	PREFERRED	RANGE	MAX RT/LT DIFFERENCE
CASTER	+ 7.0°	+ 5.25° to + 8.5°	1.25°
CAMBER (fixed angle)	– 0.25°	- 0.75° to + 0.5°	1.0°
TOTAL TOE-IN	+ 0.25°	0° to + 0.45°	.05°
THRUST ANGLE 0° ± 0.15°			

FRONT SUSPENSION

TABLE OF CONTENTS

page		page
DESCRIPTION AND OPERATION	COIL SPRING/JOUNCE BUMPER	9
SUSPENSION COMPONENTS7	STEERING KNUCKLE	10
SHOCK ABSORBERS7	LOWER SUSPENSION ARM	10
JOUNCE BUMPER7	UPPER SUSPENSION ARM	11
COIL SPRINGS AND ISOLATORS 8	FRONT AXLE BUSHING	11
LOWER SUSPENSION ARMS AND BUSHINGS 8	STABILIZER BAR	12
UPPER SUSPENSION ARMS AND BUSHINGS8	TRACK BAR	12
STABILIZER BAR9	HUB BEARING	12
TRACK BAR9	WHEEL MOUNTING STUDS	13
HUB/BEARING9	SPECIFICATIONS	
DIAGNOSIS AND TESTING	TORQUE CHART	14
SHOCK DIAGNOSIS9	SPECIAL TOOLS	
REMOVAL AND INSTALLATION	FRONT SUSPENSION	15
SHOCK ABSORBER9		

DESCRIPTION AND OPERATION

SUSPENSION COMPONENTS

The front suspension is a link/coil design (Fig. 1). This suspension is use on Left Hand Drive (LHD) and Right Hand Drive (RHD) vehicles. The suspension is comprised of:

- Drive axle (4WD), tube axle (2WD)
- Dual-action shock absorbers
- Coil springs
- Upper and lower suspension arms
- Stabilizer bar
- Track bar
- Jounce bumpers

CAUTION: Components attached with a nut and cotter pin must be torqued to specification. Then if the slot in the nut does not line up with the cotter pin hole, tighten nut until it is aligned. Never loosen the nut to align the cotter pin hole.

CAUTION: Suspension components with rubber/ urethane bushings (except stabilizer bar) should be tightened with the vehicle at normal ride height. It is important to have the springs supporting the weight of the vehicle when the fasteners are torqued. If springs are not at their normal ride position, vehicle ride comfort could be affected and premature bushing wear may occur.

NOTE: Periodic lubrication of the front suspension/ steering system components may be required. Rubber bushings must never be lubricated. Refer to Group 0, Lubrication And Maintenance for the recommended maintenance schedule.

SHOCK ABSORBERS

DESCRIPTION

The top of the shock absorbers are bolted to a frame bracket. The bottom of the shocks are bolted to the axle brackets.

OPERATION

The shock absorbers dampen jounce and rebound motion of the vehicle over various road conditions and limit suspension rebound travel.

JOUNCE BUMPER

DESCRIPTION

The jounce bumpers are mounted under the frame rail inside of the coil spring.

OPERATION

The jounce bumpers are used to limit suspension travel in compression.

DESCRIPTION AND OPERATION (Continued)

Fig. 1 Suspension Components (LHD)

- 1 LINKS
- 2 SHOCK ABSORBER
- 3 UPPER SUSPENSION ARM
- 4 STABILIZER BAR
- 5 COIL SPRING

- 6 JOUNCE BUMPER
- 7 LOWER SUSPENSION ARM
- 8 TRACK BAR
- 9 AXLE

COIL SPRINGS AND ISOLATORS

DESCRIPTION

The coil springs mount up in the wheelhouse which is part of the unitized body bracket. A rubber doughnut isolator is located between the top of the spring and the bracket. The bottom of the spring seats on a axle pad and retained with a clip.

OPERATION

The coil springs control ride quality and maintain proper ride height. The isolators provide road noise isolation.

LOWER SUSPENSION ARMS AND BUSHINGS

DESCRIPTION

The lower suspension arms are steel and use bushings at one end of the arm. The arms mount to the frame rail bracket and the axle brackets.

OPERATION

The arm and bushings provide location and react to loads from the axle. The bushings provide isolation from the axle. The lower suspension arms can be used to adjust caster and pinion angle, through the use of shims at the frame rail bracket.

UPPER SUSPENSION ARMS AND BUSHINGS

DESCRIPTION

The upper suspension arms are steel and use rubber bushings at each end of the arm. The arms mount to the frame rail bracket and the axle brackets.

OPERATION

The arm and bushings provide location and react to loads from the axle. The bushings provide isolation from the axle.

DESCRIPTION AND OPERATION (Continued)

STABILIZER BAR

DESCRIPTION

The spring steel bar extends across the underside of the chassis frame rails. Links are connected from the bar to the axle brackets. The stabilizer bar and links are isolated by rubber bushings.

OPERATION

The stabilizer bar is used to control vehicle body roll during turns. The bar helps to control the vehicle body in relationship to the suspension.

TRACK BAR

DESCRIPTION

The bar is attached to a frame rail bracket with a ball stud and an axle bracket with a bushing. The bar is forged and has non replaceable isolator bushing and ball stud.

OPERATION

The track bar is used to control front axle lateral movement and provides cross car location of the axle assembly.

HUB/BEARING

DESCRIPTION

The bearing used on the front hub of this vehicle is the combined hub and bearing unit type assembly. This unit assembly combines the front wheel mounting hub (flange) and the front wheel bearing into a one piece unit. The wheel mounting studs are the only replaceable component of the hub/bearing assembly.

OPERATION

The hub/bearing assembly is mounted to the steering knuckle and is retained by three mounting bolts accessible from the back of the steering knuckle. The hub/bearing unit is not serviceable and must be replaced as an assembly if the bearing or the hub is determined to be defective.

DIAGNOSIS AND TESTING

SHOCK DIAGNOSIS

A knocking or rattling noise from a shock absorber may be caused by movement between mounting bushings and metal brackets or attaching components. These noises can usually be stopped by tightening the attaching nuts. If the noise persists, inspect for damaged and worn bushings, and attaching components. Repair as necessary if any of these conditions exist.

A squeaking noise from the shock absorber may be caused by the hydraulic valving and may be intermittent. This condition is not repairable and the shock absorber must be replaced.

The shock absorbers are not refillable or adjustable. If a malfunction occurs, the shock absorber must be replaced. To test a shock absorber, hold it in an upright position and force the piston in and out of the cylinder four or five times. The action throughout each stroke should be smooth and even.

The shock absorber bushings do not require any type of lubrication. Do not attempt to stop bushing noise by lubricating them. Grease and mineral oil-base lubricants will deteriorate the bushing.

REMOVAL AND INSTALLATION

SHOCK ABSORBER

REMOVAL

- (1) Remove the nut, retainer and grommet from the upper stud in the engine compartment (Fig. 2).
- (2) Remove the lower nuts and bolts from the axle bracket.
 - (3) Remove the shock absorber.

INSTALLATION

- (1) Position the lower retainer and grommet on the shock stud. Insert the shock absorber through the shock tower hole.
- (2) Install the lower bolts and nuts. Tighten nuts to 23 N·m (17 ft. lbs.).
- (3) Install the upper grommet and retainer on the stud. Install the nut and tighten to $22~\mathrm{N\cdot m}$ (16 ft. lbs.).

COIL SPRING/JOUNCE BUMPER

REMOVAL

- (1) Raise and support the vehicle. Position a hydraulic jack under the axle to support it.
 - (2) Remove the wheel and tire assemblies.
- (3) Mark and disconnect the front propeller shaft from the axle.
- (4) Remove lower suspension arms mounting nuts and bolts from the axle (Fig. 2).
- (5) Remove the stabilizer bar link and shock absorber from the axle.
- (6) Remove the track bar from the body rail bracket.
 - (7) Remove the drag link from the pitman arm.

Fig. 2 Coil Spring & Shock Absorber

- 1 SPRING
- 2 SCREW
- 3 SPRING RETAINER
- 4 NUT
- 5 RETAINER
- 6 GROMMET
- 7 ISOLATOR
- 8 BUMPER

- 9 SPRING
 - 10 NUT
 - 11 SCREW
 - 12 SHOCK ABSORBER
 - 13 RETAINER
 - 14 GROMMET
 - 15 FRAME
 - 16 CONTROL ARM
- (8) Lower the axle until the spring is free from the upper mount. Remove the coil spring clip and remove the spring.
 - (9) Pull jounce bumper out of mount.

INSTALLATION

- (1) Install jounce bumper into mount.
- (2) Position the coil spring on the axle pad. Install the spring clip and bolt. Tighten bolt to 21 N·m (16 ft. lbs.).
- (3) Raise the axle into position until the spring seats in the upper mount.
- (4) Install the stabilizer bar links and shock absorbers to the axle bracket.
 - (5) Install the track bar to the body rail bracket.
- (6) Install the lower suspension arms to the axle. Install mounting bolts and nuts finger tight.
 - (7) Install the front propeller shaft to the axle.
 - (8) Install the wheel and tire assemblies.
 - (9) Remove the supports and lower the vehicle.
- (10) Tighten lower suspension arms nuts to 115 N·m (85 ft. lbs.).

STEERING KNUCKLE

For service procedures on the steering knuckle and ball joints refer to Group 3 Differentials And Driveline.

LOWER SUSPENSION ARM

REMOVAL

- (1) Raise and support the vehicle.
- (2) Remove the lower suspension arm nut and bolt from the axle bracket.
- (3) Remove the nut and bolt from the rear bracket and remove the lower suspension arm (Fig. 3).

INSTALLATION

- (1) Position the lower suspension arm at the axle bracket and rear bracket.
 - (2) Install the bolts and finger tighten the nuts.
 - (3) Remove support and lower the vehicle.
- (4) Tighten the front and rear nuts to 115 N·m (85 ft. lbs.).

Fig. 3 Upper and Lower Suspension Arms

- 1 BOLT
- 2 UPPER ARM
- 3 NUT
- 4 BOLT
- 5 NUT
- 6 FRAME RAIL
- 7 LOWER ARM
- 8 NUT
- 9 BOLT
- 10 NUT

UPPER SUSPENSION ARM

REMOVAL

- (1) Raise and support the vehicle.
- (2) Remove the upper suspension arm nut and bolt at the axle bracket.
- (3) Remove the nut and bolt at the frame rail and remove the upper suspension arm (Fig. 3).

INSTALLATION

- (1) Position the upper suspension arm at the axle and frame rail.
 - (2) Install the bolts and finger tighten the nuts.
 - (3) Remove the supports and lower the vehicle.
- (4) Tighten the nut at the axle to 75 N·m (55 ft. lbs.). Tighten the nut at the frame bracket to 90 N·m (66 ft. lbs.).

FRONT AXLE BUSHING

REMOVAL

(1) Remove the upper suspension arm from axle.

- (2) Position Spacer 7932-3 over the axle bushing on a 4x2 vehicle and right side on a 4x4 vehicle.
- (3) Place Receiver 7932-1 over flanged end of the bushing. (Fig. 4).
- (4) Place small end of Remover/Install 7932-2 against other side of the bushing.
- (5) Install bolt 7604 through remover, bushing and receiver.
- (6) Install Long Nut 7603 and tighten nut too pull bushing out of the axle bracket.

Fig. 4 Bushing Removal

- 1 RECEIVER
- 2 AXLE BRACKET
- 3 BOLT
- 4 REMOVER/INSTALLER
- 5 LONG NUT
- (7) Remove nut, bolt, receiver, remover and bushing.

NOTE: On 4x2 vehicle and right side of 4x4 vehicle, leave Spacer 7932-3 in position for bushing installation.

INSTALLATION

- (1) Place Receiver 7932-1 on the other side of the axle bracket.
- (2) Position new bushing up to the axle bracket., and large end of Remover/Install 7932-2 against the bushing (Fig. 5).
- (3) Install bolt 7604 through receiver, bushing and installer.
- (4) Install Long Nut 7603 and tighten nut to draw the bushing into the axle bracket.
- (5) Remove tools and install the upper suspension arm.

Fig. 5 Bushing Installation

- 1 REMOVER/INSTALLER
- 2 AXLE BRACKET
- 3 BOLT
- 4 RECEIVER
- 5 LONG NUT

STABILIZER BAR

REMOVAL

- (1) Raise and support the vehicle.
- (2) Remove nuts, retainers and grommets from the links at the stabilizer bar (Fig. 6).
- (3) Remove the links mounting nuts and bolts from the axle brackets.
- (4) Remove the stabilizer bar clamps from the body rails. Remove the stabilizer bar.

INSTALLATION

- (1) Inspect stabilizer bar bushings. Replace bushings if cracked, cut, distorted, or worn.
- (2) Position the stabilizer bar on the body rail and install the bushings and clamps. Ensure the bar is centered with equal spacing on both sides. Tighten the bolts to $75~N\cdot m$ (40 ft. lbs.).
- (3) Install the links and grommets onto the stabilizer bar and axle brackets.
- (4) Tighten the link nuts at the axle bracket to 95 N·m (70 ft. lbs.).
- (5) Tighten the link nuts at the stabilizer bar to 36 N·m (27 ft. lbs.).
 - (6) Remove the supports and lower the vehicle.

TRACK BAR

REMOVAL

- (1) Raise and support the vehicle.
- (2) Remove the cotter pin and nut from the ball stud end at the body rail bracket.
- (3) Use a universal puller tool to separate the ball stud from the frame rail bracket.

Fig. 6 Stabilizer Bar (LHD)

- 1 RETAINER
- 2 GROMMET
- 3 BUSHING
- 4 CLAMP
- 5 STABILIZER BAR
- 6 LINK
- (4) Remove the bolt and flag nut from the axle shaft tube bracket (Fig. 7).
 - (5) Remove the track bar.

INSTALLATION

- (1) Install the track bar at axle tube bracket. Loosely install the retaining bolt and flag nut.
- (2) It may be necessary to pry the axle assembly over to install the track bar at the body rail. Install track bar at the body rail bracket. Install the retaining nut on the stud.
 - (3) Remove the supports and lower the vehicle.
- (4) Tighten the retaining bolt at the axle shaft tube bracket to $54~\mathrm{N\cdot m}$ (40 ft. lbs.).
- (5) Tighten the ball stud nut to 81 N·m (60 ft. lbs.). Install a new cotter pin.

HUB BEARING

REMOVAL

- (1) Raise and support the vehicle.
- (2) Remove the wheel and tire assembly.
- (3) Remove the brake caliper, rotor and ABS wheel speed sensor, refer to Group 5 Brakes.
- (4) Remove the cotter pin, nut retainer and axle hub nut (Fig. 8).

Fig. 7 Track Bar (LHD)

- 1 NUT
- 2 SUPPORT BRACKET
- 3 LEFT FRAME RAIL
- 4 STUD
- 5 SCREW
- 6 COTTER PIN
- 7 NUT
- 8 FRAME BRACKET
- 9 NUT PLATE
- 10 TRACK BAR
- 11 BALL STUD END
- 12 NUT
- (5) Remove the hub bearing mounting bolts from the back of the steering knuckle. Remove hub bearing from the steering knuckle and off the axle shaft.

INSTALLATION

(1) Install the hub bearing and brake dust shield to the knuckle.

- (2) Install the hub bearing to knuckle bolts and tighten to $102~\mathrm{N\cdot m}$ (75 ft. lbs.).
- (3) Install the hub washer and nut. Tighten the hub nut to 237 N·m (175 ft. lbs.). Install the nut retainer and a new cotter pin.
- (4) Install the brake rotor, caliper and ABS wheel speed sensor, refer to Group 5 Brakes.
 - (5) Install the wheel and tire assembly.
 - (6) Remove support and lower the vehicle.

WHEEL MOUNTING STUDS

CAUTION: Do not use a hammer to remove wheel studs.

REMOVAL

- (1) Raise and support vehicle.
- (2) Remove wheel and tire assembly.
- (3) Remove brake caliper, caliper adapter and rotor, refer to Group 5 Brakes for procedure.
- (4) Remove stud from hub with Remover C-4150A (Fig. 9).

INSTALLATION

- (1) Install new stud into hub flange.
- (2) Install three washers onto stud, then install lug nut with the flat side of the nut against the washers.
- (3) Tighten lug nut until the stud is pulled into the hub flange. Verify that the stud is properly seated into the flange.
 - (4) Remove lug nut and washers.
- (5) Install the brake rotor, caliper adapter, and caliper, refer to Group 5 Brakes for procedure.
- (6) Install wheel and tire assembly, use new lug nut on stud or studs that were replaced.
 - (7) Remove support and lower vehicle.

2 - 14 SUSPENSION — XJ

REMOVAL AND INSTALLATION (Continued)

Fig. 8 Hub Bearing & Knuckle

- 1 BRAKE SHIELD
- 2 WASHER
- 3 RETAINER
- 4 COTTER PIN
- 5 NUT

- 6 HUB AND BEARING ASSEMBLY
- 7 STEERING KNUCKLE
- 8 BOLT
- 9 TONE WHEEL (ABS)

Fig. 9 Wheel Stud Removal

- 1 REMOVER
- 2 WHEEL STUD

SPECIFICATIONS

TORQUE CHART

DESCRIPTION Shock Absorber	TORQUE
	N·m (16 ft. lbs.)
* *	N·m (17 ft. lbs.)
Suspension Arm Upper	,
	N·m (55 ft. lbs.)
Rear Nut 89	N·m (66 ft. lbs.)
Suspension Arm Lower	
Front Nut	N·m (85 ft. lbs.)
Rear Nut	N·m (85 ft. lbs.)
Stabilizer Bar	
Clamp Bolt 54	N·m (40 ft. lbs.)
Link Upper Nut 36	N·m (27 ft. lbs.)
Link Lower Nut 95	N·m (70 ft. lbs.)
Track Bar	
Ball Stud Nut 81	N·m (60 ft. lbs.)
Axle Bracket Bolt 54	N·m (40 ft. lbs.)

SPECIFICATIONS (Continued)

DESCRIPTION	TORQUE
Track Bar Bracket	
Bolts 125 N	m (92 ft. lbs.)
Nut 100 N	m (74 ft. lbs.)
Support Bolts 42 No.	m (31 ft. lbs.)
Hub/Bearing	
Bolts 102 N	m (75 ft. lbs.)
Axle Nut 237 N·m	n (175 ft. lbs.)

SPECIAL TOOLS

FRONT SUSPENSION

Remover/Installer Suspension Bushing 7932

Nut, Long 7603

Bolt, Special 7604

Remover C-4150A

2 - 16 SUSPENSION —

REAR SUSPENSION

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION	REMOVAL AND INSTALLATION
SUSPENSION COMPONENT	SHOCK ABSORBER17
SHOCK ABSORBERS	STABILIZER BAR17
JOUNCE BUMPERS16	LEAF SPRING
STABILIZER BAR	LEAF SPRING AND SHACKLE BUSHING18
COIL SPRINGS AND ISOLATORS 16	SPECIFICATIONS
DIAGNOSIS AND TESTING	TORQUE CHART
SPRING AND SHOCK	

DESCRIPTION AND OPERATION

SUSPENSION COMPONENT

The rear suspension is comprised of:

- Shock Absorbers
- Jounce Bumpers
- Stabilizer Bar (optional)
- Leaf Springs
- Drive Axle

CAUTION: A vehicle should always be loaded so the vehicle weight center-line is located immediately forward of the rear axle. Correct vehicle loading provides proper front tire-to-road contact. This results in maximum vehicle handling stability and safety. Incorrect vehicle weight distribution can cause excessive tire tread wear, spring fatigue or failure, and erratic steering.

CAUTION: Suspension components with rubber/ urethane bushings (except stabilizer bar) should be tightened with the vehicle at normal ride height. It is important to have the springs supporting the weight of the vehicle when the fasteners are torqued. If springs are not at their normal ride position, vehicle ride comfort could be affected and premature bushing wear may occur.

SHOCK ABSORBERS

DESCRIPTION

The top of the shock absorbers are bolted to the body crossmember. The bottom of the shocks are bolted to the axle brackets.

OPERATION

The shock absorbers dampen jounce and rebound motion of the vehicle over various road conditions and limit suspension rebound travel.

JOUNCE BUMPERS

DESCRIPTION

The jounce bumpers are bolted to the bottom of the frame rail.

OPERATION

The jounce bumpers are used to limit suspension travel in compression.

STABILIZER BAR

DESCRIPTION

The spring steel bar extends across the axle and mounts to leaf spring brackets. Links are connected from the bar to the underside of the frame rail. The stabilizer bar and links are isolated by rubber bushings.

OPERATION

The stabilizer bar is used to control vehicle body roll during turns. The bar helps to control the vehicle body in relationship to the suspension.

COIL SPRINGS AND ISOLATORS

DESCRIPTION

The front of the multi-leaf springs mount to frame rail brackets. The rear of the spring mounts to shackles which mount the frame. The springs and shackles have bushing at the mounting points.

DESCRIPTION AND OPERATION (Continued)

OPERATION

The leaf springs control ride quality and maintain proper ride height. The shackles allow the springs to change their length as the vehicle moves over various road conditions. The bushings are used to isolate axle/road noise.

DIAGNOSIS AND TESTING

SPRING AND SHOCK

A knocking or rattling noise from a shock absorber may be caused by movement between mounting bushings and metal brackets or attaching components. These noises can usually be stopped by tightening the attaching nuts. If the noise persists, inspect for damaged and worn bushings, and attaching components. Repair as necessary if any of these conditions exist.

A squeaking noise from the shock absorber may be caused by the hydraulic valving and may be intermit-

tent. This condition is not repairable and the shock absorber must be replaced.

The shock absorbers are not refillable or adjustable. If a malfunction occurs, the shock absorber must be replaced. To test a shock absorber, hold it in an upright position and force the piston in and out of the cylinder four or five times. The action throughout each stroke should be smooth and even.

The spring eye and shock absorber bushings do not require any type of lubrication. Do not attempt to stop spring bushing noise by lubricating them. Grease and mineral oil-base lubricants will deteriorate the bushing rubber.

If the vehicle is used for severe, off-road operation, the springs should be examined periodically. Check for broken and shifted leafs, loose and missing clips, and broken center bolts. Refer to Spring and Shock Absorber Diagnosis chart for additional information.

SPRING AND SHOCK ABSORBER

CONDITION	POSSIBLE CAUSES	CORRECTION
SPRING SAGS	1. Broken leaf.	Replace spring.
	2. Spring fatigue.	2. Replace spring.
SPRING NOISE	Loose spring clamp bolts.	1. Tighten to specification.
	2. Worn bushings.	2. Replace bushings.
	3. Worn or missing spring tip inserts.	3. Replace spring tip inserts.
SHOCK NOISE	Loose mounting fastener.	1. Tighten to specification.
	2. Worn bushings.	2. Replace shock.
	3. Leaking shock.	3. Replace shock.

REMOVAL AND INSTALLATION

SHOCK ABSORBER

REMOVAL

- (1) Remove the shock absorber upper bolts from the body bracket (Fig. 1).
- (2) Remove lower attaching nut and washer from the bracket stud. Remove the shock absorber.

INSTALLATION

- (1) Install the shock absorber lower eye on the spring bracket stud. Install the shock absorber and upper bolts on the body bracket.
 - (2) Tighten the lower nut to 62 N·m (46 ft. lbs.).
 - (3) Tighten the upper bolts to 23 N·m (17 ft. lbs.).

STABILIZER BAR

REMOVAL

- (1) Raise and support the vehicle.
- (2) Disconnect stabilizer bar links from spring brackets (Fig. 2).
- (3) Disconnect the stabilizer bar brackets from the body rails. Remove the stabilizer bar and links.

INSTALLATION

- (1) Position the stabilizer bar links at the spring brackets. Install the attaching bolts and nuts and tighten to 74 N·m (55 ft. lbs.).
- (2) Attach the stabilizer bar to the body rail brackets with the bolts. Tighten to $54~\mathrm{N\cdot m}$ (40 ft. lbs.).
 - (3) Remove the supports and lower the vehicle.

J9503-6

Fig. 1 Rear Suspension Components

- 1 SHOCK ABSORBER
- 2 SPRING BRACKET
- 3 NUT
- 4 BUSHING
- 5 BUMPER
- 6 BRACKET
- 7 NUT

- 8 RETAINER
- 9 SHOCK ABSORBER
- 10 SPRING
- 11 U-BOLTS
- 12 BUSHING
- 13 SHACKLE

LEAF SPRING

REMOVAL

- (1) Raise vehicle at body rails.
- (2) Remove the wheel and tire assemblies.
- (3) Support axle with hydraulic jack to relieve axle weight.
- (4) Disconnect the stabilizer bar link from the spring bracket stud.
- (5) Remove nuts, U-bolts and spring bracket from axle.
- (6) Remove nut and bolt attaching spring front eye to shackle.
 - (7) Remove nut and bolt from spring rear eye.
 - (8) Remove spring from vehicle.

INSTALLATION

(1) Position the spring front eye in the bracket. Loosely install the attaching bolt and nut. Do not tighten at this time.

- (2) Position the rear eye in the shackle bracket. Loosely install the attaching bolt and nut. Do not tighten at this time.
- (3) Position the axle. Install the spring bracket, U-bolts and nuts. Tighten the nuts to 70 N·m (52 ft. lbs.).
- (4) Connect the stabilizer bar link to the spring bracket.
 - (5) Remove the hydraulic jack.
 - (6) Lower the vehicle.
- (7) Tighten the spring front eye attaching bolts to 156 N·m (115 ft. lbs.).
- (8) Tighten the spring rear eye attaching bolts to $108~\mathrm{N\cdot m}$ (80 ft. lbs.).
- (9) Tighten the stabilizer bar link to 74 N·m (55 ft. lbs.).

LEAF SPRING AND SHACKLE BUSHING

For front bushings bend tabs DOWN before removal. Use an appropriate driver tool and force the original bushing out of the spring eye.

Fig. 2 Stabilizer Bar

- 1 LINK
- 2 BUSHING
- 3 GROMMET
- 4 FRAME RAIL
- 5 CLAMP
- 6 SCREW
- 7 NUT
- 8 SPRING BRACKET
- 9 BOLT
- 10 SWAY BAR
- 11 SCREW
- (1) Assemble tools shown (Fig. 3). Tighten nut at the socket wrench end of the threaded rod until the bushing is forced out.
- (2) Assemble and align the bushing installation tools.
- (3) Align the bushing with the spring eye or shackle eye and tighten the nut at the socket wrench end of the threaded rod. Tighten until the bushing is forced into the spring eye.

NOTE: The bushing must be centered in the spring eye. The ends of the bushing must be flush or slightly recessed within the end surfaces of the spring eye.

(4) For front bushings bend tabs up after installation.

Fig. 3 Spring Eye Bushing Removal

- 1 NUT
- 2 PIPE
- (RECEIVER)
- 3 SPRING EYE
- 4 NUT
- 5 THREADED ROD
- 6 FLAT WASHER
- 7 SOCKET WRENCH (DRIVER)

SPECIFICATIONS

TORQUE CHART

DESCRIPTION TORQUE
Shock Absorber
Upper Bolt 23 N·m (17 ft. lbs.)
Lower Nut 62 N·m (46 ft. lbs.)
Stabilizer Bar
Clamp Bolt 54 N·m (40 ft. lbs.)
Link Upper Bolt 12 N·m (9 ft. lbs.)
Link Lower Nut 74 N·m (55 ft. lbs.)
Spring
U-Bolt Nut 70 N·m (52 ft. lbs.)
Front Pivot Bolt 156 N·m (115 ft. lbs.)
Upper Shackle Bolt 156 N·m (115 ft. lbs.)
Lower Shackle Bolt 108 N·m (80 ft. lbs.)

DIFFERENTIAL AND DRIVELINE

TABLE OF CONTENTS

page	page
PROPELLER SHAFTS	

PROPELLER SHAFTS

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION	REAR PROPELLER SHAFT
PROPELLER SHAFT	DISASSEMBLY AND ASSEMBLY
PROPELLER SHAFT JOINTS	SINGLE CARDAN UNIVERSAL JOINT
PROPELLER SHAFT JOINT ANGLE	DOUBLE CARDAN JOINT
DIAGNOSIS AND TESTING	CLEANING AND INSPECTION
VIBRATION	PROPELLER SHAFT
UNBALANCE	ADJUSTMENTS
RUNOUT	REAR AXLE PINION INPUT ANGLE
SERVICE PROCEDURES	FRONT AXLE PINION INPUT ANGLE
DRIVELINE ANGLE MEASUREMENT	SPECIFICATIONS
PREPARATION6	PROPELLER SHAFTS AND U-JOINTS
PROPELLER SHAFT ANGLE MEASUREMENT 6	SPECIAL TOOLS
REMOVAL AND INSTALLATION	PROPELLER SHAFT
FRONT PROPELLER SHAFT8	
THORITINO ELLEN ON A TELEVISION	

DESCRIPTION AND OPERATION

PROPELLER SHAFT

DESCRIPTION

A propeller shaft (Fig. 2) is the shaft which connects the transmission/transfer case to the axle differential. This is the link through which the engine power is transmitted to the axle.

The propeller shaft is designed and built with the yoke lugs in line with each other which is called zero phasing. This design produces the smoothest running condition, an out-of-phase shaft can cause a vibration

Tubular propeller shafts are balanced by the manufacturer with weights spot welded to the tube.

PRECAUTIONS

Use the exact replacement parts when installing the propeller shafts. The use of the correct replacement parts helps to ensure safe operation. All fasteners must be torqued to the specified values for safe operation.

Also make alignment reference marks (Fig. 1) on the propeller shaft yoke and axle, or transmission, yoke prior to servicing. This helps to eliminate possible vibration.

CAUTION: Do not allow the propeller shaft to drop or hang from any propeller shaft joint during removal. Attach the propeller shaft to the vehicle underside with wire to prevent damage to the joints.

OPERATION

The propeller shaft must operate through constantly changing relative angles between the transmission and axle when going over various road surfaces. It must also be capable of changing length while transmitting torque. The axle rides suspended by springs in a floating motion. This is accomplished through universal joints, which permit the propeller

DESCRIPTION AND OPERATION (Continued)

Fig. 1 Reference Marks on Yokes

1 - REFERENCE MARKS

shaft to operate at different angles. The slip joints (or yokes) permit contraction or expansion (Fig. 2).

Before undercoating a vehicle, the propeller shaft and the U-joints should be covered to prevent an out-of-balance condition and driveline vibration.

CAUTION: Use original equipment replacement parts for attaching the propeller shafts. The specified torque must always be applied when tightening the fasteners.

PROPELLER SHAFT JOINTS

DESCRIPTION

Two different types of propeller shaft joints are used:

- Single cardan universal joint (Fig. 3)
- Double cardan (CV) universal joint (Fig. 4)

None of the universal joints are serviceable. If one becomes worn or damaged, the complete universal joint assembly must be replaced.

80a53ac2

Fig. 2 Propeller Shafts

- 1 FRONT AXLE
- 2 FRONT PROPELLER SHAFT
- 3 TRANSFER CASE
- 4 BOOT

- 5 REAR AXLE
- 6 STRAP
- 7 REAR PROPELLER SHAFT
- 8 STRAP

DESCRIPTION AND OPERATION (Continued)

Fig. 3 Single Cardan Universal Joint

6 - BEARING CAP

8 - YOKE

9 - SEAL

7 - RETAINING CLIP

- 1 NEEDLE BEARING
- 2 BEARING CAP
- 3 SEAL
- 4 SPIDER
- 5 NEEDLE BEARING

PROPELLER SHAFT JOINT ANGLE

DESCRIPTION

When two shafts come together at a common joint, the bend that is formed is called the operating angle. The larger the angle, the larger the amount of angular acceleration and deceleration of the joint. This speeding up and slowing down of the joint must be cancelled to produce a smooth power flow.

OPERATION

This cancellation is done through the phasing of a propeller shaft and ensuring that the proper propeller shaft joint working angles are maintained.

A propeller shaft is properly phased when the yoke ends are in the same plane, or in line. A twisted shaft will make the yokes out of phase and cause a noticeable vibration.

When taking propeller shaft joint angle measurements, or checking the phasing, of two piece shafts, consider each shaft separately.

Ideally the driveline system should have;

- Angles that are equal or opposite within 1 degree of each other.
 - Have a 3 degree maximum operating angle.
- Have at least a 1/2 degree continuous operating (propeller shaft) angle.

- 1. LINK YOKE
- 2. SOCKET SPRING
- 3. SOCKET BALL RETAINER
- 4. THRUST WASHER
- 5. NEEDLE BEARINGS
- 6. SEAL
- 7. BEARING CAP
- 8. REAR SPIDER
- 9. SOCKET YOKE
- 10. SOCKET BALL
- 11. FRONT SPIDER
- 12. NEEDLE BEARINGS
- 13. THRUST WASHER
- 14. DRIVE SHAFT YOKE
- 15. RETAINING CLIP

Fig. 4 Double Cardan (CV) Universal Joint

DESCRIPTION AND OPERATION (Continued)

Propeller shaft speed (rpm) is the main factor in determining the maximum allowable operating angle. As a guide to the maximum normal operating angles refer to (Fig. 5).

PROPELLER SHAFT	MAX. NORMAL
R.P.M.	OPERATING ANGLES
5000	3°
4500	3°
4000	4°
3500	5°
3000	5°
2500	7°
2000	8°
1500	11°

Fig. 5 Maximum Angles And Propeller Shaft Speed

DIAGNOSIS AND TESTING

VIBRATION

Tires that are out-of-round, or wheels that are unbalanced, will cause a low frequency vibration. Refer to Group 22, Tires and Wheels, for additional information.

Brake drums that are unbalanced will cause a harsh, low frequency vibration. Refer to Group 5, Brakes, for additional information.

Driveline vibration can also result from loose or damaged engine mounts. Refer to Group 9, Engines, for additional information.

Propeller shaft vibration increases as the vehicle speed is increased. A vibration that occurs within a specific speed range is not usually caused by a propeller shaft being unbalanced. Defective universal joints, or an incorrect propeller shaft angle, are usually the cause of such a vibration.

DRIVELINE VIBRATION

Drive Condition	Possible Cause	Correction
Propeller Shaft Noise	Undercoating or other foreign material on shaft.	Clean exterior of shaft and wash with solvent.
	2) Loose U-joint clamp screws.	Install new clamps and screws and tighten to proper torque.
	Loose or bent U-joint yoke or excessive runout.	3) Install new yoke.
	4) Incorrect driveline angularity.	Measure and correct driveline angles.
	5) Rear spring center bolt not in seat.	5) Loosen spring u-bolts and seat center bolt.
	6) Worn U-joint bearings.	6) Install new U-joint.
	7) Propeller shaft damaged or out of balance.	7) Installl new propeller shaft.
	8) Broken rear spring.	8) Install new rear spring.
	Excessive runout or unbalanced condition.	9) Re-index propeller shaft, test, and evaluate.
	10) Excessive drive pinion gear shaft runout.	10) Re-index propeller shaft and evaluate.
	11) Excessive axle yoke deflection.	11) Inspect and replace yoke if necessary.
	12) Excessive transfer case runout.	12) Inspect and repair as necessary.
Universal Joint Noise	1) Loose U-joint clamp screws.	Install new clamps and screws and tighten to proper torque.
	2) Lack of lubrication.	Replace as U-joints as necessary.

DIAGNOSIS AND TESTING (Continued)

UNBALANCE

XJ -

NOTE: Removing and re-indexing the propeller shaft 180° relative to the yoke may eliminate some vibrations.

If propeller shaft is suspected of being unbalanced, it can be verified with the following procedure:

- (1) Raise the vehicle.
- (2) Clean all the foreign material from the propeller shaft and the universal joints.
- (3) Inspect the propeller shaft for missing balance weights, broken welds, and bent areas. If the propeller shaft is bent, it must be replaced.
- (4) Inspect the universal joints to ensure that they are not worn, are properly installed, and are correctly aligned with the shaft.
 - (5) Check the universal joint clamp screws torque.
- (6) Remove the wheels and tires. Install the wheel lug nuts to retain the brake drums or rotors.
- (7) Mark and number the shaft six inches from the yoke end at four positions 90° apart.
- (8) Run and accelerate the vehicle until vibration occurs. Note the intensity and speed the vibration occurred. Stop the engine.
 - (9) Install a screw clamp at position 1 (Fig. 6).

Fig. 6 Clamp Screw At Position 1

- 1 CLAMP
- 2 SCREWDRIVER
- (10) Start the engine and re-check for vibration. If there is little or no change in vibration, move the clamp to one of the other three positions. Repeat the vibration test.
- (11) If there is no difference in vibration at the other positions, the source of the vibration may not be propeller shaft.
- (12) If the vibration decreased, install a second clamp (Fig. 7) and repeat the test.

RF488

Fig. 7 Two Clamp Screws At The Same Position

(13) If the additional clamp causes an additional vibration, separate the clamps (1/4 inch above and below the mark). Repeat the vibration test (Fig. 8).

Fig. 8 Clamp Screws Separated

1 - 1/2 INCH

- (14) Increase distance between the clamp screws and repeat the test until the amount of vibration is at the lowest level. Bend the slack end of the clamps so the screws will not loosen.
- (15) If the vibration remains unacceptable, apply the same steps to the front end of the propeller shaft.
 - (16) Install the wheel and tires. Lower the vehicle.

RUNOUT

- (1) Remove dirt, rust, paint, and undercoating from the propeller shaft surface where the dial indicator will contact the shaft.
- (2) The dial indicator must be installed perpendicular to the shaft surface.
- (3) Measure runout at the center and ends of the shaft sufficiently far away from weld areas to ensure that the effects of the weld process will not enter into the measurements.

DIAGNOSIS AND TESTING (Continued)

- (4) Refer to Runout Specifications chart.
- (5) If the propeller shaft runout is out of specification, remove the propeller shaft, index the shaft 180°, and re-install the propeller shaft. Measure shaft runout again.
- (6) If the propeller shaft runout is now within specifications, mark the shaft and yokes for proper orientation
- (7) If the propeller shaft runout is not within specifications, verify that the runout of the transmission/transfer case and axle are within specifications. Correct as necessary and re-measure propeller shaft runout.
- (8) Replace the propeller shaft if the runout still exceeds the limits.

RUNOUT SPECIFICATIONS

Front of Shaft	0.020 in. (0.50 mm)
Center of Shaft	0.025 in. (0.63 mm)
Rear of Shaft	0.020 in. (0.50 mm)

Measure front/rear runout approximately 3 inches (76 mm) from the weld seam at each end of the shaft tube for tube lengths over 30 inches. For tube lengths under 30 inches, the maximum allowed runout is 0.020 in. (0.50 mm) for the full length of the tube.

SERVICE PROCEDURES

DRIVELINE ANGLE MEASUREMENT PREPARATION

Before measuring universal joint angles, the following must be done;

- Inflate all tires to correct pressure.
- Check the angles in the same loaded or unloaded condition as when the vibration occurred. Propeller shaft angles change according to the amount of load in the vehicle.
- Check the condition of all suspension components and verify all fasteners are torqued to specifications.
- Check the condition of the engine and transmission mounts and verify all fasteners are torqued to specifications.

PROPELLER SHAFT ANGLE MEASUREMENT

To accurately check driveline alignment, raise and support the vehicle at the axles as level as possible. Allow the wheels and propeller shaft to turn.

(1) Remove any external bearing snap rings, if equipped, from universal joint so protractor base sits flat.

(2) Rotate the shaft until transmission/transfer case output yoke bearing is facing downward.

Always make measurements from front to rear. Also, be sure to take all measurements while working from the same side of the vehicle.

(3) Place Inclinometer on yoke bearing (A) parallel to the shaft (Fig. 9). Center bubble in sight glass and record measurement.

This measurement will give you the transmission or Output Yoke Angle (A).

Fig. 9 Front (Output) Angle Measurement (A)

- 1 SLIP YOKE BEARING CAP
- 2 SPECIAL TOOL 7663 (J-23498A)
- (4) Rotate propeller shaft 90 degrees and place Inclinometer on yoke bearing parallel to the shaft (Fig. 10). Center bubble in sight glass and record measurement. This measurement can also be taken at the rear end of the shaft.

This measurement will give you the Propeller Shaft Angle (C).

- (5) Subtract smaller figure from larger (C minus A) to obtain Transmission Output Operating Angle.
- (6) Rotate propeller shaft 90 degrees and place Inclinometer on pinion yoke bearing parallel to the shaft (Fig. 11). Center bubble in sight glass and record measurement.

SERVICE PROCEDURES (Continued)

Fig. 10 Propeller Shaft Angle Measurement (C)

- 1 SHAFT YOKE BEARING CAP
- 2 SPECIAL TOOL 7663 (J23498-A)

This measurement will give you the pinion shaft or Input Yoke Angle (B).

(7) Subtract smaller figure from larger (C minus B) to obtain axle Input Operating Angle.

Fig. 11 Rear (Input) Angle Measurement (B)

- 1 PINION YOKE BEARING CAP
- 2 SPECIAL TOOL 7663 (J-23498A)

Refer to rules given below and the example in (Fig. 12) for additional information.

Horizontal Level

(A) Output Yoke =
$$3.0^{\circ}$$
 or 4.9°
(C) Prop. Shaft = 4.9° or -3.0°
Transmission Output 1.9°

Operating Angle

Trans. Output Operating Angle 1.9° -1.7° Axle Input Operating Angle Amount of U-Joint Cancellation 0.2°

Fig. 12 Universal Joint Angle Example

1 - 4.9° Angle (C) 2 - 3.2° Angle (B)

3 - Input Yoke

5 - Output Yoke

4 - 3.0° Angle (A)

J9316-3

SERVICE PROCEDURES (Continued)

- Good cancellation of U-joint operating angles (within 1°).
 - Operating angles less than 3°.
- At least 1/2 of one degree continuous operating (propeller shaft) angle.

REMOVAL AND INSTALLATION

FRONT PROPELLER SHAFT

REMOVAL

- (1) Hoist and support vehicle on safety stands.
- (2) Remove the crossmember/skid plate as necessary to gain access to the propeller shaft.
- (3) Shift the transmission and transfer case, if necessary, into the Neutral position.
- (4) Using a suitable marker, mark a line across the yoke at the transfer case, the link yoke, and propeller shaft yoke at the rear of the front propeller shaft for installation reference (Fig. 13).
- (5) Mark a line across the propeller shaft yoke and the pinion shaft yoke for installation reference.

J9316-2

Fig. 13 Reference Marks on Yokes

- 1 REFERENCE MARKS
- (6) Remove the U-joint strap bolts at the pinion shaft yoke (Fig. 14).
- (7) Remove bolts holding rear universal joint to the transfer case yoke.
- (8) Separate the rear universal joint from the transfer case yoke.
- (9) Push rear of propeller shaft upward to clear transfer case yoke.
 - (10) Separate front universal joint from front axle.
 - (11) Separate propeller shaft from vehicle.

INSTALLATION

(1) Position front propeller shaft under vehicle with rear universal joint over the transfer case yoke.

Fig. 14 Front Propeller Shaft

- 1 FRONT AXLE
- 2 BOOT
- 3 PROPELLER SHAFT
- 4 CV-JOINT
- 5 TRANSFER CASE
- 6 BOOT
- 7 SLINGER
- 8 CLAMP
- 9 YOKE
- (2) Place front universal joint into the axle pinion yoke.
- (3) Align mark on the rear link yoke and universal joint to the mark on the transfer case yoke (Fig. 13).
- (4) Loosely install bolts to hold universal joint to transfer case yoke.
- (5) Align mark on front universal joint to the mark on the axle pinion yoke.
- (6) Tighten the U-joint strap/clamp bolts at the axle yoke to 19 $N \cdot m$ (14 ft. lbs.) torque.
- (7) Tighten the universal joint to transfer case bolts to 27 N·m (20 ft. lbs.) torque.
 - (8) Lower the vehicle.

REAR PROPELLER SHAFT

REMOVAL

- (1) Shift the transmission and transfer case into Neutral.
 - (2) Hoist and support vehicle on safety stands.
- (3) Scribe alignment marks at the pinion shaft and at each end of the propeller shaft. These marks will be used for installation reference.
- (4) Remove the U-joint strap bolts at the pinion shaft yoke.
- (5) Pry open clamp holding the dust boot to propeller shaft yoke (Fig. 15).
- (6) Slide the slip yoke off of the transmission/ transfer case output shaft and remove the propeller shaft (Fig. 16).

Fig. 15 Dust Boot Clamp

- 1 SLINGER
- 2 BOOT
- 3 AWL
- 4 TRANSFER CASE

Fig. 16 Rear Propeller Shaft

- 1 CLAMP
- 2 YOKE
- 3 PROPELLER SHAFT
- 4 AXLE YOKE
- 5 CLAMP
- 6 OUTPUT SHAFT
- 7 BOOT

INSTALLATION

- (1) Slide the slip yoke on the transmission/transfer case output shaft. Align the installation reference marks at the axle yoke and install the propeller shaft (Fig. 16).
- (2) Tighten the U-joint strap/clamp bolts at the axle yoke to 19 N·m (14 ft. lbs.) torque.
- (3) Crimp clamp to hold dust boot to propeller shaft yoke (Fig. 17).

(4) Lower the vehicle.

Fig. 17 Crimping Dust Boot Clamp

- 1 SPECIAL TOOL C-4975-A
- 2 SLINGER
- 3 BOOT
- 4 CLAMP

DISASSEMBLY AND ASSEMBLY

SINGLE CARDAN UNIVERSAL JOINT

DISASSEMBLY

Individual components of cardan universal joints are not serviceable. If worn or leaking, they must be replaced as an assembly.

- (1) Remove the propeller shaft.
- (2) Using a soft drift, tap the outside of the bearing cap assembly to loosen snap ring.
- (3) Remove snap rings from both sides of yoke (Fig. 18).

Fig. 18 Remove Snap Ring

1 - SNAP RING

- (4) Set the yoke in an arbor press or vise with a socket whose inside diameter is large enough to receive the bearing cap positioned beneath the yoke.
- (5) Position the yoke with the grease fitting, if equipped, pointing up.
- (6) Place a socket with an outside diameter smaller than the upper bearing cap on the upper bearing cap and press the cap through the yoke to release the lower bearing cap (Fig. 19).

Fig. 19 Press Out Bearing

- 1 PRESS
- 2 SOCKET
- (7) If the bearing cap will not pull out of the yoke by hand after pressing, tap the yoke ear near the bearing cap to dislodge the cap.
- (8) To remove the opposite bearing cap, turn the yoke over and straighten the cross in the open hole. Then, carefully press the end of the cross until the remaining bearing cap can be removed (Fig. 20).

CAUTION: If the cross or bearing cap are not straight during installation, the bearing cap will score the walls of the yoke bore and damage can occur.

ASSEMBLY

- (1) Apply extreme pressure (EP) N.L.G.I. Grade 1 or 2 grease to inside of yoke bores to aid in installation.
- (2) Position the cross in the yoke with its lube fitting, if equipped, pointing up (Fig. 21).

Fig. 20 Press Out Remaining Bearing

80a9539c

- 1 CROSS
- 2 BEARING CAP

Fig. 21 Install Cross In Yoke

- 1 CROSS
- 2 YOKE

(3) Place a bearing cap over the trunnion and align the cap with the yoke bore (Fig. 22). Keep the needle bearings upright in the bearing assembly. A needle bearing lying at the bottom of the cap will prevent proper assembly.

Fig. 22 Install Bearing On Trunnion

- 1 BEARING CAP
- 2 TRUNNION
- (4) Press the bearing cap into the yoke bore enough to install a snap ring.
 - (5) Install a snap ring.
- (6) Repeat Step 3 and Step 4to install the opposite bearing cap. If the joint is stiff or binding, strike the yoke with a soft hammer to seat the needle bearings.
 - (7) Add grease to lube fitting, if equipped.
 - (8) Install the propeller shaft.

DOUBLE CARDAN JOINT

DISASSEMBLY

Individual components of cardan universal joints are not serviceable. If worn or leaking, they must be replaced as an assembly.

- (1) Remove the propeller shaft.
- (2) Using a soft drift, tap the outside of the bearing cap assembly to loosen snap ring.
 - (3) Remove all the bearing cap snap rings (Fig. 23).
- (4) Set the joint in an arbor press or vise with a socket whose inside diameter is large enough to receive the bearing cap positioned beneath the link yoke.
- (5) Place a socket with an outside diameter smaller than the upper bearing cap on the upper bearing cap and partially press one bearing cap from the outboard side of the link yoke enough to grasp the bearing cap with vise jaws (Fig. 24). Be sure to remove grease fittings that interfere with removal.

Fig. 23 Remove Snap Rings

Fig. 24 Press Out Bearing

- (6) Grasp the protruding bearing by vise jaws. Tap the link yoke with a mallet and drift to dislodge the bearing cap from the yoke (Fig. 25).
- (7) Flip assembly and repeat Step 4, Step 5, and Step 6 to remove the opposite bearing cap. This will then allow removal of the cross centering kit assembly and spring (Fig. 26).
- (8) Press the remaining bearing caps out the other end of the link yoke as described above to complete the disassembly.

Fig. 25 Remove Bearing From Yoke

Fig. 26 Remove Centering Kit

J9316-8

ASSEMBLY

During assembly, ensure that the alignment marks on the link yoke and propeller shaft yoke are aligned.

- (1) Apply extreme pressure (EP) N.L.G.I. Grade 1 or 2 grease to inside of yoke bores to aid in installation.
 - (2) Fit a cross into the propeller shaft yoke (Fig. 27).

J9316-9

Fig. 27 Install Cross In Yoke

(3) Place a bearing cap over the trunnion and align the cap with the yoke bore (Fig. 28). Keep the needle bearings upright in the bearing assembly. A needle bearing lying at the bottom of the cap will prevent proper assembly.

Fig. 28 Install Bearing Cap

- (4) Press the bearing cap into the yoke bore enough to install a snap ring (Fig. 29).
 - (5) Install a snap ring.

Fig. 29 Press In Bearing Cap

(6) Flip the propeller shaft yoke and install the bearing cap onto the opposite trunnion. Install a snap ring (Fig. 30).

Fig. 30 Press In Bearing Cap

(7) Fit the link yoke on the remaining two trunnions and press both bearing caps into place (Fig. 31).

(8) Install snap rings.

J9316-13

Fig. 31 Install Link Yoke

(9) Install the centering kit assembly inside the link yoke making sure the spring is properly positioned (Fig. 32).

J9316-14

Fig. 32 Install Centering Kit

(10) Place two bearing caps on opposite trunnions of the remaining cross. Fit the open trunnions into the link yoke bores and the bearing caps into the centering kit (Fig. 33).

J9316-15

Fig. 33 Install Remaining Cross

(11) Press the remaining two bearing caps into place and install snap rings (Fig. 34).

Fig. 34 Press In Bearing Cap

- (12) Tap the snap rings to allow them to seat into the grooves (Fig. 35).
- (13) Check for proper assembly. Flex the joint beyond center, it should snap over-center in both directions when correctly assembled (Fig. 36).
 - (14) Install the propeller shaft.

J9316-17

Fig. 35 Seat Snap Rings In Groove

J9316-18

Fig. 36 Check Assembly
CLEANING AND INSPECTION

PROPELLER SHAFT

- (1) Clean all universal joint bores with cleaning solvent and a wire brush.
- (2) Inspect the yokes for distortion, cracks, and worn bearing cap bores.

XJ — PROPELLER SHAFTS 3 - 15

ADJUSTMENTS

REAR AXLE PINION INPUT ANGLE

Adjust the rear axle pinion input angle on vehicles equipped with leaf springs with tapered shims (Fig. 37). Install tapered shims between the springs and axle pad to correct the angle. Refer to Group 2, Suspension, for additional information.

Fig. 37 Pinion Angle Adjustment at Leaf Springs
1 – WEDGE

FRONT AXLE PINION INPUT ANGLE

Adjust the front axle pinion input angle at the lower suspension arms with shims (Fig. 38). Adding shims will decrease the pinion shaft angle but will also increase the caster angle. The pinion shaft angle has priority over the caster angle. Refer to Group 2, Suspension, for additional information.

SPECIFICATIONS

PROPELLER SHAFTS AND U-JOINTS

DESCRIPTION	TORQUE
Bolts, Transfer Case Yoke	27 N·m (20 ft. lbs.)
Bolts, Axle Yoke	19 N·m (14 ft. lbs.)
Bolts, Axle Yoke	19 N·m (14 ft. lbs.)

J8916-22

Fig. 38 Front Axle Angle Adjustment

- 1 SHIM
- 2 SUSPENSION ARM

SPECIAL TOOLS

PROPELLER SHAFT

Inclinometer—7663

Boot Clamp Installer—C-4975-A

TUBE, 181, AND 186 FBI AXLE

TABLE OF CONTENTS

page		page
DESCRIPTION AND OPERATION	DIFFERENTIAL SIDE BEARINGS	36
181 FBI AXLE	AXLE SHAFT OIL SEAL	36
186 FBI AXLE	181 FBI PINION	36
LUBRICANT	186 FBI PINION	41
STANDARD DIFFERENTIAL	RING GEAR	45
DIAGNOSIS AND TESTING	DISASSEMBLY AND ASSEMBLY	
GENERAL INFORMATION	STANDARD DIFFERENTIAL	46
GEAR NOISE	FINAL ASSEMBLY	47
BEARING NOISE	CLEANING AND INSPECTION	
LOW SPEED KNOCK21	CARDAN U-JOINT	
VIBRATION	AXLE COMPONENTS	47
DRIVELINE SNAP21	ADJUSTMENTS	
SERVICE PROCEDURES	181 FBI PINION GEAR DEPTH	
LUBRICANT CHANGE	186 FBI PINION GEAR DEPTH	50
REMOVAL AND INSTALLATION	181 FBI DIFFERENTIAL BEARING PRELOAD	
DRIVE AXLE ASSEMBLY	AND GEAR BACKLASH	52
TUBE AXLE ASSEMBLY23	186 FBI DIFFERENTIAL BEARING PRELOAD	
AXLE SHAFT—CARDAN U-JOINT 23	AND GEAR BACKLASH	56
181 FBI PINION SHAFT SEAL	GEAR CONTACT PATTERN ANALYSIS	59
186 FBI PINION SHAFT SEAL 26	SPECIFICATIONS	
COLLAPSIBLE SPACER27	181 FBI AXLE	61
HUB BEARING AND AXLE SHAFT 30	186 FBI AXLE	61
STEERING KNUCKLE AND BALL STUDS 31	TORQUE	61
AXLE BUSHING REPLACEMENT	SPECIAL TOOLS	
DIFFERENTIAI 33	181 and 186 FBI AXI F	61

DESCRIPTION AND OPERATION

181 FBI AXLE

DESCRIPTION

The 181 Front Beam-design Iron (FBI) axle consists of a cast iron differential housing with axle shaft tubes extending from either side. The tubes are pressed into the differential housing and welded.

The integral type housing, hypoid gear design has the centerline of the pinion set above the centerline of the ring gear.

The axle has a fitting for a vent hose used to relieve internal pressure caused by lubricant vaporization and internal expansion.

The axles are equipped with semi-floating axle shafts, meaning that loads are supported by the hub bearings. The axle shafts are retained by nuts at the hub bearings. The hub bearings are bolted to the steering knuckle at the outboard end of the axle tube yoke. The hub bearings are serviced as an assembly.

For vehicles with ABS brakes, the ABS wheel speed sensors are attached to the knuckle assemblies. The tone rings for the ABS system are pressed onto the axle shaft. **Do not damage ABS tone wheel or the sensor when removing axle shafts.**

The stamped steel cover provides a means for inspection and servicing the differential.

The 181 FBI axle has the assembly part number and gear ratio listed on a tag. The tag is attached to the housing cover by a cover bolt. Build date identification codes are stamped on the cover side of the axle shaft tube.

The differential case is a one-piece design. The differential pinion mate shaft is retained with a roll pin. Differential bearing preload and ring gear backlash is adjusted by the use of shims (select thickness). The shims are located between the differential bearing cones and case. Pinion bearing preload is set and maintained by the use of shims (select thickness).

DESCRIPTION AND OPERATION (Continued)

OPERATION

The axle receives power from the transfer case through the front propeller shaft. The front propeller shaft is connected to the pinion gear which rotates the differential through the gear mesh with the ring gear bolted to the differential case. The engine power is transmitted to the axle shafts through the pinion mate and side gears. The side gears are splined to the axle shafts.

186 FBI AXLE

DESCRIPTION

The 186 Front Beam-design Iron (FBI) axle consists of a cast iron differential housing with axle shaft tubes extending from either side. The tubes are pressed into the differential housing and welded.

The integral type housing, hypoid gear design has the centerline of the pinion set below the centerline of the ring gear.

The axle has a fitting for a vent hose used to relieve internal pressure caused by lubricant vaporization and internal expansion.

The axles are equipped with semi-floating axle shafts, meaning that loads are supported by the hub bearings. The axle shafts are retained by nuts at the hub bearings. The hub bearings are bolted to the steering knuckle at the outboard end of the axle tube yoke. The hub bearings are serviced as an assembly.

For vehicles with ABS brakes, the ABS wheel speed sensors are attached to the knuckle assemblies. The tone rings for the ABS system are pressed onto the axle shaft. **Do not damage ABS tone wheel or the sensor when removing axle shafts.**

The stamped steel cover provides a means for inspection and servicing the differential.

The 186 FBI axle has the assembly part number and gear ratio listed on a tag. The tag is attached to the housing cover by a cover bolt. Build date identification codes are stamped on the cover side of the axle shaft tube.

The differential case is a one-piece design. The differential pinion mate shaft is retained with a roll pin. Differential bearing preload and ring gear backlash is adjusted by the use of shims (select thickness). The shims are located between the differential bearing cones and case. Pinion bearing preload is set and maintained by the use of a collapsible spacer.

OPERATION

The axle receives power from the transfer case through the front propeller shaft. The front propeller shaft is connected to the pinion gear which rotates the differential through the gear mesh with the ring gear bolted to the differential case. The engine power is transmitted to the axle shafts through the pinion mate and side gears. The side gears are splined to the axle shafts.

LUBRICANT

DESCRIPTION

A multi-purpose, hypoid gear lubricant which conforms to the following specifications should be used. Mopar® Hypoid Gear Lubricant conforms to all of these specifications.

- The lubricant should have MIL-L-2105C and API GL 5 quality specifications.
- Lubricant is a thermally stable SAE 80W-90 gear lubricant.
- Lubricant for axles intended for heavy-duty or trailer tow use is SAE 75W-140 SYNTHETIC gear lubricant.

The 181 FBI axle lubricant capacity is $1.2\ L$ ($2.5\ pts.$). The 186 FBI axle lubricant capacity is $1.18\ L$ ($2.5\ pts.$).

CAUTION: If axle is submerged in water, lubricant must be replaced immediately to avoid possible premature axle failure.

DESCRIPTION AND OPERATION (Continued)

STANDARD DIFFERENTIAL

DESCRIPTION

The differential gear system divides the torque between the axle shafts. It allows the axle shafts to rotate at different speeds when turning corners.

Each differential side gear is splined to an axle shaft. The pinion gears are mounted on a pinion mate shaft and are free to rotate on the shaft. The pinion gear is fitted in a bore in the differential case and is positioned at a right angle to the axle shafts.

OPERATION

In operation, power flow occurs as follows:

- The pinion gear rotates the ring gear
- The ring gear (bolted to the differential case) rotates the case
- The differential pinion gears (mounted on the pinion mate shaft in the case) rotate the side gears
- The side gears (splined to the axle shafts) rotate the shafts

During straight-ahead driving, the differential pinion gears do not rotate on the pinion mate shaft. This occurs because input torque applied to the gears is divided and distributed equally between the two side gears. As a result, the pinion gears revolve with the pinion mate shaft but do not rotate around it (Fig. 1).

When turning corners, the outside wheel must travel a greater distance than the inside wheel to complete a turn. The difference must be compensated for to prevent the tires from scuffing and skidding through turns. To accomplish this, the differential allows the axle shafts to turn at unequal speeds (Fig. 2). In this instance, the input torque applied to the pinion gears is not divided equally. The pinion gears now rotate around the pinion mate shaft in opposite directions. This allows the side gear and axle shaft attached to the outside wheel to rotate at a faster speed.

Fig. 1 Differential Operation—Straight Ahead Driving

- 1 IN STRAIGHT AHEAD DRIVING EACH WHEEL ROTATES AT 100% OF CASE SPEED
- 2 PINION GEAR
- 3 SIDE GEAR
- 4 PINION GEARS ROTATE WITH CASE

Fig. 2 Differential Operation—On Turns

1 - PINION GEARS ROTATE ON PINION SHAFT

DIAGNOSIS AND TESTING

GENERAL INFORMATION

Axle bearing problem conditions are usually caused by:

- Insufficient or incorrect lubricant.
- Foreign matter/water contamination.
- Incorrect bearing preload torque adjustment.
- Incorrect backlash.

Axle gear problem conditions are usually the result of:

• Insufficient lubrication.

- Incorrect or contaminated lubricant.
- Overloading (excessive engine torque) or exceeding vehicle weight capacity.
 - Incorrect clearance or backlash adjustment.

Axle component breakage is most often the result of:

- Severe overloading.
- Insufficient lubricant.
- Incorrect lubricant.
- Improperly tightened components.
- \bullet Differential housing bores not square to each other.

DIAGNOSTIC CHART

Condition	Possible Causes	Correction
Wheel Noise	1. Wheel loose.	1. Tighten loose nuts.
	2. Faulty, brinelled wheel bearing.	2. Replace bearing.
Axle Shaft Noise	Misaligned axle tube.	Inspect axle tube alignment. Correct as necessary.
	2. Bent or sprung axle shaft.	2. Inspect and correct as necessary.
	3. End-play in pinion bearings.	Refer to pinion pre-load information and correct as necessary.
	4. Excessive gear backlash between the ring gear and pinion.	Check adjustment of the ring gear and pinion backlash. Correct as necessary.
	5. Improper adjustment of pinion gear bearings.	5. Adjust the pinion bearings pre-load.
	6. Loose pinion yoke nut.	6. Tighten the pinion yoke nut.
	7. Scuffed gear tooth contact surfaces.	7. Inspect and replace as necessary.
Axle Shaft Broke	Misaligned axle tube.	Replace the broken shaft after correcting tube mis-alignment.
	2 Vehicle overloaded.	2. Replace broken shaft and avoid excessive weight on vehicle.
	3. Erratic clutch operation.	3. Replace broken shaft and avoid or correct erratic clutch operation.
	4. Grabbing clutch.	Replace broken shaft and inspect and repair clutch as necessary.
Differential Cracked	Improper adjustment of the differential bearings.	Replace case and inspect gears and bearings for further damage. Set differential bearing pre-load properly.
	2. Excessive ring gear backlash.	2. Replace case and inspect gears and bearings for further damage. Set ring gear backlash properly.
	3. Vehicle overloaded.	3. Replace case and inspect gears and bearings for further damage. Avoid excessive vehicle weight.
	4. Erratic clutch operation.	4. Replace case and inspect gears and bearings for further damage. Avoid erratic use of clutch.

DIAGNOSIS AND TESTING (Continued)

Condition	Possible Causes	Correction
Differential Gears Scored	1. Insufficient lubrication.	Replace scored gears. Fill differential with the correct fluid type and quantity.
	2. Improper grade of lubricant.	Replace scored gears. Fill differential with the correct fluid type and quantity.
	3. Excessive spinning of one wheel/tire.	3. Replace scored gears. Inspect all gears, pinion bores, and shaft for damage. Service as necessary.
Loss Of	1. Lubricant level too high.	Drain lubricant to the correct level.
Lubricant	2. Worn axle shaft seals.	2. Replace seals.
	3. Cracked differential housing.	3. Repair as necessary.
	4. Worn pinion seal.	4. Replace seal.
	5. Worn/scored yoke.	5. Replace yoke and seal.
	6. Axle cover not properly sealed.	6. Remove, clean, and re-seal cover.
Axle	1. Lubricant level low.	Fill differential to correct level.
Overheating	2. Improper grade of lubricant.	Fill differential with the correct fluid type and quantity.
	3. Bearing pre-loads too high.	Re-adjust bearing pre-loads.
	4. Insufficient ring gear backlash.	4. Re-adjust ring gear backlash.
Gear Teeth Broke	1. Overloading.	Replace gears. Examine other gears and bearings for possible damage.
	2. Erratic clutch operation.	Replace gears and examine the remaining parts for damage. Avoid erratic clutch operation.
	3. Ice-spotted pavement.	Replace gears and examine remaining parts for damage.
	4. Improper adjustments.	Replace gears and examine remaining parts for damage. Ensure ring gear backlash is correct.
Axle Noise	1. Insufficient lubricant.	Fill differential with the correct fluid type and quantity.
	Improper ring gear and pinion adjustment.	Check ring gear and pinion contact pattern.
	3. Unmatched ring gear and pinion.	Replace gears with a matched ring gear and pinion.
	4. Worn teeth on ring gear and/or pinion.	4. Replace ring gear and pinion.
	5. Loose pinion bearings.	5. Adjust pinion bearing pre-load.
	6. Loose differential bearings.	6. Adjust differential bearing pre-load.
	7. Mis-aligned or sprung ring gear.	7. Measure ring gear run-out. Replace components as necessary.
	8. Loose differential bearing cap bolts.	8. Inspect differential components and replace as necessary. Ensure that the bearing caps are torqued tot he proper specification.
	9. Housing not machined properly.	9. Replace housing.

DIAGNOSIS AND TESTING (Continued)

GEAR NOISE

Axle gear noise can be caused by insufficient lubricant, incorrect backlash, tooth contact, worn/damaged gears, or the carrier housing not having the proper offset and squareness.

Gear noise usually happens at a specific speed range. The noise can also occur during a specific type of driving condition. These conditions are acceleration, deceleration, coast, or constant load.

When road testing, first warm-up the axle fluid by driving the vehicle at least 5 miles and then accelerate the vehicle to the speed range where the noise is the greatest. Shift out-of-gear and coast through the peak-noise range. If the noise stops or changes greatly:

- Check for insufficient lubricant.
- Incorrect ring gear backlash.
- · Gear damage.

Differential side gears and pinions can be checked by turning the vehicle. They usually do not cause noise during straight—ahead driving when the gears are unloaded. The side gears are loaded during vehicle turns. A worn pinion mate shaft can also cause a snapping or a knocking noise.

BEARING NOISE

The axle shaft, differential and pinion bearings can all produce noise when worn or damaged. Bearing noise can be either a whining, or a growling sound.

Pinion bearings have a constant-pitch noise. This noise changes only with vehicle speed. Pinion bearing noise will be higher pitched because it rotates at a faster rate. Drive the vehicle and load the differential. If bearing noise occurs, the rear pinion bearing is the source of the noise. If the bearing noise is heard during a coast, the front pinion bearing is the source.

Worn or damaged differential bearings usually produce a low pitch noise. Differential bearing noise is similar to pinion bearing noise. The pitch of differential bearing noise is also constant and varies only with vehicle speed.

Axle shaft bearings produce noise and vibration when worn or damaged. The noise generally changes when the bearings are loaded. Road test the vehicle. Turn the vehicle sharply to the left and to the right. This will load the bearings and change the noise level. Where axle bearing damage is slight, the noise is usually not noticeable at speeds above 30 mph.

LOW SPEED KNOCK

Low speed knock is generally caused by a worn U-joint or by worn side–gear thrust washers. A worn pinion shaft bore will also cause low speed knock.

VIBRATION

Vibration at the rear of the vehicle is usually caused by a:

- · Damaged drive shaft.
- Missing drive shaft balance weight(s).
- Worn or out-of-balance wheels.
- Loose wheel lug nuts.
- Worn U-joint(s).
- Loose/broken springs.
- Damaged axle shaft bearing(s).
- Loose pinion gear nut.
- Excessive pinion yoke run out.
- Bent axle shaft(s).

Check for loose or damaged front-end components or engine/transmission mounts. These components can contribute to what appears to be a rear-end vibration. Do not overlook engine accessories, brackets and drive belts.

All driveline components should be examined before starting any repair.

Refer to Group 22, Wheels and Tires, for additional vibration information.

DRIVELINE SNAP

A snap or clunk noise when the vehicle is shifted into gear (or the clutch engaged), can be caused by:

- High engine idle speed.
- Transmission shift operation.
- Loose engine/transmission/transfer case mounts.
- Worn U-joints.
- Loose spring mounts.
- Loose pinion gear nut and yoke.
- Excessive ring gear backlash.
- Excessive side gear to case clearance.

The source of a snap or a clunk noise can be determined with the assistance of a helper. Raise the vehicle on a hoist with the wheels free to rotate. Instruct the helper to shift the transmission into gear. Listen for the noise, a mechanics stethoscope is helpful in isolating the source of a noise.

SERVICE PROCEDURES

LUBRICANT CHANGE

- (1) Raise and support the vehicle.
- (2) Remove the lubricant fill hole plug from the differential housing cover.
- (3) Remove the differential housing cover and drain the lubricant from the housing.
- (4) Clean the housing cavity with a flushing oil, light engine oil or lint free cloth. **Do not use water, steam, kerosene or gasoline for cleaning.**
- (5) Remove the sealant from the housing and cover surfaces. Use solvent to clean the mating surfaces.

SERVICE PROCEDURES (Continued)

(6) Apply a bead of Mopar® Silicone Rubber Sealant, or equivalent, to the housing cover (Fig. 3).

Fig. 3 Typical Housing Cover With Sealant

- 1 SEALING SURFACE
- 2 CONTOUR OF BEAD
- 3 BEAD THICKNESS 6.35mm (1/4")

Install the housing cover within 5 minutes after applying the sealant.

- (7) Install the cover and any identification tag. Tighten the cover bolts in a criss–cross pattern to 41 $N \cdot m$ (30 ft. lbs.) torque.
- (8) Refill the differential with Mopar® Hypoid Gear Lubricant, or equivalent, to bottom of the fill plug hole. Refer to the Lubricant Specifications in this group for the quantity necessary.
- (9) Install the fill hole plug and lower the vehicle. Tighten fill plug to 34 N·m (25 ft. lbs.).

REMOVAL AND INSTALLATION

DRIVE AXLE ASSEMBLY

REMOVAL

- (1) Raise and support the vehicle.
- (2) Position a suitable lifting device under the axle.
 - (3) Secure axle to device.
 - (4) Remove the wheels and tires.
- (5) Remove the brake rotors and calipers from the axle. Refer to Group 5, Brakes, for proper procedures.
- (6) Disconnect the wheel sensor wiring harness from the vehicle wiring harness, if necessary.

- (7) Disconnect the vent hose from the axle shaft tube.
- (8) Mark the propeller shaft and yoke for installation alignment reference.
 - (9) Remove propeller shaft.
 - (10) Disconnect stabilizer bar links at the axle.
- (11) Disconnect shock absorbers from axle brackets.
 - (12) Disconnect track bar.
- (13) Disconnect the tie rod and drag link from the steering knuckle. Refer to Group 2, Suspension, for proper procedures.
- (14) Disconnect the steering damper from the axle bracket.
- (15) Disconnect the upper and lower suspension arms from the axle brackets.
- (16) Lower the lifting device enough to remove the axle. The coil springs will drop with the axle.
 - (17) Remove the coil springs from the axle.

INSTALLATION

CAUTION: The weight of the vehicle must be supported by the springs before suspension arms and track bar fasteners can be tightened. If the springs are not at their normal ride position, ride height and handling could be affected.

- (1) Install the springs and retainer clips. Tighten the retainer bolts to 21 N·m (16 ft. lbs.) torque.
- (2) Support the axle on a suitable lifting device and position axle under the vehicle.
- (3) Raise the axle and align it with the spring pads.
- (4) Position the upper and lower suspension arms in the axle brackets. Loosely install bolts and nuts to hold suspension arms to the axle brackets.
 - (5) Connect the vent hose to the axle shaft tube.
- (6) Connect the track bar to the axle bracket. Loosely install the bolt to hold the track bar to the axle bracket.
- (7) Install the shock absorbers and tighten the bolts to 23 N·m (17 ft. lbs.) torque.
- (8) Install the stabilizer bar links to the axle brackets. Tighten the nut to 95 N·m (70 ft. lbs.) torque.
- (9) Install the drag link and tie rod to the steering knuckles. Refer to Group 2, Suspension, for proper procedures.
- (10) Install the steering damper to the axle bracket and tighten the nut to 75 N·m (55 ft. lbs.) torque.
- (11) Install the brake rotors and calipers. Refer to Group 5, Brakes, for the proper procedures.
- (12) Connect the wheel speed sensor wiring harness to the vehicle wiring harness, if necessary.

- (13) Align the previously made marks on the propeller shaft and the yoke.
- (14) Install the straps and bolts to hold the propeller shaft to the yoke.
- (15) Check and fill axle lubricant. Refer to the Lubricant Specifications in this group for the quantity necessary.
 - (16) Install the wheel and tire assemblies.
- (17) Remove the lifting device from the axle and lower the vehicle.
- (18) Tighten the upper suspension arm nuts to 75 N·m (55 ft. lbs.) torque. Tighten the lower suspension arm nuts to 115 N·m (85 ft. lbs.) torque.
- (19) Tighten the track bar bolt at the axle bracket to $100~N{\cdot}m$ (74 ft. lbs.) torque.
 - (20) Check the front wheel alignment.

TUBE AXLE ASSEMBLY

REMOVAL

- (1) Raise and support the vehicle.
- (2) Position a suitable lifting device under the axle.
 - (3) Secure axle to device.
 - (4) Remove the wheels and tires.
- (5) Remove the brake rotors and calipers from the axle. Refer to Group 5, Brakes, for proper procedures.
- (6) Disconnect the wheel sensor wiring harness from the vehicle wiring harness, if necessary.
 - (7) Disconnect stabilizer bar links at the axle.
 - (8) Disconnect shock absorbers from axle brackets.
 - (9) Disconnect track bar.
- (10) Disconnect the tie rod and drag link from the steering knuckle. Refer to Group 2, Suspension, for proper procedures.
- (11) Disconnect the steering damper from the axle bracket.
- (12) Disconnect the upper and lower suspension arms from the axle brackets.
- (13) Lower the lifting device enough to remove the axle. The coil springs will drop with the axle.
 - (14) Remove the coil springs from the axle.

INSTALLATION

CAUTION: The weight of the vehicle must be supported by the springs before suspension arms and track bar fasteners can be tightened. If the springs are not at their normal ride position, ride height and handling could be affected.

- (1) Install the springs and retainer clips. Tighten the retainer bolts to 21 N·m (16 ft. lbs.) torque.
- (2) Support the axle on a suitable lifting device and position axle under the vehicle.
- (3) Raise the axle and align it with the spring pads.

- (4) Position the upper and lower suspension arms in the axle brackets. Loosely install bolts and nuts to hold suspension arms to the axle brackets.
- (5) Connect the track bar to the axle bracket. Loosely install the bolt to hold the track bar to the axle bracket.
- (6) Install the shock absorbers and tighten the bolts to 23 N·m (17 ft. lbs.) torque.
- (7) Install the stabilizer bar links to the axle brackets. Tighten the nut to 95 N·m (70 ft. lbs.) torque.
- (8) Install the drag link and tie rod to the steering knuckles. Refer to Group 2, Suspension, for proper procedures.
- (9) Install the steering damper to the axle bracket and tighten the nut to 75 N·m (55 ft. lbs.) torque.
- (10) Install the brake rotors and calipers. Refer to Group 5, Brakes, for the proper procedures.
- (11) Connect the wheel speed sensor wiring harness to the vehicle wiring harness, if necessary.
 - (12) Install the wheel and tire assemblies.
- (13) Remove the lifting device from the axle and lower the vehicle.
- (14) Tighten the upper suspension arm nuts to 75 N·m (55 ft. lbs.) torque. Tighten the lower suspension arm nuts to 115 N·m (85 ft. lbs.) torque.
- (15) Tighten the track bar bolt at the axle bracket to 100 N·m (74 ft. lbs.) torque.
 - (16) Check the front wheel alignment.

AXLE SHAFT—CARDAN U-JOINT

Single cardan U-joint components are not serviceable. If defective, they must be replaced as a unit. If the bearings, seals, spider, or bearing caps are damaged or worn, replace the complete U-joint.

REMOVAL

CAUTION: Clamp only the narrow forged portion of the yoke in the vise. Also, to avoid distorting the yoke, do not over tighten the vise jaws.

- (1) Remove axle shaft.
- (2) Remove the bearing cap retaining snap rings (Fig. 4).

It can be helpful to saturate the bearing caps with penetrating oil prior to removal.

- (3) Locate a socket where the inside diameter is larger in diameter than the bearing cap. Place the socket (receiver) against the yoke and around the perimeter of the bearing cap to be removed.
- (4) Locate a socket where the outside diameter is smaller in diameter than the bearing cap. Place the socket (driver) against the opposite bearing cap.
- (5) Position the yoke with the sockets in a vise (Fig. 5).

J8902-15

Fig. 4 Axle Shaft Outer U-Joint

- 1 SHAFT YOKE
- 2 BEARING CAP
- 3 SNAP RINGS
- 4 BEARING CAP
- 5 SPINDLE YOKE
- 6 BEARING
- 7 BEARING CAP
- 8 SNAP RINGS
- 9 BEARING CAP

J8902-16

Fig. 5 Yoke Bearing Cap Removal

- 1 LARGE-DIAMETER SOCKET WRENCH
- 2 VISE
- 3 SMALL-DIAMETER SOCKET WRENCH

- (6) Compress the vise jaws to force the bearing cap into the larger socket (receiver).
- (7) Release the vise jaws. Remove the sockets and bearing cap that was partially forced out of the yoke.
- (8) Repeat the above procedure for the remaining bearing cap.
- (9) Remove the remaining bearing cap, bearings, seals and spider from the propeller shaft yoke.

INSTALLATION

- (1) Pack the bearing caps 1/3 full of wheel bearing lubricant. Apply extreme pressure (EP), lithium–base lubricant to aid in installation.
- (2) Position the spider in the yoke. Insert the seals and bearings. Tap the bearing caps into the yoke bores far enough to hold the spider in position.
- (3) Place the socket (driver) against one bearing cap. Position the yoke with the socket wrench in a vise.
- (4) Compress the vise to force the bearing caps into the yoke. Force the caps enough to install the retaining clips.
 - (5) Install the bearing cap retaining clips.
 - (6) Install axle shaft.

181 FBI PINION SHAFT SEAL

REMOVAL

- (1) Raise and support the vehicle.
- (2) Remove wheel and tire assemblies.
- (3) Remove brake rotors and calipers. Refer to Group 5, Brakes, for proper procedures.
- (4) Mark the propeller shaft and pinion yoke for installation reference.
 - (5) Remove the propeller shaft from the yoke.
 - (6) Rotate the pinion gear three or four times.
- (7) Measure the amount of torque necessary to rotate the pinion gear with a (in. lbs.) dial-type torque wrench. Record the torque reading for installation reference.
- (8) Using Holder 6958 to hold the pinion yoke, remove the pinion nut and washer.
- (9) Use Remover C-452 and Wrench C-3281 to remove the pinion yoke (Fig. 6).
- (10) Use a suitable pry tool or a slide hammer mounted screw to remove the pinion shaft seal.

INSTALLATION

- (1) Apply a light coating of gear lubricant on the lip of pinion seal. Install seal with Installer C-3972-A and Handle C-4171 (Fig. 7).
- (2) Install yoke on the pinion gear with Installer W-162-D, Cup 8109, and Holder 6958 (Fig. 8).

Fig. 6 Pinion Yoke Removal

- 1 SPECIAL TOOL C-3281
- 2 YOKE
- 3 SPECIAL TOOL C-452

80a7e2be

Fig. 7 Pinion Seal Installation

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL C-3972-A

CAUTION: Do not exceed the minimum tightening torque when installing the pinion yoke retaining nut at this point. Damage to the pinion bearings may result.

- (3) Install the pinion washer and a new nut on the pinion gear. **Tighten the nut only enough to remove the shaft end play.**
 - (4) Tighten pinion nut to 217 N·m (160 ft. lbs.).
- (5) Rotate the pinion shaft using a (in. lbs.) torque wrench. Rotating torque should be equal to the reading recorded during removal, plus an additional 0.56 N·m (5 in. lbs.) (Fig. 9).
- (6) If the rotating torque is low, use Holder 6958 to hold the pinion yoke, and tighten the pinion shaft nut in 6.8 N·m (5 ft. lbs.) increments until proper rotating torque is achieved.

Fig. 8 Pinion Yoke Installation

- 1 PINION YOKE
- 2 AXLE HOUSING

Fig. 9 Check Pinion Rotation Torque

- 1 PINION YOKE
- 2 INCH POUND TORQUE WRENCH
- (7) Align the installation reference marks on the propeller shaft and yoke, and install the propeller shaft.
- (8) Check and fill the gear lubricant. Refer to the Lubricant Specifications for gear lubricant requirements.
- (9) Install the brake rotors and calipers. Refer to Group 5, Brakes, for proper procedures.
 - (10) Install wheel and tire assemblies.
 - (11) Lower the vehicle.

186 FBI PINION SHAFT SEAL

REMOVAL

- (1) Raise and support the vehicle.
- (2) Remove wheel and tire assemblies.
- (3) Remove brake rotors and calipers. Refer to Group 5, Brakes, for proper procedures.
- (4) Mark the propeller shaft and pinion yoke for installation reference.
 - (5) Remove the propeller shaft from the yoke.
 - (6) Rotate the pinion gear three or four times.
- (7) Measure the amount of torque necessary to rotate the pinion gear with a (in. lbs.) dial-type torque wrench. Record the torque reading for installation reference.
- (8) Using Holder 6958 to hold the pinion yoke, remove the pinion nut and washer.
- (9) Use Remover C-452 and Wrench C-3281 to remove the pinion yoke (Fig. 10).

Fig. 10 Pinion Yoke Removal

- 1 SPECIAL TOOL C-3281
- 2 YOKE
- 3 SPECIAL TOOL C-452
- (10) Use a suitable pry tool or a slide hammer mounted screw to remove the pinion seal.

INSTALLATION

- (1) Apply a light coating of gear lubricant on the lip of pinion seal. Install seal with Installer C-3972-A and Handle C-4171 (Fig. 11).
- (2) Install yoke on the pinion gear with Installer W-162–D, Cup 8109, and Holder 6958 (Fig. 12).

CAUTION: Do not exceed the minimum tightening torque when installing the pinion yoke retaining nut at this point. Damage to collapsible spacer or bearings may result.

00410200

Fig. 11 Pinion Seal Installation

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL C-3972-A

Fig. 12 Pinion Yoke Installation

- 1 PINION YOKE
- 2 AXLE HOUSING
- (3) Install the pinion washer and a new nut on the pinion gear. **Tighten the nut only enough to remove the shaft end play.**
- (4) Rotate the pinion shaft using a (in. lbs.) torque wrench. Rotating torque should be equal to the reading recorded during removal, plus an additional 0.56 N·m (5 in. lbs.) (Fig. 13).
- (5) If the rotating torque is low, use Holder 6958 to hold the pinion yoke (Fig. 14), and tighten the pinion shaft nut in 6.8 N·m (5 ft. lbs.) increments until proper rotating torque is achieved.

CAUTION: If the maximum tightening torque is reached prior to reaching the required rotating torque, the collapsible spacer may have been damaged. Replace the collapsible spacer.

(6) Align the installation reference marks on the propeller shaft and yoke and install the propeller shaft.

Fig. 13 Check Pinion Rotation Torque

- 1 PINION YOKE
- 2 INCH POUND TORQUE WRENCH

Fig. 14 Tightening Pinion Shaft Nut—Typical

- 1 PINION FLANGE
- 2 FRONT AXLE
- 3 TOOL 6958
- (7) Check and fill the gear lubricant. Refer to the Lubricant Specifications for gear lubricant requirements.

- (8) Install the brake rotors and calipers. Refer to Group 5, Brakes, for proper procedures.
 - (9) Install wheel and tire assemblies.
 - (10) Lower the vehicle.

COLLAPSIBLE SPACER

REMOVAL W/PINION INSTALLED

- (1) Raise and support the vehicle.
- (2) Remove wheel and tire assemblies.
- (3) Remove brake rotors and calipers. Refer to Group 5, Brakes, for proper procedures.
- (4) Mark the propeller shaft and pinion yoke for installation reference.
 - (5) Remove the propeller shaft from the yoke.
 - (6) Rotate the pinion gear three or four times.
- (7) Measure the amount of torque necessary to rotate the pinion gear with a (in. lbs.) dial-type torque wrench. Record the torque reading for installation reference.
- (8) Using Holder 6958 to hold the pinion yoke, remove the pinion nut and washer.
- (9) Use Remover C-452 and Wrench C-3281 to remove the pinion yoke (Fig. 15).
- (10) Use a suitable pry tool or a slide hammer mounted screw, remove the pinion seal.
- (11) Remove the front pinion bearing using a pair of suitable pick tools to pull the bearing straight off the pinion gear shaft. It may be necessary to lightly tap the end of the pinion gear with a rawhide or rubber mallet if the bearing becomes bound on the pinion shaft.
 - (12) Remove the collapsible spacer.

Fig. 15 Pinion Yoke Removal

- 1 SPECIAL TOOL C-3281
- 2 YOKE
- 3 SPECIAL TOOL C-452

REMOVAL W/PINION REMOVED

- (1) Raise and support the vehicle.
- (2) Remove wheel and tire assemblies.
- (3) Remove brake rotors and calipers. Refer to Group 5, Brakes, for proper procedures.
- (4) Mark the propeller shaft and pinion yoke for installation reference.
 - (5) Remove the propeller shaft from the yoke.
 - (6) Rotate the pinion gear three or four times.
- (7) Measure the amount of torque necessary to rotate the pinion gear with a (in. lbs.) dial-type torque wrench. Record the torque reading for installation reference.
- (8) Remove differential assembly from axle housing.
- (9) Using Holder 6958 to hold yoke, remove the pinion nut and washer.
- (10) Using Remover C-452 and Wrench C-3281, remove the pinion yoke from pinion shaft (Fig. 15).
- (11) Remove the pinion gear from housing (Fig. 16). Catch the pinion with your hand to prevent it from falling and being damaged.
 - (12) Remove collapsible spacer from pinion shaft.

Fig. 16 Remove Pinion Gear

1 - RAWHIDE HAMMER

INSTALLATION

- (1) Install a new collapsible preload spacer on pinion shaft (Fig. 17).
- (2) If pinion gear was removed, install pinion gear in housing.
 - (3) Install pinion front bearing, if necessary.

Fig. 17 Collapsible Preload Spacer

- 1 COLLAPSIBLE SPACER
- 2 SHOULDER
- 3 PINION GEAR
- 4 OIL SLINGER
- 5 REAR BEARING
- (4) Apply a light coating of gear lubricant on the lip of pinion seal. Install seal with Installer C-3972-A and Handle C-4171 (Fig. 18), if necessary.

Fig. 18 Pinion Seal Installation

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL C-3972-A
- (5) Install yoke with Installer W-162-D, Cup 8109, and holder 6958 (Fig. 19).
- (6) If the original pinion bearings are being used, install differential assembly and axle shafts, if necessary.

Fig. 19 Pinion Yoke Installation

- 1 PINION YOKE
- 2 AXLE HOUSING

NOTE: If new pinion bearings were installed, do not install the differential assembly and axle shafts until after the pinion bearing preload and rotating torque are set.

(7) Install the pinion washer and a new nut on the pinion gear. Tighten the nut to 217 N·m (160 ft. lbs.) minimum. **Do not over-tighten.** Maximum torque is 353 N·m (260 ft. lbs.).

CAUTION: Never loosen pinion gear nut to decrease pinion gear bearing rotating torque and never exceed specified preload torque. If preload torque is exceeded, a new collapsible spacer must be installed. The torque sequence will then have to be repeated.

- (8) Using yoke holder 6958 and a torque wrench set at 353 N·m (260 ft. lbs.), crush collapsible spacer until bearing end play is taken up (Fig. 20). If more than 353 N·m (260 ft. lbs.) is needed to begin to collapse the spacer, the spacer is defective and must be replaced.
- (9) Slowly tighten the nut in 6.8 N·m (5 ft. lbs.) increments until the rotating torque is achieved. Measure the rotating torque frequently to avoid over crushing the collapsible spacer (Fig. 21).
- (10) Check rotating torque with an inch pound torque wrench (Fig. 21). The torque necessary to rotate the pinion gear should be:
- Original Bearings The reading recorded during removal, plus an additional 0.56 N·m (5 in. lbs.).
 - New Bearings 1.5 to 4 N·m (15 to 35 in. lbs.).
- (11) Install differential assembly and axle shafts, if necessary.
- (12) Align marks made previously on yoke and propeller shaft and install propeller shaft.

Fig. 20 Tightening Pinion Nut

- 1 PINION FLANGE
- 2 FRONT AXLE
- 3 TOOL 6958

Fig. 21 Check Pinion Gear Rotation Torque—Typical

- 1 PINION YOKE
- 2 INCH POUND TORQUE WRENCH

(13) Install brake rotors and calipers. Refer to Group 5, Brakes, for proper procedures.

Fig. 22 Hub, Knuckle and Axle Shaft

- 1 BRAKE SHIELD
- 2 WASHER
- 3 RETAINER
- 4 COTTER PIN
- 5 NUT

- 6 HUB AND BEARING ASSEMBLY
- 7 STEERING KNUCKLE
- 8 BOLT
- 9 TONE WHEEL (ABS)
- (14) Add gear lubricant, if necessary. Refer to Lubricant Specifications of this section for lubricant requirements.
 - (15) Install wheel and tire assemblies.
 - (16) Lower vehicle.

HUB BEARING AND AXLE SHAFT

If the axle shaft and hub bearing are being removed in order to service another component, the axle shaft and hub bearing can be removed as an assembly.

REMOVAL

- (1) Raise and support the vehicle.
- (2) Remove the wheel and tire assembly.
- (3) Remove the brake caliper and rotor. Refer to Group 5, Brakes, for proper procedures.
- (4) Remove ABS wheel speed sensor, if necessary. Refer to Group 5, Brakes, for proper procedures.
- (5) Remove the cotter pin, nut retainer, and axle hub nut (Fig. 22), if necessary.
 - (6) Remove the hub to knuckle bolts (Fig. 23).
- (7) Remove the hub from the steering knuckle and axle shaft, if necessary.
- (8) Remove hub bearing and axle shaft assembly (Fig. 24), or axle shaft from axle. Avoid damaging the axle shaft oil seals in the axle housing.

Fig. 23 Hub Bearing Bolts

- 1 AXLE SHAFT
- 2 AXLE
- 3 KNUCKLE
- 4 HUB BEARING
- (9) Remove the brake rotor shield from the hub bearing or knuckle (Fig. 22).

Fig. 24 Hub Bearing and Axle Assembly

- 1 AXLE
- 2 KNUCKLE
- 3 HUB BEARING
- 4 AXLE SHAFT

INSTALLATION

- (1) Thoroughly clean the axle shaft (Fig. 22) and apply a thin film of Mopar® Wheel Bearing Grease, or equivalent, to the shaft splines, seal contact surface, and hub bore.
 - (2) Install the brake rotor shield to the knuckle.
- (3) Install the hub bearing and axle shaft assembly, or axle shaft, into the housing and differential side gears. Avoid damaging the axle shaft oil seals in the axle housing.
 - (4) Install the hub bearing, if necessary.
- (5) Install the hub to knuckle bolts and tighten to 102 N·m (75 ft. lbs.) torque.
- (6) Install the hub washer and nut, if necessary. Tighten the hub nut to $237~\text{N}\cdot\text{m}$ (175 ft. lbs.) torque. Install the nut retainer and a new cotter pin (Fig. 22).
- (7) Install ABS wheel speed sensor, if necessary. Refer to Group 5, Brakes, for proper procedures.
- (8) Install the brake rotor and caliper. Refer to Group 5, Brakes, for proper procedures.
 - (9) Install the wheel and tire assembly.
 - (10) Remove support and lower the vehicle.

STEERING KNUCKLE AND BALL STUDS

Ball stud service procedures below require removal of the hub bearing and axle shaft. Removal and installation of upper and lower ball studs require the use of Tool Kit 6289.

KNUCKLE REMOVAL

- (1) Remove hub bearing and axle shaft.
- (2) Disconnect the tie-rod or drag link from the steering knuckle arm. Refer to Group 2, Suspension, for proper procedures.
- (3) Remove the cotter pins from the upper and lower ball studs.
 - (4) Remove the upper and lower ball stud nuts.
- (5) Strike the steering knuckle with a brass hammer to loosen knuckle from the ball studs. Remove knuckle from ball studs (Fig. 25).

Fig. 25 Steering Knuckle Removal/Installation

- 1 AXLE YOKE
- 2 UPPER BALL STUD
- 3 LOWER BALL STUD
- 4 STEERING KNUCKLE

Fig. 26 Upper Ball Stud Remove/Install

80a7e2a7

UPPER BALL STUD REPLACEMENT

(1) Position tools as shown to remove and install ball stud (Fig. 26).

LOWER BALL STUD REPLACEMENT

(1) Position tools as shown to remove and install ball stud (Fig. 27).

KNUCKLE INSTALLATION

(1) Position the steering knuckle on the ball studs.

- (2) Install and tighten the bottom retaining nut to 109 N·m (80 ft. lbs.) torque. Install new cotter pin.
- (3) Install and tighten the top retaining nut to 101 N·m (75 ft. lbs.) torque. Install new cotter pin.
 - (4) Install the hub bearing and axle shaft.
- (5) Connect the tie-rod or drag link end to the steering knuckle arm. Refer to Group 2, Suspension, for proper procedures.

Fig. 27 Lower Ball Stud Remove/Install

80a7e2a8

- 1 SPECIAL TOOL 6289-12
- 2 SPECIAL TOOL 6289-4
- 3 SPECIAL TOOL 4212F

- 4 SPECIAL TOOL 4212F
- 5 SPECIAL TOOL 6289-1
- 6 SPECIAL TOOL 6289-3

AXLE BUSHING REPLACEMENT

Refer to Group 2, Suspension, for the proper axle bushing procedures.

DIFFERENTIAL

REMOVAL

- (1) Raise and support vehicle.
- (2) Remove the lubricant fill hole plug from the differential housing cover.
- (3) Remove the differential housing cover and allow fluid to drain.
 - (4) Remove hub bearings and axle shafts.
- (5) Note the installation reference letters stamped on the bearing caps and housing machined sealing surface (Fig. 28).
 - (6) Loosen the differential bearing cap bolts.
- (7) Position Spreader W-129-B, utilizing some items from Adapter Kit 6987, with the tool dowel pins seated in the locating holes (Fig. 29). Install the holddown clamps and tighten the tool turnbuckle finger-tight.

Fig. 28 Bearing Cap Identification

- 1 INSTALLATION REFERENCE LETTERS
- 2 INSTALLATION REFERENCE LETTERS

Fig. 29 Install Axle Housing Spreader

- 1 AXLE HOUSING
- 2 DOWEL
- 3 SAFETY HOLD DOWN
- 4 SPECIAL TOOL W-129–B
- 5 TURNBUCKLE
- (8) Install a Guide Pin C-3288-B at the left side of the differential housing. Attach Dial Indicator C-3339 to guide pin. Load the lever adapter against the opposite side of the housing (Fig. 30) and zero the indicator.

CAUTION: Do not spread over 0.50 mm (0.020 in). If the housing is over-spread, it could be distorted or damaged.

- (9) Spread the housing enough to remove the differential case from the housing. Measure the distance with the dial indicator (Fig. 31).
 - (10) Remove the dial indicator.
- (11) While holding the differential case in position, remove the differential bearing cap bolts and caps.
- (12) Remove the differential, and the differential preload shims for the 181FBI axles, from the housing. Ensure that the differential bearing cups remain in position on the differential bearings (Fig. 32).
- (13) Mark or tag the differential bearing cups, and the differential preload shims for the 181FBI axles, to indicate which side of the differential they were removed from.
 - (14) Remove spreader from housing.

Fig. 30 Install Dial Indicator

- 1 SPECIAL TOOL C-3339
- 2 DIAL INDICATOR
- 3 LEVER ADAPTER
- 4 SPECIAL TOOL W-129-B
- 5 SPECIAL TOOL C-3288-B

Fig. 31 Spread Axle Housing

- 1 SPECIAL TOOL C-3339
- 2 SPECIAL TOOL W-129-B

Fig. 32 Differential Case Removal

- 1 AXLE HOUSING
- 2 DIFFERENTIAL CASE
- 3 BEARING CUPS

INSTALLATION

If replacement differential bearings or differential case are being installed, differential side bearing shim requirements may change. Refer to the Differential Bearing Preload and Gear Backlash procedures in this section to determine the proper shim selection.

- (1) Position Spreader W-129-B, utilizing some items from Adapter Kit 6987, with the tool dowel pins seated in the locating holes (Fig. 33). Install the holddown clamps and tighten the tool turnbuckle finger-tight.
- (2) Install a Guide Pin C-3288-B at the left side of the differential housing. Attach Dial Indicator C-3339 to guide pin. Load the lever adapter against the opposite side of the housing (Fig. 30) and zero the indicator.

CAUTION: Do not spread over 0.50 mm (0.020 in). If the housing is over-spread, it could be distorted or damaged.

- (3) Spread the housing enough to install the case in the housing. Measure the distance with the dial indicator (Fig. 31).
 - (4) Remove the dial indicator.
- (5) Install differential case, and the differential preload shims for the 181FBI axles, in the housing. Ensure that the differential bearing cups remain in position on the differential bearings. Tap the differential case to ensure the bearings cups are fully seated in the housing.
- (6) Install the bearing caps at their original locations (Fig. 34).
 - (7) Loosely install differential bearing cap bolts.

Fig. 33 Install Axle Housing Spreader

- 1 AXLE HOUSING
- 2 DOWEL
- 3 SAFETY HOLD DOWN
- 4 SPECIAL TOOL W-129-B
- 5 TURNBUCKLE

Fig. 34 Differential Bearing Cap Reference Letters

- 1 INSTALLATION REFERENCE LETTERS
- 2 INSTALLATION REFERENCE LETTERS
 - (8) Remove axle housing spreader.
- (9) Tighten the bearing cap bolts to 61 N·m (45 ft. lbs.) torque.
 - (10) Install the hub bearings and axle shafts.

DIFFERENTIAL SIDE BEARINGS

REMOVAL

- (1) Remove differential case from axle housing.
- (2) Remove the bearings from the differential case with Puller/Press C-293-PA, C-293-39 Adapter Blocks, and Plug SP-3289 (Fig. 35).

Fig. 35 Differential Bearing Removal

- 1 SPECIAL TOOL C-293-39
- 2 BEARING
- 3 DIFFERENTIAL
- 4 SPECIAL TOOL SP-3289
- 5 SPECIAL TOOL C-293-PA

INSTALLATION

If replacement differential side bearings or differential case are being installed, differential side bearing shim requirements may change. Refer to the Differential Bearing Preload and Gear Backlash procedures in this section to determine the proper shim selection.

- (1) Install differential side bearing shims onto differential case hubs, for 186FBI axles.
- (2) Using Installer C-3716-A and Handle C-4171, install differential side bearings (Fig. 36).
 - (3) Install differential in axle housing.

Fig. 36 Differential Side Bearing Installation

- 1 SPECIAL TOOL C-3716-A
- 2 SPECIAL TOOL C-4171

AXLE SHAFT OIL SEAL

REMOVAL

- (1) Raise and support vehicle.
- (2) Remove differential assembly.
- (3) Remove the inner axle shaft seals with a pry bay.

INSTALLATION

- (1) Remove any sealer remaining from original seals.
- (2) Remove sealer from axle tube to housing junction, if necessary.
- (3) Install oil seals with Discs 8110 and Turnbuckle 6797 (Fig. 37). Tighten tool until disc bottoms in housing.
 - (4) Install differential assembly.

181 FBI PINION

The ring gear and pinion are serviced as a matched set. Do not replace the pinion without replacing the ring gear.

REMOVAL

- (1) Remove differential assembly from axle housing.
- (2) Mark pinion yoke and propeller shaft for installation alignment.
- (3) Disconnect propeller shaft from pinion yoke. Using suitable wire, tie propeller shaft to underbody.

Fig. 37 Axle Seal Installation

- 1 TURNBUCKLE 6797
- 2 DISCS 8110
- (4) Using Holder 6958 to hold yoke, remove the pinion nut and washer.
- (5) Using Remover C-452 and Holder C-3281, remove the pinion yoke from pinion shaft (Fig. 38).

Fig. 38 Pinion Yoke Removal

- 1 SPECIAL TOOL C-3281
- 2 YOKE
- 3 SPECIAL TOOL C-452
- (6) Remove the pinion gear and preload shims from housing (Fig. 39). Catch the pinion with your hand to prevent it from falling and being damaged.

Fig. 39 Remove Pinion Gear

- 1 RAWHIDE HAMMER
- (7) Remove the front pinion bearing cup, bearing, oil slinger, if equipped, and pinion seal with Remover D-147 and Handle C-4171 (Fig. 40).

Fig. 40 Front Bearing Cup Removal

- 1 REMOVER
- 2 HANDLE

(8) Remove the rear pinion bearing cup and oil slinger from the axle housing (Fig. 41). Use Remover D-149 and Handle C-4171. Record the thickness of the oil slinger for future reference.

Fig. 41 Rear Bearing Cup Removal

- 1 DRIVER
- 2 HANDLE
- (9) Remove the rear pinion bearing from the pinion with Puller/Press C-293-PA and Adapters C-293-39 (Fig. 42).

Place 4 adapter blocks so they do not damage the bearing cage.

(10) Remove the pinion depth shim/oil baffle from the pinion shaft. Record the thickness of the depth shim/oil baffle.

INSTALLATION

NOTE: A pinion depth shim/oil baffle is placed between the rear pinion bearing cone and pinion gear. If the factory installed ring and pinion gears are reused, the pinion depth shim/oil baffle should not require replacement. Refer to Pinion Gear Depth to select the proper thickness shim before installing pinion gear.

- (1) Install a new oil slinger of the same thickness as the original into the rear pinion bearing bore of the axle housing.
- (2) Apply Mopar® Door Ease, or equivalent, stick lubricant to outside surface of rear pinion bearing cup. Install the bearing cup with Installer D-146 and Handle C-4171 (Fig. 43). Verify cup is correctly seated.

Fig. 42 Rear Bearing Removal

- 1 SPECIAL TOOL C-293-PA
- 2 VISE
- 3 ADAPTERS
- 4 DRIVE PINION GEAR SHAFT

Fig. 43 Rear Pinion Bearing Cup Installation

- 1 INSTALLER
- 2 HANDLE

(3) Apply Mopar® Door Ease, or equivalent, stick lubricant to outside surface of front pinion bearing cup. Install the bearing cup with Installer D-144 and Handle C-4171 (Fig. 44).

Fig. 44 Pinion Outer Bearing Cup Installation

- 1 INSTALLER
- 2 HANDLE
- (4) Install front pinion bearing, and oil slinger, if equipped.
- (5) Apply a light coating of gear lubricant on the lip of pinion seal. Install seal with Installer C-3972-A and Handle C-4171 (Fig. 45).

80a7e2be

Fig. 45 Pinion Seal Installation

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL C-3972-A

(6) Install the rear pinion bearing and pinion depth shim/oil baffle onto the pinion gear with Installer W-262 and a shop press (Fig. 46).

Fig. 46 Rear Pinion Bearing Installation

- 1 PRESS
- 2 INSTALLATION TOOL
- 3 PINION DEPTH SHIM/OIL BAFFLE
- 4 DRIVE PINION
- 5 DRIVE PINION SHAFT REAR BEARING
- (7) Install pinion bearing preload shims onto the pinion gear (Fig. 47).
 - (8) Install pinion gear in housing.
- (9) Install yoke with Installer W-162-B, Cup 8109, and Holder 6958 (Fig. 48).

Fig. 47 Pinion Preload Shims-Typical

80be45fc

- 1 PINION PRELOAD SHIMS
- 2 FRONT BEARING CUP
- 3 SLINGER
- 4 PINION YOKE

- 5 WASHER
 - 6 PINION NUT
 - 7 PINION OIL SEAL
 - 8 FRONT BEARING CONE

Fig. 48 Pinion Yoke Installation

- 1 PINION YOKE
- 2 AXLE HOUSING

(10) Install the pinion washer and a new nut on the pinion gear. Tighten the nut to 217 N·m (160 ft. lbs.).

CAUTION: Never loosen pinion gear nut to decrease pinion gear bearing rotating torque and never exceed specified preload rotating torque.

- (11) Check bearing preload torque with an inch pound torque wrench (Fig. 49). The torque necessary to rotate the pinion gear should be:
 - Original Bearings—1 to 2 N·m (10 to 20 in. lbs.).
 - New Bearings—1.5 to 4 N·m (15 to 35 in. lbs.).
- (12) If rotating torque is above the desired amount, remove the pinion yoke and increase the preload shim pack thickness. Increasing the shim pack thickness 0.025 mm (0.001 in.) will decrease the rotating torque approximately 0.9 N·m (8 in. lbs.).
- (13) Tighten pinion shaft nut in 6.8 N·m (5 ft. lbs.) increments until the maximum tightening or desired rotating torque is reached. Maximum tightening torque is 271 N·m (200 ft.lbs.).

(14) If the maximum tightening torque is reached prior to achieving the desired rotating torque, remove the pinion yoke and decrease the thickness of the preload shim pack. Decreasing the shim pack thickness 0.025 mm (0.001 in.) will increase the rotating torque approximately 0.9 N·m (8 in. lbs.).

Fig. 49 Check Pinion Gear Rotating Torque

- 1 in. lbs. TORQUE WRENCH
- 2 PINION YOKE
 - (15) Install differential assembly.

186 FBI PINION

The ring gear and pinion are serviced as a matched set. Do not replace the pinion without replacing the ring gear.

REMOVAL

- (1) Remove differential assembly from axle housing.
- (2) Mark pinion yoke and propeller shaft for installation alignment.
- (3) Disconnect propeller shaft from pinion yoke. Using suitable wire, tie propeller shaft to underbody.

- (4) Using Holder 6958 to the hold yoke, remove the pinion nut and washer (Fig. 50).
- (5) Using Remover C-452 and Holder C-3281, remove the pinion yoke from pinion shaft (Fig. 51).

Fig. 50 Pinion Yoke Holder—Typical

- 1 1 in. PIPE
- 2 PINION YOKE
- 3 SPECIAL TOOL
 - 6958
- 4 LOWER CONTROL ARM

Fig. 51 Pinion Yoke Removal

- 1 SPECIAL TOOL C-3281
- 2 YOKE
- 3 SPECIAL TOOL C-452

(6) Remove the pinion and collapsible spacer from housing (Fig. 52). Catch the pinion with your hand to prevent it from falling and being damaged.

Fig. 52 Remove Pinion

1 - RAWHIDE HAMMER

(7) Remove the front pinion bearing cup, bearing, oil slinger, if equipped, and pinion seal with Remover C-4345 and Handle C-4171 (Fig. 53).

Fig. 53 Front Bearing Cup Removal

- 1 REMOVER
- 2 HANDLE

(8) Remove the rear pinion bearing cup from axle housing (Fig. 54). Use Remover D-149 and Handle C-4171.

Fig. 54 Rear Bearing Cup Removal

- 1 DRIVER
- 2 HANDLE

(9) Remove the collapsible preload spacer from pinion gear (Fig. 55).

Fig. 55 Collapsible Spacer

80be4606

- 1 COLLAPSIBLE SPACER
- 2 SHOULDER
- 3 PINION
- 4 PINION DEPTH SHIM
- 5 REAR BEARING

(10) Remove the rear pinion bearing from the pinion with Puller/Press C-293-PA and Adapters C-293-39 (Fig. 56).

Place 4 adapter blocks so they do not damage the bearing cage.

Fig. 56 Inner Bearing Removal

- 1 SPECIAL TOOL C-293-PA
- 2 VISE
- 3 ADAPTERS
- 4 DRIVE PINION GEAR SHAFT
- (11) Remove the depth shim/oil slinger from the pinion shaft. Record the thickness of the depth shim/oil slinger.

INSTALLATION

NOTE: A pinion depth shim/oil slinger is placed between the rear pinion bearing cone and the pinion head to achieve proper ring gear and pinion mesh. If the factory installed ring gear and pinion are reused, the pinion depth shim/oil slinger should not require replacement. Refer to Pinion Gear Depth to select the proper thickness shim/oil slinger before installing pinion.

- (1) Apply Mopar® Door Ease, or equivalent, stick lubricant to outside surface of rear pinion bearing cup. Install the bearing cup with Installer D-146 and Driver Handle C-4171 (Fig. 57). Verify cup is correctly seated.
- (2) Apply Mopar® Door Ease, or equivalent, stick lubricant to outside surface of front pinion bearing cup. Install the bearing cup with Installer D-130 and Handle C-4171 (Fig. 58).

Fig. 57 Rear Pinion Bearing Cup Installation

- 1 INSTALLER
- 2 HANDLE

Fig. 58 Pinion Outer Bearing Cup Installation

- 1 INSTALLER
- 2 HANDLE
- (3) Install front pinion bearing, and oil slinger, if equipped.
- (4) Apply a light coating of gear lubricant on the lip of pinion seal. Install seal with Installer C-3972-A and Handle C-4171 (Fig. 59).
- (5) Install the rear pinion bearing and the pinion depth shim/oil slinger onto the pinion with Installer W-262 and a shop press (Fig. 60).

Fig. 59 Pinion Seal Installation

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL C-3972-A

Fig. 60 Rear Pinion Bearing Installation

- 1 PRESS
- 2 INSTALLATION TOOL
- 3 PINION DEPTH SHIM/OIL BAFFLE
- 4 DRIVE PINION
- 5 DRIVE PINION SHAFT REAR BEARING
- (6) Install a new collapsible preload spacer on pinion shaft and install pinion in housing (Fig. 61).
- (7) Install yoke with Installer W-162-B, Cup 8109, and Holder 6958 (Fig. 62).
- (8) Install the pinion washer and a new nut onto the pinion. Tighten the nut to 216 N·m (160 ft. lbs.) minimum. **Do not over-tighten.** Maximum torque is 352 N·m (260 ft. lbs.).

CAUTION: Never loosen the pinion nut to decrease pinion bearing rotating torque and never exceed

Fig. 61 Collapsible Preload Spacer

- 1 COLLAPSIBLE SPACER
- 2 SHOULDER
- 3 PINION GEAR
- 4 OIL SLINGER
- 5 REAR BEARING

Fig. 62 Pinion Yoke Installation

- 1 PINION YOKE
- 2 AXLE HOUSING

specified preload torque. If preload torque is exceeded a new collapsible spacer must be installed. The torque sequence will then have to be repeated.

(9) Using Holder 6958 and torque wrench (set at 352 N·m (260 ft. lbs.)), crush collapsible spacer until

bearing end play is taken up (Fig. 63). If more than 353 N·m (260 ft. lbs.) is needed to begin to collapse the spacer, the spacer is defective and must be replaced.

(10) Slowly tighten the nut in 6.8 N·m (5 ft. lb.) increments until the rotating torque is achieved. Measure the rotating torque frequently to avoid over crushing the collapsible spacer (Fig. 64).

Fig. 63 Tightening Pinion Nut—Typical

- 1 PINION FLANGE
- 2 FRONT AXLE
- 3 TOOL 6958
- (11) Check bearing rotating torque with an inch pound torque wrench (Fig. 64). The torque necessary to rotate the pinion should be:
- Original Bearings 1 to 2 N·m (10 to 20 in. lbs.).
 - New Bearings 1.5 to 4 N·m (15 to 35 in. lbs.).
 (12) Install differential assembly.

RING GEAR

NOTE: The ring gear and pinion are serviced as a matched set. Do not replace the ring gear without replacing the pinion.

REMOVAL

- (1) Remove differential from axle housing.
- (2) Place differential case in a suitable vise with soft metal jaw protectors. (Fig. 65)
- (3) Remove bolts holding ring gear to differential case.

Fig. 64 Check Pinion Rotation Torque

- 1 in. lbs. TORQUE WRENCH
- 2 PINION YOKE

(4) Using a soft hammer, drive ring gear from differential case (Fig. 65).

Fig. 65 Ring Gear Removal

- 1 CASE
- 2 RING GEAR
- 3 RAWHIDE HAMMER

INSTALLATION

CAUTION: Do not reuse the bolts that held the ring gear to the differential case. The bolts can fracture causing extensive damage.

- (1) Invert the differential case and start two ring gear bolts. This will provide case-to-ring gear bolt hole alignment.
 - (2) Invert the differential case in the vise.
- (3) Install new ring gear bolts and alternately tighten to $95-122~{
 m N\cdot m}$ (70-90 ft. lbs.) torque (Fig. 66).
- (4) Install differential in axle housing and verify gear mesh and contact pattern.

Fig. 66 Ring Gear Bolt Installation

- 1 TORQUE WRENCH
- 2 RING GEAR BOLT
- 3 RING GEAR
- 4 CASE

DISASSEMBLY AND ASSEMBLY

STANDARD DIFFERENTIAL

DISASSEMBLY

- (1) Remove the ring gear.
- (2) Using a suitable roll pin punch, drive out the roll pin holding pinion gear mate shaft in the differential case (Fig. 67).
- (3) Remove the pinion gear mate shaft from the differential case and the pinion mate gears.
- (4) Rotate differential side gears and remove the pinion mate gears and thrust washers (Fig. 68).
- (5) Remove the differential side gears and thrust washers.

ASSEMBLY

(1) Install the differential side gears and thrust washers.

Fig. 67 Mate Shaft Roll Pin Removal

- 1 DRIFT
- 2 LOCKPIN
- 3 MATE SHAFT

Fig. 68 Pinion Mate Gear Removal

- 1 THRUST WASHER
- 2 SIDE GEAR
- 3 PINION MATE GEAR

(2) Install the pinion mate gears and thrust washers.

DISASSEMBLY AND ASSEMBLY (Continued)

- (3) Install the pinion gear mate shaft. Align the roll pin holes in shaft and the differential case.
- (4) Install the roll pin to hold the pinion mate shaft in the differential case (Fig. 69).

Fig. 69 Mate Shaft Roll Pin Installation

- 1 PUNCH
- 2 PINION MATE SHAFT
- 3 MATE SHAFT LOCKPIN
 - (5) Install the ring gear.
- (6) Lubricate all differential components with hypoid gear lubricant.

FINAL ASSEMBLY

(1) Scrape the residual sealant from the housing and cover mating surfaces. Clean the mating surfaces with mineral spirits. Apply a bead of Mopar® Silicone Rubber Sealant, or equivalent, on the housing cover (Fig. 70).

Install the housing cover within 5 minutes after applying the sealant.

(2) Install the cover on the differential with the attaching bolts. Install the identification tag. Tighten the cover bolts to $41~\mathrm{N}\cdot\mathrm{m}$ (30 ft. lbs.) torque.

CAUTION: Overfilling the differential can result in lubricant foaming and overheating.

- (3) Refill the differential housing with gear lubricant. Refer to the Lubricant Specifications section of this group for the gear lubricant requirements.
 - (4) Install the fill hole plug.

Fig. 70 Typical Housing Cover With Sealant

- 1 SEALING SURFACE
- 2 CONTOUR OF BEAD
- 3 BEAD THICKNESS 6.35mm (1/4")

CLEANING AND INSPECTION

CARDAN U-JOINT

Clean all the U-joint yoke bores with cleaning solvent and a wire brush. Ensure that all the rust and foreign matter are removed from the bores.

Inspect the yokes for distortion, cracks and worn bearing cap bores.

Replace the complete U-joint if any of the components are defective.

AXLE COMPONENTS

Wash differential components with cleaning solvent and dry with compressed air. **Do not steam clean the differential components.**

Wash bearings with solvent and towel dry, or dry with compressed air. DO NOT spin bearings with compressed air. Cup and bearing must be replaced as matched sets only.

Clean axle shaft tubes and oil channels in housing. Inspect for:

- Smooth appearance with no broken/dented surfaces on the bearing rollers or the roller contact surfaces.
 - Bearing cups must not be distorted or cracked.
- Machined surfaces should be smooth and without any raised edges.
- Raised metal on shoulders of cup bores should be removed with a hand stone.

CLEANING AND INSPECTION (Continued)

- Wear and damage to pinion gear mate shaft, pinion gears, side gears and thrust washers. Replace as a matched set only.
- Ring and pinion gear for worn and chipped teeth.
- Ring gear for damaged bolt threads. Replaced as a matched set only.
- Pinion yoke for cracks, worn splines, pitted areas, and a rough/corroded seal contact surface. Repair or replace as necessary.
- Preload shims for damage and distortion. Install new shims, if necessary.

ADJUSTMENTS

181 FBI PINION GEAR DEPTH

GENERAL INFORMATION

Ring and pinion gears are supplied as matched sets only. The identifying numbers for the ring and pinion gear are etched into the face of each gear (Fig. 71). A plus (+) number, minus (-) number or zero (0) is etched into the face of the pinion gear. This number is the amount (in thousandths of an inch) the depth varies from the standard depth setting of a pinion etched with a (0). The standard setting from the center line of the ring gear to the back face of the pinion is 92.08 mm (3.625 in.). The standard depth provides the best gear tooth contact pattern. Refer to Backlash and Contact Pattern Analysis paragraph in this section for additional information.

Fig. 71 Pinion Gear ID Numbers

- 1 PRODUCTION NUMBERS
- 2 DRIVE PINION GEAR DEPTH VARIANCE
- 3 GEAR MATCHING NUMBER (SAME AS RING GEAR NUMBER)

Compensation for pinion depth variance is achieved with a select shim/oil baffle. The shims are placed between the rear pinion bearing and the pinion gear head (Fig. 72).

80c07134

Fig. 72 Shim Locations

- 1 PINION GEAR DEPTH SHIM/OIL BAFFLE
- 2 DIFFERENTIAL BEARING SHIM

If a new gear set is being installed, note the depth variance etched into both the original and replacement pinion. Add or subtract this number from the thickness of the original depth shim/oil slinger to compensate for the difference in the depth variances. Refer to the Depth Variance chart.

Note where Old and New Pinion Marking columns intersect. Intersecting figure represents plus or minus the amount needed.

Note the etched number on the face of the pinion gear head (-1, -2, 0, +1, +2, etc.). The numbers represent thousands of an inch deviation from the standard. If the number is negative, add that value to the required thickness of the depth shims. If the number is positive, subtract that value from the thickness of the depth shim. If the number is 0 no change is necessary.

\sim \sim \sim	\neg	VARIANCE
$(- \vdash \land \lor)$	$D \vdash D \vdash H$	MADIANII =

Original Pinion Gear Depth			Repl	acement P	inion Gear	Depth Var	iance		
Variance	-4	-3	-2	-1	0	+1	+2	+3	+4
+4	+0.008	+0.007	+0.006	+0.005	+0.004	+0.003	+0.002	+0.001	0
+3	+0.007	+0.006	+0.005	+0.004	+0.003	+0.002	+0.001	0	-0.001
+2	+0.006	+0.005	+0.004	+0.003	+0.002	+0.001	0	-0.001	-0.002
+1	+0.005	+0.004	+0.003	+0.002	+0.001	0	-0.001	-0.002	-0.003
0	+0.004	+0.003	+0.002	+0.001	0	-0.001	-0.002	-0.003	-0.004
-1	+0.003	+0.002	+0.001	0	-0.001	-0.002	-0.003	-0.004	-0.005
-2	+0.002	+0.001	0	-0.001	-0.002	-0.003	-0.004	-0.005	-0.006
-3	+0.001	0	-0.001	-0.002	-0.003	-0.004	-0.005	-0.006	-0.007
-4	0	-0.001	-0.002	-0.003	-0.004	-0.005	-0.006	-0.007	-0.008

PINION DEPTH MEASUREMENT AND ADJUSTMENT

Measurements are taken with pinion bearing cups and pinion bearings installed in the axle housing. Take measurements with Pinion Gauge Set and Dial Indicator C-3339 (Fig. 73).

J9403-45 Fig. 73 Pinion Gear Depth Gauge Tools—Typical

- 1 DIAL INDICATOR
- 2 ARBOR
- 3 PINION HEIGHT BLOCK
- 4 CONE
- 5 SCREW
- 6 PINION BLOCK
- 7 SCOOTER BLOCK
- 8 ARBOR DISC
- (1) Assemble Pinion Height Block 6739, Pinion Block 6733, and rear pinion bearing onto Screw 6741 (Fig. 73).

- (2) Insert assembled height gauge components, rear bearing and screw into axle housing through pinion bearing cups (Fig. 74).
- (3) Install front pinion bearing and Cone-nut 6740 hand tight (Fig. 73).

- 1 PINION BLOCK
- 2 PINION HEIGHT BLOCK
- (4) Place Arbor Disc 6732 on Arbor D-115-3 in position in axle housing side bearing cradles (Fig. 75). Install differential bearing caps on Arbor Discs and tighten cap bolts to 41 N·m (30 ft. lbs.).

NOTE: Arbor Discs 6732 has different step diameters to fit other axles. Choose proper step for axle being serviced.

- (5) Assemble Dial Indicator C-3339 into Scooter Block D-115-2 and secure set screw.
- (6) Place Scooter Block/Dial Indicator in position in axle housing so dial probe and scooter block are flush against the rearward surface of the pinion

Fig. 75 Gauge Tools In Housing—Typical

- 1 ARBOR DISC
- 2 PINION BLOCK
- 3 ARBOR
- 4 PINION HEIGHT BLOCK

height block (Fig. 73). Hold scooter block in place and zero the dial indicator face to the pointer. Tighten dial indicator face lock screw.

- (7) With scooter block still in position against the pinion height block, slowly slide the dial indicator probe over the edge of the pinion height block.
- (8) Slide the dial indicator probe across the gap between the pinion height block and the arbor bar with the scooter block against the pinion height block (Fig. 76). When the dial probe contacts the arbor bar, the dial pointer will turn clockwise. Bring dial pointer back to zero against the arbor bar, do not turn dial face. Continue moving the dial probe to the crest of the arbor bar and record the highest reading. If the dial indicator can not achieve the zero reading, the rear bearing cup or the pinion depth gauge set is not installed correctly.
- (9) Select a shim/oil baffle equal to the dial indicator reading plus the pinion depth variance number etched in the face of the pinion (Fig. 71). For example, if the depth variance is -2, add +0.002 in. to the dial indicator reading.

186 FBI PINION GEAR DEPTH

GENERAL INFORMATION

Ring gear and pinion are supplied as matched sets only. The identifying numbers for the ring gear and pinion are etched into the face of each gear (Fig. 77). A plus (+) number, minus (-) number or zero (0) is etched into the face of the pinion gear head. This number is the amount (in thousandths of an inch) the depth varies from the standard depth setting of a pinion etched with a (0). The standard setting from the center line of the ring gear to the back face of the

Fig. 76 Pinion Gear Depth Measurement—Typical

- 1 ARBOR
- 2 SCOOTER BLOCK
- 3 DIAL INDICATOR

pinion is 92.08 mm (3.625 in.). The standard depth provides the best gear tooth contact pattern. Refer to Backlash and Contact Pattern Analysis paragraph in this section for additional information.

Fig. 77 Pinion Gear ID Numbers

- 1 PRODUCTION NUMBERS
- 2 DRIVE PINION GEAR DEPTH VARIANCE
- 3 GEAR MATCHING NUMBER (SAME AS RING GEAR NUMBER)

Compensation for pinion depth variance is achieved with a select shim/oil slinger. The shim/oil slinger is placed between the rear pinion bearing and the pinion gear head (Fig. 78).

If a new gear set is being installed, note the depth variance etched into both the original and replacement pinion. Add or subtract the thickness of the original depth shims to compensate for the difference in the depth variances. Refer to the Depth Variance chart.

Fig. 78 Shim Locations

- 1 PINION GEAR DEPTH SHIM/OIL BAFFLE
- 2 DIFFERENTIAL BEARING SHIM

Note where Old and New Pinion Marking columns intersect. Intersecting figure represents plus or minus the amount needed.

Note the etched number on the face of the drive pinion (-1, -2, 0, +1, +2, etc.). The numbers represent thousands of an inch deviation from the standard. If the number is negative, add that value to the required thickness of the depth shim/oil slinger. If the number is positive, subtract that value from the thickness of the depth shim/oil slinger. If the number is 0 no change is necessary.

PINION DEPTH MEASUREMENT AND ADJUSTMENT

Measurements are taken with pinion bearing cups and pinion bearings installed in the axle housing. Take measurements with Pinion Gauge Set 6774 and Dial Indicator C-3339 (Fig. 79).

J9403-45

Fig. 79 Pinion Gear Depth Gauge Tools—Typical

- 1 DIAL INDICATOR
- 2 ARBOR
- 3 PINION HEIGHT BLOCK
- 4 CONE
- 5 SCREW
- 6 PINION BLOCK
- 7 SCOOTER BLOCK
- 8 ARBOR DISC

PINION GEAR DEPTH VARIANCE

Original Pinion Gear Depth	Replacement Pinion Gear Depth Variance								
Variance	-4	-3	-2	-1	0	+1	+2	+3	+4
+4	+0.008	+0.007	+0.006	+0.005	+0.004	+0.003	+0.002	+0.001	0
+3	+0.007	+0.006	+0.005	+0.004	+0.003	+0.002	+0.001	0	-0.001
+2	+0.006	+0.005	+0.004	+0.003	+0.002	+0.001	0	-0.001	-0.002
+1	+0.005	+0.004	+0.003	+0.002	+0.001	0	-0.001	-0.002	-0.003
0	+0.004	+0.003	+0.002	+0.001	0	-0.001	-0.002	-0.003	-0.004
-1	+0.003	+0.002	+0.001	0	-0.001	-0.002	-0.003	-0.004	-0.005
-2	+0.002	+0.001	0	-0.001	-0.002	-0.003	-0.004	-0.005	-0.006
-3	+0.001	0	-0.001	-0.002	-0.003	-0.004	-0.005	-0.006	-0.007
-4	0	-0.001	-0.002	-0.003	-0.004	-0.005	-0.006	-0.007	-0.008

- (1) Assemble Pinion Height Block 6739, Pinion Block 6733, and rear pinion bearing onto Screw 6741 (Fig. 79).
- (2) Insert assembled height gauge components, rear bearing and screw into axle housing through pinion bearing cups (Fig. 80).
- (3) Install front pinion bearing and Cone-nut 6740 hand tight (Fig. 79).

Fig. 80 Pinion Height Block—Typical

- 1 PINION BLOCK
- 2 PINION HEIGHT BLOCK
- (4) Place Arbor Disc 6732 on Arbor D-115-3 in position in axle housing side bearing cradles (Fig. 81). Install differential bearing caps on Arbor Discs and tighten cap bolts to 41 N·m (30 ft. lbs.).

NOTE: Arbor Discs 6732 has different step diameters to fit other axles. Choose proper step for axle being serviced.

- (5) Assemble Dial Indicator C-3339 into Scooter Block D-115-2 and secure set screw.
- (6) Place Scooter Block/Dial Indicator in position in axle housing so dial probe and scooter block are flush against the rearward surface of the pinion height block (Fig. 79). Hold scooter block in place and zero the dial indicator face to the pointer. Tighten dial indicator face lock screw.
- (7) With scooter block still in position against the pinion height block, slowly slide the dial indicator probe over the edge of the pinion height block.
- (8) Slide the dial indicator probe across the gap between the pinion height block and the arbor bar with the scooter block against the pinion height block (Fig. 82). When the dial probe contacts the arbor bar, the dial pointer will turn clockwise. Bring dial pointer back to zero against the arbor bar, do not turn dial face. Continue moving the dial probe to the crest of the arbor bar and record the highest reading.

Fig. 81 Gauge Tools In Housing—Typical

- 1 ARBOR DISC
- 2 PINION BLOCK
- 3 ARBOR
- 4 PINION HEIGHT BLOCK

If the dial indicator can not achieve the zero reading, the rear bearing cup or the pinion depth gauge set is not installed correctly.

(9) Select a shim/oil slinger equal to the dial indicator reading plus the drive pinion depth variance number etched in the face of the pinion (Fig. 77). For example, if the depth variance is -2, add +0.002 in. to the dial indicator reading.

Fig. 82 Pinion Gear Depth Measurement—Typical

- 1 ARBOR
- 2 SCOOTER BLOCK
- 3 DIAL INDICATOR

181 FBI DIFFERENTIAL BEARING PRELOAD AND GEAR BACKLASH

INTRODUCTION

Differential side bearing preload and gear backlash is achieved by selective shims positioned behind the

differential side bearing cones. The proper shim thickness can be determined using slip-fit dummy bearings D-348 in place of the differential side bearings and a dial indicator C-3339. Before proceeding with the differential bearing preload and gear backlash measurements, measure the pinion gear depth and prepare the pinion for installation. Establishing proper pinion gear depth is essential to establishing gear backlash and tooth contact patterns. After the overall shim thickness to take up differential side play is measured, the pinion is installed, and the gear backlash shim thickness is measured. The overall shim thickness is the total of the dial indicator reading and the preload specification added together. The gear backlash measurement determines the thickness of the shim used on the ring gear side of the differential case. Subtract the gear backlash shim thickness from the total overall shim thickness and select that amount for the pinion gear side of the differential (Fig. 83). Differential shim measurements are performed with axle spreader W-129-B removed.

Fig. 83 Axle Adjustment Shim Locations

- 1 PINION GEAR DEPTH SHIM/OIL BAFFLE
- 2 DIFFERENTIAL BEARING SHIM

SHIM SELECTION

NOTE: It is difficult to salvage the differential side bearings during the removal procedure. Install replacement bearings if necessary.

(1) Remove differential side bearings from differential case.

- (2) Remove factory installed shims from differential case.
- (3) Install ring gear on differential case and tighten bolts to specification.
- (4) Install dummy side bearings D-348 on differential case.
 - (5) Install differential case in axle housing.
- (6) Install the marked bearing caps in their correct positions. Install and snug the bolts (Fig. 84).

Fig. 84 Tighten Bolts Holding Bearing Caps

- 1 BEARING CAP
- 2 AXLE HOUSING
- 3 DIFFERENTIAL CASE
- (7) Using a dead-blow type mallet, seat the differential dummy bearings to each side of the axle housing (Fig. 85) and (Fig. 86).

Fig. 85 Seat Pinion Gear Side Differential Dummy Side Bearing

- 1 MALLET
- 2 AXLE HOUSING
- 3 DIFFERENTIAL CASE
- (8) Thread guide stud C-3288-B into rear cover bolt hole below ring gear (Fig. 87).

Fig. 86 Seat Ring Gear Side Differential Dummy Side Bearing

- 1 AXLE HOUSING
- 2 MALLET
- 3 DIFFERENTIAL CASE
- (9) Attach a dial indicator C-3339 to guide stud. Position the dial indicator plunger on a flat surface between the ring gear bolt heads (Fig. 87).

Fig. 87 Differential Side play Measurement

- 1 DIFFERENTIAL CASE
- 2 AXLE HOUSING
- 3 SPECIAL TOOL C-3288-B
- 4 SPECIAL TOOL C-3339
- (10) Push and hold differential case to pinion gear side of axle housing (Fig. 88).
 - (11) Zero dial indicator face to pointer (Fig. 88).

Fig. 88 Hold Differential Case and Zero Dial Indicator

- 1 FORCE DIFFERENTIAL CASE TO PINION GEAR SIDE
- 2 SPECIAL TOOL C-3288-B
- 3 SPECIAL TOOL C-3339
- 4 ZERO DIAL INDICATOR FACE
- (12) Push and hold differential case to ring gear side of the axle housing (Fig. 89).
 - (13) Record dial indicator reading (Fig. 89).

Fig. 89 Hold Differential Case and Read Dial Indicator

- 1 READ DIAL INDICATOR
- 2 FORCE DIFFERENTIAL CASE TO RING GEAR SIDE
- 3 AXLE HOUSING
- (14) Add 0.008 in. (0.2 mm) to the zero end play total. This new total represents the thickness of shims to compress, or preload the new bearings when the differential is installed.
- (15) Rotate dial indicator out of the way on the guide stud.
- (16) Remove differential case and dummy bearings from axle housing.

- (17) Install the pinion gear in axle housing. Install the pinion yoke and establish the correct pinion rotating torque.
- (18) Install differential case and dummy bearings D-348 in axle housing (without shims), install bearing caps and tighten bolts snug.
 - (19) Seat ring gear side dummy bearing (Fig. 86).
- (20) Position the dial indicator plunger on a flat surface between the ring gear bolt heads. (Fig. 87).
- (21) Push and hold differential case toward pinion gear (Fig. 90).
 - (22) Zero dial indicator face to pointer (Fig. 90).

Fig. 90 Hold Differential Case and Zero Dial Indicator

- 1 ZERO DIAL INDICATOR FACE
- 2 FORCE DIFFERENTIAL CASE TO PINION GEAR SIDE
- 3 PINION GEAR
- 4 AXLE HOUSING
- 5 DIFFERENTIAL CASE
- (23) Push and hold differential case to ring gear side of the axle housing (Fig. 91).
 - (24) Record dial indicator reading (Fig. 91).
- (25) Subtract 0.002 in. (0.05 mm) from the dial indicator reading to compensate for backlash between ring and pinion gears. This total is the thickness shim required to achieve proper backlash.
- (26) Subtract the backlash shim thickness from the total preload shim thickness. The remainder is the shim thickness required on the pinion side of the axle housing.
- (27) Rotate dial indicator out of the way on guide stud.
- (28) Remove differential case and dummy bearings from axle housing.
- (29) Install the selected side bearing shims onto the differential case hubs.
- (30) Install side bearings and cups on differential case.

Fig. 91 Hold Differential Case and Read Dial Indicator

- 1 READ DIAL INDICATOR
- 2 FORCE DIFFERENTIAL CASE TO RING GEAR SIDE
- 3 PINION GEAR
- 4 AXLE HOUSING
- 5 DIFFERENTIAL CASE
- (31) Install spreader W-129-B, utilizing some items from Adapter Set 6987, on axle housing and spread axle opening enough to receive differential case.
 - (32) Install differential case into the axle housing.
 - (33) Remove spreader from axle housing.
- (34) Rotate the differential case several times to seat the side bearings.
- (35) Position the indicator plunger against a ring gear tooth (Fig. 92).
- (36) Push and hold ring gear upward while not allowing the pinion gear to rotate.
 - (37) Zero dial indicator face to pointer.
- (38) Push and hold ring gear downward while not allowing the pinion gear to rotate. Dial indicator reading should be between 0.12 mm (0.005 in.) and 0.20 mm (0.008 in.). If backlash is not within specifications transfer the necessary amount of shim thickness from one side of the axle housing to the other (Fig. 93).
- (39) Verify differential case and ring gear runout by measuring ring to pinion gear backlash at eight locations around the ring gear. Readings should not vary more than 0.05 mm (0.002 in.). If readings vary more than specified, the ring gear or the differential case is defective.

After the proper backlash is achieved, perform Gear Contact Pattern Analysis procedure.

Fig. 92 Ring Gear Backlash Measurement
1 – DIAL INDICATOR

Fig. 93 Backlash Shim Adjustment
186 FBI DIFFERENTIAL BEARING PRELOAD
AND GEAR BACKLASH

INTRODUCTION

Differential side bearing preload and gear backlash is achieved by selective shims positioned behind the differential side bearing cones. The proper shim thickness can be determined using slip-fit dummy bearings D-348 in place of the differential side bearings and a dial indicator C-3339. Before proceeding with the differential bearing preload and gear backlash measurements, measure the pinion gear depth and prepare the pinion for installation. Establishing

proper pinion gear depth is essential to establishing gear backlash and tooth contact patterns. After the overall shim thickness to take up differential side play is measured, the pinion is installed, and the gear backlash shim thickness is measured. The overall shim thickness is the total of the dial indicator reading and the preload specification added together. The gear backlash measurement determines the thickness of the shim used on the ring gear side of the differential case. Subtract the gear backlash shim thickness from the total overall shim thickness and select that amount for the pinion gear side of the differential (Fig. 94). Differential shim measurements are performed with axle spreader W-129-B removed.

Fig. 94 Axle Adjustment Shim Locations

- 1 PINION GEAR DEPTH SHIM/OIL BAFFLE
- 2 DIFFERENTIAL BEARING SHIM

SHIM SELECTION

NOTE: It is difficult to salvage the differential side bearings during the removal procedure. Install replacement bearings if necessary.

- (1) Remove differential side bearings from differential case.
- (2) Remove factory installed shims from differential case.
- (3) Install ring gear on differential case and tighten bolts to specification.
- (4) Install dummy side bearings D-348 on differential case.
 - (5) Install differential case in axle housing.

(6) Install the marked bearing caps in their correct positions. Install and snug the bolts (Fig. 95).

Fig. 95 Tighten Bolts Holding Bearing Caps

- 1 BEARING CAP
- 2 AXLE HOUSING
- 3 DIFFERENTIAL CASE
- (7) Using a dead-blow type mallet, seat the differential dummy bearings to each side of the axle housing (Fig. 96) and (Fig. 97).

Fig. 96 Seat Pinion Gear Side Differential Dummy Side Bearing

- 1 MALLET
- 2 AXLE HOUSING
- 3 DIFFERENTIAL CASE
- (8) Thread guide stud C-3288-B into rear cover bolt hole below ring gear (Fig. 98).
- (9) Attach a dial indicator C-3339 to guide stud. Position the dial indicator plunger on a flat surface between the ring gear bolt heads (Fig. 98).
- (10) Push and hold differential case to pinion gear side of axle housing (Fig. 99).
 - (11) Zero dial indicator face to pointer (Fig. 99).

Fig. 97 Seat Ring Gear Side Differential Dummy Side Bearing

- 1 AXLE HOUSING
- 2 MALLET
- 3 DIFFERENTIAL CASE

Fig. 98 Differential Side play Measurement

- 1 DIFFERENTIAL CASE
- 2 AXLE HOUSING
- 3 SPECIAL TOOL C-3288-B
- 4 SPECIAL TOOL C-3339
- (12) Push and hold differential case to ring gear side of the axle housing (Fig. 100).
 - (13) Record dial indicator reading (Fig. 100).
- (14) Add 0.008 in. (0.2 mm) to the zero end play total. This new total represents the thickness of

Fig. 99 Hold Differential Case and Zero Dial Indicator

- 1 FORCE DIFFERENTIAL CASE TO PINION GEAR SIDE
- 2 SPECIAL TOOL C-3288-B
- 3 SPECIAL TOOL C-3339
- 4 ZERO DIAL INDICATOR FACE

Fig. 100 Hold Differential Case and Read Dial Indicator

- 1 READ DIAL INDICATOR
- 2 FORCE DIFFERENTIAL CASE TO RING GEAR SIDE
- 3 AXLE HOUSING

shims to compress, or preload the new bearings when the differential is installed.

- (15) Rotate dial indicator out of the way on the guide stud.
- (16) Remove differential case and dummy bearings from axle housing.
- (17) Install the pinion in the axle housing. Install the pinion yoke and establish the correct pinion rotating torque.
- (18) Install differential case and dummy bearings D-348 in axle housing (without shims), install bearing caps and tighten bolts snug.

- (19) Seat ring gear side dummy bearing (Fig. 97).
- (20) Position the dial indicator plunger on a flat surface between the ring gear bolt heads. (Fig. 98).
- (21) Push and hold differential case toward pinion gear (Fig. 101).
 - (22) Zero dial indicator face to pointer (Fig. 101).

Fig. 101 Hold Differential Case and Zero Dial Indicator

- 1 ZERO DIAL INDICATOR FACE
- 2 FORCE DIFFERENTIAL CASE TO PINION GEAR SIDE
- 3 PINION GEAR
- 4 AXLE HOUSING
- 5 DIFFERENTIAL CASE
- (23) Push and hold differential case to ring gear side of the axle housing (Fig. 102).
 - (24) Record dial indicator reading (Fig. 102).

Fig. 102 Hold Differential Case and Read Dial Indicator

- 1 READ DIAL INDICATOR
- 2 FORCE DIFFERENTIAL CASE TO RING GEAR SIDE
- 3 PINION GEAR
- 4 AXLE HOUSING
- 5 DIFFERENTIAL CASE

- (25) Subtract 0.002 in. (0.05 mm) from the dial indicator reading to compensate for backlash between ring and pinion gears. This total is the thickness shim required to achieve proper backlash.
- (26) Subtract the backlash shim thickness from the total preload shim thickness. The remainder is the shim thickness required on the pinion side of the axle housing.
- (27) Rotate dial indicator out of the way on guide stud.
- (28) Remove differential case and dummy bearings from axle housing.
- (29) Install side bearing shims on differential case hubs.
- (30) Install side bearings and cups on differential case.
- (31) Install spreader W-129-B, utilizing some items from Adapter Set 6987, on axle housing and spread axle opening enough to receive differential case.
 - (32) Install differential case in axle housing.
 - (33) Remove spreader from axle housing.
- (34) Rotate the differential case several times to seat the side bearings.
- (35) Position the indicator plunger against a ring gear tooth (Fig. 103).
- (36) Push and hold ring gear upward while not allowing the pinion gear to rotate.
 - (37) Zero dial indicator face to pointer.
- (38) Push and hold ring gear downward while not allowing the pinion gear to rotate. Dial indicator reading should be between 0.12 mm (0.005 in.) and 0.20 mm (0.008 in.). If backlash is not within specifications transfer the necessary amount of shim thickness from one side of the axle housing to the other (Fig. 104).
- (39) Verify differential case and ring gear runout by measuring ring to pinion gear backlash at eight locations around the ring gear. Readings should not vary more than 0.05 mm (0.002 in.). If readings vary more than specified, the ring gear or the differential case is defective.

After the proper backlash is achieved, perform Gear Contact Pattern Analysis procedure.

GEAR CONTACT PATTERN ANALYSIS

The ring gear and pinion teeth contact patterns will show if the pinion depth is correct in the axle housing. It will also show if the ring gear backlash has been adjusted correctly. The backlash can be adjusted within specifications to achieve desired tooth contact patterns.

- (1) Apply a thin coat of hydrated ferric oxide, or equivalent, to the drive and coast side of the ring gear teeth.
- (2) Wrap, twist, and hold a shop towel around the pinion yoke to increase the turning resistance of the

Fig. 103 Ring Gear Backlash Measurement
1 – DIAL INDICATOR

Fig. 104 Backlash Shim Adjustment

pinion. This will provide a more distinct contact pattern.

(3) Using a boxed end wrench on a ring gear bolt, Rotate the differential case one complete revolution in both directions while a load is being applied from shop towel.

The areas on the ring gear teeth with the greatest degree of contact against the pinion teeth will squeegee the compound to the areas with the least amount of contact. Note and compare patterns on the ring gear teeth to Gear Tooth Contact Patterns chart (Fig. 105) and adjust pinion depth and gear backlash as necessary.

DRIVE SIDE OF RING GEAR TEETH	COAST SIDE OF RING GEAR TEETH	
HEEL TOE	TOE	DESIRABLE CONTACT PATTERN. PATTERN SHOULD BE CENTERED ON THE DRIVE SIDE OF TOOTH. PATTERN SHOULD BE CENTERED ON THE COAST SIDE OF TOOTH, BUT MAY BE SLIGHTLY TOWARD THE TOE. THERE SHOULD ALWAYS BE SOME CLEARANCE BETWEEN CONTACT PATTERN AND TOP OF THE TOOTH.
		RING GEAR BACKLASH CORRECT. THINNER PINION GEAR DEPTH SHIM REQUIRED.
		RING GEAR BACKLASH CORRECT. THICKER PINION GEAR DEPTH SHIM REQUIRED.
		PINION GEAR DEPTH SHIM CORRECT. DECREASE RING GEAR BACKLASH.
		PINION GEAR DEPTH SHIM CORRECT. INCREASE RING GEAR BACKLASH.

Fig. 105 Gear Tooth Contact Patterns

SPECIFICATIONS

181 FBI AXLE

Axle Type
Lubricant–Std SAE Thermally Stable 80W–90
Lubricant–Heavy Duty SAE 75W–140 Synthetic
Lube Capacity 1.48 L (3.13 pts.)
Axle Ratio 3.07, 3.55, 3.73, 4.10
Differential Side Gear Clearance 0.12–0.20 mm
(0.005–0.008 in.)
Ring Gear Diameter 18.09 cm (7.125 in.)
Backlash 0-0.15 mm (0.005-0.008 in.)
Pinion Std. Depth 92.1 mm (3.625 in.)
Pinion Bearing Rotating Torque
Original Bearings 1–2 N·m (10–20 in. lbs.)
New Bearings 1.5–4 N·m (15–35 in. lbs.)
40/ EDI 4)/I E

186 FBI AXLE

Axle Type Hypoid
Lubricant-Std SAE Thermally Stable 80W-90
Lubricant-Heavy Duty SAE 75W-140 Synthetic
Lube Capacity 1.18 L (2.5 pts.)
Axle Ratio 3.07, 3.55, 3.73, 4.10
Differential Side Gear Clearance 0.12-0.20 mm
(0.005–0.008 in.)
Ring Gear Diameter 18.59 cm (7.33 in.)
Backlash 0-0.15 mm (0.005-0.008 in.)
Pinion Std. Depth 92.1 mm (3.625 in.)
Pinion Bearing Rotating Torque
Original Bearings 1–2 N·m (10–20 in. lbs.)
New Bearings 1.5–4 N·m (15–35 in. lbs.)

TORQUE

DESCRIPTION	TORQUE
Fill Hole Plug	34 N·m (25 ft. lbs.)
Diff. Cover Bolt	41 N·m (30 ft. lbs.)
Bearing Cap Bolt	61 N·m (45 ft. lbs.)
Ring Gear Bolt 95-1	122 N·m (70-90 ft. lbs.)
Axle Nut	. 237 N·m (175 ft. lbs.)
Hub Brg. Bolt	102 N·m (75 ft. lbs.)
Lower Ball Stud	108 N·m (80 ft. lbs.)
Upper Ball Stud	101 N·m (75 ft. lbs.)

SPECIAL TOOLS

181 and 186 FBI AXLE

Puller—C-293-PA

Plug—SP-3289

Adapter—C-293-39

Puller—C-452

Wrench—C-3281

SPECIAL TOOLS (Continued)

Dial Indicator—C-3339

Driver-C-3716-A

Handle—C-4171

Installer—D-146

Remover—D-149

Installer-W-162-D

Cup-8109

Remover/Installer—6289

Installer—6761

Installer—6752

SPECIAL TOOLS (Continued)

Installer Discs—8110

Turnbuckle—6797

Tool Set, Pinion Depth—6774

Gauge Block—6733

Spanner—6958

Installer—C-3972-A

Spreader—W-129-B

Adapter Kit—6987

Pilot Stud—C-3288-B

Remover—D-147

SPECIAL TOOLS (Continued)

Installer—D-144

Installer—W-262

194 RBI AXLE

TABLE OF CONTENTS

page		page
DESCRIPTION AND OPERATION	DIFFERENTIAL	78
194 RBI AXLE	DIFFERENTIAL SIDE BEARINGS	
LUBRICANT	RING GEAR	80
STANDARD DIFFERENTIAL	PINION GEAR	81
TRAC-LOK® DIFFERENTIAL 66	FINAL ASSEMBLY	85
DIAGNOSIS AND TESTING	DISASSEMBLY AND ASSEMBLY	
GENERAL INFORMATION 67	STANDARD DIFFERENTIAL	86
GEAR NOISE70	TRAC-LOK™ DIFFERENTIAL	
BEARING NOISE	CLEANING AND INSPECTION	
LOW SPEED KNOCK70	AXLE COMPONENTS	91
VIBRATION	TRAC-LOK [®]	91
DRIVELINE SNAP70	ADJUSTMENTS	
TRAC-LOK® DIFFERENTIAL NOISE 70	PINION GEAR DEPTH	91
TRAC-LOK® TEST71	DIFFERENTIAL BEARING PRELOAD AND	
SERVICE PROCEDURES	GEAR BACKLASH	94
LUBRICANT CHANGE	GEAR CONTACT PATTERN ANALYSIS	97
REMOVAL AND INSTALLATION	SPECIFICATIONS	
REAR AXLE	194 RBI AXLE	99
PINION SHAFT SEAL72	194 RBI AXLE	
COLLAPSIBLE SPACER74	SPECIAL TOOLS	
AXLE SHAFT	194 RBI AXLE	99

DESCRIPTION AND OPERATION

194 RBI AXLE

DESCRIPTION

The 194 Rear Beam-design Iron (RBI) axle housing has an iron center casting (differential housing) with axle shaft tubes extending from either side. The tubes are pressed into and welded to the differential housing to form a one-piece axle housing.

The integral type, hypoid gear design, housing has the centerline of the pinion set below the centerline of the ring gear.

The axle has a vent hose to relieve internal pressure caused by lubricant vaporization and internal expansion.

The axles are equipped with semi-floating axle shafts, meaning that loads are supported by the axle shaft and bearings. The axle shafts are retained by C-clips in the differential side gears.

The cover provides a means for servicing the differential without removing the axle.

For vehicles equipped with ABS brakes, the axles have a tone ring pressed onto the axle shaft. Use care when removing axle shafts to ensure that the tone wheel or the wheel speed sensor are not damaged.

The 194 RBI axle has the assembly part number and gear ratio listed on a tag. The tag is attached to the differential housing by a cover bolt. Build date identification codes are stamped on the cover side of an axle shaft tube.

The differential case is a one-piece design. The differential pinion mate shaft is retained with a threaded pin. Differential bearing preload and ring gear backlash is adjusted by the use of selective spacer shims. Pinion bearing preload is set and maintained by the use of a collapsible spacer (Fig. 1).

Axles equipped with a Trac-Lok $^{\textcircled{m}}$ differential are optional. A Trac-Lok differential has a one-piece differential case, and the same internal components as a standard differential, plus two clutch disc packs.

OPERATION

The axle receives power from the transmission/ transfer case through the rear propeller shaft. The rear propeller shaft is connected to the pinion gear which rotates the differential through the gear mesh with the ring gear bolted to the differential case. The engine power is transmitted to the axle shafts through the pinion mate and side gears. The side gears are splined to the axle shafts.

DESCRIPTION AND OPERATION (Continued)

- 1 PINION GEAR DEPTH SHIM
- 2 DIFFERENTIAL BEARING SHIM-PINION GEAR SIDE
- 3 RING GEAR
- 4 DIFFERENTIAL BEARING SHIM-RING GEAR SIDE
- 5 COLLAPSIBLE SPACER

LUBRICANT

DESCRIPTION

A multi-purpose, hypoid gear lubricant which conforms to the following specifications should be used. Mopar® Hypoid Gear Lubricant conforms to all of these specifications.

- The lubricant should have MIL-L-2105C and API GL 5 quality specifications.
- Lubricant is a thermally stable SAE 80W-90 gear lubricant.
- Lubricant for axles intended for heavy-duty or trailer tow use is SAE 75W-140 SYNTHETIC gear lubricant.

Trac-lok differentials require the addition of 3.5 oz. of friction modifier to the axle lubricant. The 194 RBI axle lubricant capacity is 1.66L (3.50 pts.) total, including the friction modifier if necessary.

CAUTION: If axle is submerged in water, lubricant must be replaced immediately to avoid possible premature axle failure.

STANDARD DIFFERENTIAL

DESCRIPTION

The differential gear system divides the torque between the axle shafts. It allows the axle shafts to rotate at different speeds when turning corners.

Each differential side gear is splined to an axle shaft. The pinion gears are mounted on a pinion mate shaft and are free to rotate on the shaft. The pinion gear is fitted in a bore in the differential case and is positioned at a right angle to the axle shafts.

OPERATION

In operation, power flow occurs as follows:

- The pinion gear rotates the ring gear
- The ring gear (bolted to the differential case) rotates the case
- The differential pinion gears (mounted on the pinion mate shaft in the case) rotate the side gears
- The side gears (splined to the axle shafts) rotate the shafts

During straight-ahead driving, the differential pinion gears do not rotate on the pinion mate shaft. This occurs because input torque applied to the gears is divided and distributed equally between the two side gears. As a result, the pinion gears revolve with the pinion mate shaft but do not rotate around it (Fig. 2).

Fig. 2 Differential Operation—Straight Ahead Driving

- 1 IN STRAIGHT AHEAD DRIVING EACH WHEEL ROTATES AT 100% OF CASE SPEED
- 2 PINION GEAR
- 3 SIDE GEAR
- 4 PINION GEARS ROTATE WITH CASE

When turning corners, the outside wheel must travel a greater distance than the inside wheel to complete a turn. The difference must be compensated for to prevent the tires from scuffing and skidding through turns. To accomplish this, the differential allows the axle shafts to turn at unequal speeds (Fig. 3). In this instance, the input torque applied to the pinion gears is not divided equally. The pinion gears now rotate around the pinion mate shaft in opposite directions. This allows the side gear and axle shaft attached to the outside wheel to rotate at a faster speed.

TRAC-LOK® DIFFERENTIAL

DESCRIPTION

In a standard differential, if one wheel spins, the opposite wheel will generate only as much torque as the spinning wheel.

DESCRIPTION AND OPERATION (Continued)

Fig. 3 Differential Operation—On Turns

1 - PINION GEARS ROTATE ON PINION SHAFT

In the Trac-lok[®] differential, part of the ring gear torque is transmitted through clutch packs which contain multiple discs. The clutches will have radial grooves on the plates, and concentric grooves on the discs or bonded fiber material that is smooth in appearance.

OPERATION

In operation, the Trac-lok® clutches are engaged by two concurrent forces. The first being the preload force exerted through Belleville spring washers within the clutch packs. The second is the separating forces generated by the side gears as torque is applied through the ring gear (Fig. 4).

The Trac-lok® design provides the differential action needed for turning corners and for driving straight ahead during periods of unequal traction. When one wheel looses traction, the clutch packs transfer additional torque to the wheel having the most traction. Trac-lok® differentials resist wheel spin on bumpy roads and provide more pulling power when one wheel looses traction. Pulling power is provided continuously until both wheels loose traction. If both wheels slip due to unequal traction, Trac-lok® operation is normal. In extreme cases of differences of traction, the wheel with the least traction may spin.

DIAGNOSIS AND TESTING

GENERAL INFORMATION

Axle bearing problem conditions are usually caused by:

- Insufficient or incorrect lubricant.
- Foreign matter/water contamination.
- Incorrect bearing preload torque adjustment.

Fig. 4 Trac-lok Limited Slip Differential Operation

- 1 CASE
- 2 RING GEAR
- 3 DRIVE PINION
- 4 PINION GEAR
- 5 MATE SHAFT
- 6 CLUTCH PACK 7 - SIDE GEAR
- 8 CLUTCH PACK

Incorrect backlash.

Axle gear problem conditions are usually the result of:

- Insufficient lubrication.
- Incorrect or contaminated lubricant.
- Overloading (excessive engine torque) or exceeding vehicle weight capacity.
 - Incorrect clearance or backlash adjustment.

Axle component breakage is most often the result of:

- Severe overloading.
- Insufficient lubricant.
- Incorrect lubricant.
- Improperly tightened components.
- Differential housing bores not square to each other.

DIAGNOSIS AND TESTING (Continued)

DIAGNOSTIC CHART

Condition	Possible Causes	Correction
Wheel Noise	1. Wheel loose.	1. Tighten loose nuts.
	2. Faulty, brinelled wheel bearing.	2. Replace bearing.
Axle Shaft Noise	Misaligned axle tube.	Inspect axle tube alignment. Correct as necessary.
	2. Bent or sprung axle shaft.	2. Inspect and correct as necessary.
	3. End-play in pinion bearings.	Refer to pinion pre-load information and correct as necessary.
	4. Excessive gear backlash between the ring gear and pinion.	Check adjustment of the ring gear and pinion backlash. Correct as necessary.
	5. Improper adjustment of pinion gear bearings.	5. Adjust the pinion bearings pre-load.
	6. Loose pinion yoke nut.	6. Tighten the pinion yoke nut.
	7. Scuffed gear tooth contact surfaces.	7. Inspect and replace as necessary.
Axle Shaft Broke	Misaligned axle tube.	Replace the broken shaft after correcting tube mis-alignment.
	2 Vehicle overloaded.	Replace broken shaft and avoid excessive weight on vehicle.
	3. Erratic clutch operation.	Replace broken shaft and avoid or correct erratic clutch operation.
	4. Grabbing clutch.	Replace broken shaft and inspect and repair clutch as necessary.
Differential Cracked	Improper adjustment of the differential bearings.	Replace case and inspect gears and bearings for further damage. Set differential bearing pre-load properly.
	2. Excessive ring gear backlash.	Replace case and inspect gears and bearings for further damage. Set ring gear backlash properly.
	3. Vehicle overloaded.	3. Replace case and inspect gears and bearings for further damage. Avoid excessive vehicle weight.
	4. Erratic clutch operation.	4. Replace case and inspect gears and bearings for further damage. Avoid erratic use of clutch.
Differential Gears Scored	Insufficient lubrication.	Replace scored gears. Fill differential with the correct fluid type and quantity.
	2. Improper grade of lubricant.	Replace scored gears. Fill differential with the correct fluid type and quantity.
	3. Excessive spinning of one wheel/tire.	3. Replace scored gears. Inspect all gears, pinion bores, and shaft for damage. Service as necessary.

DIAGNOSIS AND TESTING (Continued)

Condition	Possible Causes	Correction
Loss Of Lubricant	1. Lubricant level too high.	Drain lubricant to the correct level.
	2. Worn axle shaft seals.	2. Replace seals.
	3. Cracked differential housing.	3. Repair as necessary.
	4. Worn pinion seal.	4. Replace seal.
	5. Worn/scored yoke.	5. Replace yoke and seal.
	6. Axle cover not properly sealed.	6. Remove, clean, and re-seal cover.
Axle Overheating	1. Lubricant level low.	Fill differential to correct level.
	2. Improper grade of lubricant.	Fill differential with the correct fluid type and quantity.
	3. Bearing pre-loads too high.	3. Re-adjust bearing pre-loads.
	4. Insufficient ring gear backlash.	4. Re-adjust ring gear backlash.
Gear Teeth Broke	1. Overloading.	Replace gears. Examine other gears and bearings for possible damage.
	2. Erratic clutch operation.	Replace gears and examine the remaining parts for damage. Avoid erratic clutch operation.
	3. Ice-spotted pavement.	Replace gears and examine remaining parts for damage.
	4. Improper adjustments.	Replace gears and examine remaining parts for damage. Ensure ring gear backlash is correct.
Axle Noise	Insufficient lubricant.	Fill differential with the correct fluid type and quantity.
	Improper ring gear and pinion adjustment.	2. Check ring gear and pinion contact pattern.
	3. Unmatched ring gear and pinion.	Replace gears with a matched ring gear and pinion.
	4. Worn teeth on ring gear and/or pinion.	4. Replace ring gear and pinion.
	5. Loose pinion bearings.	5. Adjust pinion bearing pre-load.
	6. Loose differential bearings.	6. Adjust differential bearing pre-load.
	7. Mis-aligned or sprung ring gear.	7. Measure ring gear run-out. Replace components as necessary.
	8. Loose differential bearing cap bolts.	8. Inspect differential components and replace as necessary. Ensure that the bearing caps are torqued tot he proper specification.
	9. Housing not machined properly.	9. Replace housing.

DIAGNOSIS AND TESTING (Continued)

GEAR NOISE

Axle gear noise can be caused by insufficient lubricant, incorrect backlash, tooth contact, worn/damaged gears, or the carrier housing not having the proper offset and squareness.

Gear noise usually happens at a specific speed range. The noise can also occur during a specific type of driving condition. These conditions are acceleration, deceleration, coast, or constant load.

When road testing, first warm-up the axle fluid by driving the vehicle at least 5 miles and then accelerate the vehicle to the speed range where the noise is the greatest. Shift out-of-gear and coast through the peak-noise range. If the noise stops or changes greatly:

- Check for insufficient lubricant.
- Incorrect ring gear backlash.
- · Gear damage.

Differential side gears and pinions can be checked by turning the vehicle. They usually do not cause noise during straight—ahead driving when the gears are unloaded. The side gears are loaded during vehicle turns. A worn pinion mate shaft can also cause a snapping or a knocking noise.

BEARING NOISE

The axle shaft, differential and pinion bearings can all produce noise when worn or damaged. Bearing noise can be either a whining, or a growling sound.

Pinion bearings have a constant-pitch noise. This noise changes only with vehicle speed. Pinion bearing noise will be higher pitched because it rotates at a faster rate. Drive the vehicle and load the differential. If bearing noise occurs, the rear pinion bearing is the source of the noise. If the bearing noise is heard during a coast, the front pinion bearing is the source.

Worn or damaged differential bearings usually produce a low pitch noise. Differential bearing noise is similar to pinion bearing noise. The pitch of differential bearing noise is also constant and varies only with vehicle speed.

Axle shaft bearings produce noise and vibration when worn or damaged. The noise generally changes when the bearings are loaded. Road test the vehicle. Turn the vehicle sharply to the left and to the right. This will load the bearings and change the noise level. Where axle bearing damage is slight, the noise is usually not noticeable at speeds above 30 mph.

LOW SPEED KNOCK

Low speed knock is generally caused by a worn U-joint or by worn side–gear thrust washers. A worn pinion shaft bore will also cause low speed knock.

VIBRATION

Vibration at the rear of the vehicle is usually caused by a:

- Damaged drive shaft.
- Missing drive shaft balance weight(s).
- · Worn or out-of-balance wheels.
- Loose wheel lug nuts.
- Worn U-joint(s).
- Loose/broken springs.
- Damaged axle shaft bearing(s).
- Loose pinion gear nut.
- Excessive pinion yoke run out.
- Bent axle shaft(s).

Check for loose or damaged front-end components or engine/transmission mounts. These components can contribute to what appears to be a rear-end vibration. Do not overlook engine accessories, brackets and drive belts.

All driveline components should be examined before starting any repair.

Refer to Group 22, Wheels and Tires, for additional vibration information.

DRIVELINE SNAP

A snap or clunk noise when the vehicle is shifted into gear (or the clutch engaged), can be caused by:

- High engine idle speed.
- Transmission shift operation.
- Loose engine/transmission/transfer case mounts.
- Worn U-joints.
- Loose spring mounts.
- · Loose pinion gear nut and yoke.
- Excessive ring gear backlash.
- Excessive side gear to case clearance.

The source of a snap or a clunk noise can be determined with the assistance of a helper. Raise the vehicle on a hoist with the wheels free to rotate. Instruct the helper to shift the transmission into gear. Listen for the noise, a mechanics stethoscope is helpful in isolating the source of a noise.

TRAC-LOK® DIFFERENTIAL NOISE

The most common problem is a chatter noise when turning corners. Before removing a Trac-lok unit for repair, drain, flush and refill the axle with the specified lubricant. Refer to Lubricant change in this Group.

A container of Mopar® Trac-lok® Lubricant (friction modifier) should be added after repair service or during a lubricant change.

After changing the lubricant, drive the vehicle and make 10 to 12 slow, figure-eight turns. This maneuver will pump lubricant through the clutches. This will correct the condition in most instances. If the chatter persists, clutch damage could have occurred.

XJ — 194 RBI AXLE 3 - 71

DIAGNOSIS AND TESTING (Continued)

TRAC-LOK® TEST

WARNING: WHEN SERVICING VEHICLES WITH A TRAC-LOK® DIFFERENTIAL DO NOT USE THE ENGINE TO TURN THE AXLE AND WHEELS. BOTH REAR WHEELS MUST BE RAISED AND THE VEHICLE SUPPORTED. A TRAC-LOK® AXLE CAN EXERT ENOUGH FORCE IF ONE WHEEL IS IN CONTACT WITH A SURFACE TO CAUSE THE VEHICLE TO MOVE.

The differential can be tested without removing the differential case by measuring rotating torque. Make sure brakes are not dragging during this measurement.

- (1) Place blocks in front and rear of both front wheels.
- (2) Raise one rear wheel until it is completely off the ground.
- (3) Engine off, transmission in neutral, and parking brake off.
- (4) Remove wheel and bolt Special Tool 6790 to studs.
- (5) Use torque wrench on special tool to rotate wheel and read rotating torque (Fig. 5).

Fig. 5 Trac-lok Test — Typical

- 1 SPECIAL TOOL 6790 WITH BOLT IN CENTER HOLE
- 2 TORQUE WRENCH
- (6) If rotating torque is less than 22 N·m (30 ft. lbs.) or more than 271 N·m (200 ft. lbs.) on either wheel the unit should be serviced.

SERVICE PROCEDURES

LUBRICANT CHANGE

- (1) Raise and support the vehicle.
- (2) Remove the lubricant fill hole plug from the differential housing cover.

- (3) Remove the differential housing cover and drain the lubricant from the housing.
- (4) Clean the housing cavity with a flushing oil, light engine oil, or lint free cloth. **Do not use water, steam, kerosene, or gasoline for cleaning.**
- (5) Remove the original sealant from the housing and cover surfaces.
- (6) Apply a bead of Mopar® Silicone Rubber Sealant, or equivalent, to the housing cover (Fig. 6).

Fig. 6 Apply Sealant

- 1 SEALANT
- 2 AXLE HOUSING COVER

Install the housing cover within 5 minutes after applying the sealant.

- (7) Install the cover and any identification tag. Tighten the cover bolts to 41 N·m (30 ft. lbs.) torque.
- (8) For Trac-lok differentials, a quantity of Mopar Trac-lok lubricant (friction modifier), or equivalent, must be added after repair service or a lubricant change. Refer to the Lubricant Specifications section of this group for the quantity necessary.
- (9) Fill differential with Mopar® Hypoid Gear Lubricant, or equivalent, to bottom of the fill plug hole. Refer to the Lubricant Specifications section of this group for the quantity necessary.

CAUTION: Overfilling the differential can result in lubricant foaming and overheating.

- (10) Install the fill hole plug and lower the vehicle.
- (11) Trac-lok differential equipped vehicles should be road tested by making 10 to 12 slow figure-eight turns. This maneuver will pump the lubricant through the clutch discs to eliminate a possible chatter noise complaint.

REMOVAL AND INSTALLATION

REAR AXLE

REMOVAL

- (1) Raise and support the vehicle.
- (2) Position a suitable lifting device under the axle.
 - (3) Secure axle to device.
 - (4) Remove the wheels and tires.
- (5) Remove the brake drums from the axle. Refer to Group 5, Brakes, for proper procedures.
- (6) Disconnect parking brake cables from brackets and lever.
- (7) Remove wheel speed sensors, if necessary. Refer to Group 5, Brakes, for proper procedures.
- (8) Disconnect the brake hose at the axle junction block. Do not disconnect the brake hydraulic lines at the wheel cylinders. Refer to Group 5, Brakes, for proper procedures.
- (9) Disconnect the vent hose from the axle shaft tube.
- (10) Mark the propeller shaft and yokes for installation alignment reference.
 - (11) Remove propeller shaft.
 - (12) Disconnect stabilizer bar links.
 - (13) Disconnect shock absorbers from axle.
- (14) Remove the U-bolts which hold the axle to the spring brackets.
 - (15) Separate the axle from the vehicle.

INSTALLATION

NOTE: The weight of the vehicle must be supported by the springs before suspension arms and track bar fasteners can be tightened. If the springs are not at their normal ride position, vehicle ride height and handling could be affected.

- (1) Raise the axle with lifting device and align the spring centering bolts with the mating holes in the axle spring perch.
- (2) Install the U-bolts which hold the axle to the spring brackets. Tighten nuts to 70 N·m (52 ft. lbs.).
- (3) Install shock absorbers and tighten nuts to 60 $N{\cdot}m$ (44 ft. lbs.) torque.
- (4) Install stabilizer bar links and tighten nuts to 74 N·m (55 ft. lbs.) torque.
- (5) Install the wheel speed sensors, if necessary. Refer to Group 5, Brakes, for proper procedures.
- (6) Connect parking brake cable to brackets and lever.
- (7) Install the brake drums. Refer to Group 5, Brakes, for proper procedures.

- (8) Connect the brake hose to the axle junction block. Refer to Group 5, Brakes, for proper procedures.
 - (9) Install axle vent hose.
- (10) Align propeller shaft and pinion yoke reference marks. Install U-joint straps and bolts. Tighten to 19 N·m (14 ft. lbs.) torque.
 - (11) Install the wheels and tires.
- (12) Add gear lubricant, if necessary. Refer to Lubricant Specifications in this section for lubricant requirements.
- (13) Remove lifting device from axle and lower the vehicle.

PINION SHAFT SEAL

REMOVAL

- (1) Raise and support the vehicle.
- (2) Remove wheel and tire assemblies.
- (3) Remove the brake drums. Refer to Group 5, Brakes, for proper procedures.
- (4) Mark the propeller shaft and pinion yoke for installation alignment reference.
 - (5) Remove the propeller shaft from the yoke.
 - (6) Rotate the pinion gear three or four times.
- (7) Measure the amount of torque necessary to rotate the pinion gear with a (in. lbs.) dial-type torque wrench. Record the torque reading for installation reference.
- (8) Using Holder 6958 to hold the pinion yoke, remove the pinion nut and washer.
- (9) Use Remover C-452 and Wrench C-3281 to remove the pinion yoke (Fig. 7).

Fig. 7 Pinion Yoke Removal

- 1 SPECIAL TOOL C-3281
- 2 YOKE
- 3 SPECIAL TOOL C-452

(10) Use a suitable pry tool or slide hammer mounted screw to remove the pinion gear seal.

INSTALLATION

(1) Apply a light coating of gear lubricant on the lip of pinion seal. Install seal with Installer C-3972-A and Handle C-4171 (Fig. 8).

Fig. 8 Pinion Seal Installation

80a7e2be

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL C-3972-A
- (2) Install yoke on the pinion gear with Screw 8112, Cup 8109, and Holder 6958 (Fig. 9).

CAUTION: Do not exceed the minimum tightening torque when installing the pinion yoke at this point. Damage to the collapsible spacer or bearings may result.

- (3) Install the yoke washer and a new nut on the pinion gear and tighten the pinion nut until there is zero bearing end-play.
 - (4) Tighten the nut to 271 N·m (200 ft. lbs.).

Fig. 9 Pinion Yoke Installation

- 1 PINION YOKE
- 2 AXLE HOUSING

CAUTION: Never loosen pinion gear nut to decrease pinion gear bearing rotating torque and never exceed specified preload torque. If preload torque or rotating torque is exceeded a new collapsible spacer must be installed. The torque sequence will then have to be repeated.

(5) Rotate the pinion shaft using a (in. lbs.) torque wrench. Rotating torque should be equal to the reading recorded during removal plus an additional 0.56 N·m (5 in. lbs.) (Fig. 10).

Fig. 10 Check Pinion Rotation Torque

- 1 PINION YOKE
- 2 INCH POUND TORQUE WRENCH
- (6) If the rotating torque is low, use Holder 6958 to hold the pinion yoke (Fig. 11), and tighten the pinion shaft nut in 6.8 N·m (5 ft. lbs.) increments until the proper rotating torque is achieved.

CAUTION: If the maximum tightening torque is reached prior to reaching the required rotating torque, the collapsible spacer may have been damaged. Replace the collapsible spacer.

- (7) Align the installation reference marks on the propeller shaft and yoke and install the propeller shaft.
- (8) Add gear lubricant to the differential housing, if necessary. Refer to the Lubricant Specifications for gear lubricant requirements.
- (9) Install the brake drums. Refer to Group 5, Brakes, for proper procedures.
 - (10) Install wheel and tire assemblies.

Fig. 11 Tightening Pinion Shaft Nut-Typical

- 1 SPECIAL TOOL 6958
- 2 1 in. PIPE
- 3 3/4 DRIVE TORQUE WRENCH
 - (11) Lower the vehicle.

COLLAPSIBLE SPACER

REMOVAL W/PINION INSTALLED

- (1) Raise and support the vehicle.
- (2) Remove wheel and tire assemblies.
- (3) Remove rear brake drums. Refer to Group 5, Brakes, for proper procedures.
- (4) Mark the propeller shaft and pinion yoke for installation reference.
 - (5) Remove the propeller shaft from the yoke.
 - (6) Rotate the pinion gear three or four times.
- (7) Measure the amount of torque necessary to rotate the pinion gear with a (in. lbs.) dial-type torque wrench. Record the torque reading for installation reference.
- (8) Using Holder 6958 to hold the pinion yoke, remove the pinion nut and washer.
- (9) Use Remover C-452 and Wrench C-3281 to remove the pinion yoke (Fig. 12).
- (10) Use a suitable pry tool or a slide hammer mounted screw to remove the pinion shaft seal.
- (11) Remove the front pinion bearing using a pair of suitable pick tools to pull the bearing straight off the pinion gear shaft. It may be necessary to lightly tap the end of the pinion gear with a rawhide or rubber mallet if the bearing becomes bound on the pinion shaft.
 - (12) Remove the collapsible spacer.

REMOVAL W/PINION REMOVED

- (1) Raise and support the vehicle.
- (2) Remove wheel and tire assemblies.
- (3) Remove rear brake drums. Refer to Group 5, Brakes, for proper procedures.

Fig. 12 Pinion Yoke Removal

- 1 SPECIAL TOOL C-3281
- 2 YOKE
- 3 SPECIAL TOOL C-452
- (4) Mark the propeller shaft and pinion yoke for installation reference.
 - (5) Remove the propeller shaft from the yoke.
 - (6) Rotate the pinion gear three or four times.
- (7) Measure the amount of torque necessary to rotate the pinion gear with a (in. lbs.) dial-type torque wrench. Record the torque reading for installation reference.
- (8) Remove differential assembly from axle housing.
- (9) Using Holder 6958 to hold yoke, remove the pinion yoke nut and washer.
- (10) Using Remover C-452 and Wrench C-3281, remove the pinion yoke from pinion shaft (Fig. 12).
- (11) Remove the pinion gear from housing (Fig. 13). Catch the pinion with your hand to prevent it from falling and being damaged.
 - (12) Remove collapsible spacer from pinion shaft.

INSTALLATION

- (1) Install a new collapsible preload spacer on pinion shaft (Fig. 14).
- (2) If pinion gear was removed, install pinion gear in housing.
 - (3) Install pinion front bearing, if necessary.
- (4) Apply a light coating of gear lubricant on the lip of pinion seal. Install seal with Installer C-3972-A and Handle C-4171 (Fig. 15).
- (5) Install yoke with Screw 8112, Cup 8109, and Holder 6958 (Fig. 16).
- (6) If the original pinion bearings are being used, install differential assembly and axle shafts, if necessary.

1 - RAWHIDE HAMMER

Fig. 14 Collapsible Preload Spacer

- 1 COLLAPSIBLE SPACER
- 2 SHOULDER
- 3 PINION GEAR
- 4 OIL SLINGER
- 5 REAR BEARING

NOTE: If new pinion bearings were installed, do not install the differential assembly and axle shafts until after the pinion bearing preload and rotating torque are set.

Fig. 15 Pinion Seal Installation

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL C-3972-A

Fig. 16 Pinion Yoke Installation

- 1 PINION YOKE
- 2 AXLE HOUSING
- (7) Install the yoke washer and a new nut on the pinion gear. Tighten the pinion nut until there is zero bearing end-play.
 - (8) Tighten the nut to 271 N·m (200 ft. lbs.).

CAUTION: Never loosen pinion gear nut to decrease pinion gear bearing rotating torque and never exceed specified preload torque. If preload torque or rotating torque is exceeded a new collapsible spacer must be installed. The torque sequence will then have to be repeated.

(9) Using yoke holder 6958 and a torque wrench set at 474 N·m (350 ft. lbs.), crush collapsible spacer until bearing end play is taken up (Fig. 17).

NOTE: If more than 474 N·m (350 ft. lbs.) of torque is necessary to remove the bearing end play, the collapsible spacer is defective and must be replaced.

(10) Slowly tighten the nut in $6.8~\mathrm{N\cdot m}$ (5 ft. lbs.) increments until the rotating torque is achieved. Measure the rotating torque frequently to avoid over crushing the collapsible spacer (Fig. 18).

Fig. 17 Tightening Pinion Nut-Typical

- 1 SPECIAL TOOL 6958
- 2 1 in. PIPE
- 3 3/4 DRIVE TORQUE WRENCH
- (11) Check rotating torque with a (in. lbs.) torque wrench (Fig. 18). The torque necessary to rotate the pinion gear should be:
- Original Bearings The reading recorded during removal, plus an additional 0.56 N·m (5 in. lbs.).
 - $\bullet~$ New Bearings 1.5 to 4 N·m (15 to 35 in. lbs.).
- (12) Install differential assembly and axle shafts, if necessary.
- (13) Align marks made previously on yoke and propeller shaft and install propeller shaft.
- (14) Install rear brake drums. Refer to Group 5, Brakes, for proper procedures.
- (15) Add gear lubricant, if necessary. Refer to Lubricant Specifications of this section for lubricant requirements.
 - (16) Install wheel and tire assemblies.
 - (17) Lower vehicle.

AXLE SHAFT

REMOVAL

- (1) Raise and support vehicle. Ensure that the transmission is in neutral.
 - (2) Remove wheel and tire assembly.
- (3) Remove brake drum. Refer to Group 5, Brakes, for proper procedure.
- (4) Clean all foreign material from housing cover
- (5) Loosen housing cover bolts. Drain lubricant from the housing and axle shaft tubes. Remove housing cover.

Fig. 18 Check Pinion Gear Rotation Torque

- 1 PINION YOKE
- 2 INCH POUND TORQUE WRENCH

(6) Rotate differential case so that pinion mate gear shaft lock screw is accessible. Remove lock screw and pinion mate gear shaft from differential case (Fig. 19).

Fig. 19 Mate Shaft Lock Screw

- 1 LOCK SCREW
- 2 PINION GEAR MATE SHAFT
- (7) Push axle shaft inward and remove axle shaft C-clip lock from the axle shaft (Fig. 20).
- (8) Remove axle shaft. Use care to prevent damage to axle shaft bearing and seal, which will remain in axle shaft tube. Also, exercise care not to damage the

Fig. 20 Axle Shaft C-Clip Lock

- 1 C-CLIP LOCK
- 2 AXLE SHAFT
- 3 SIDE GEAR

wheel speed sensor on vehicles equipped with ABS brakes.

- (9) Inspect axle shaft seal for leakage or damage.
- (10) Inspect roller bearing contact surface on axle shaft for signs of brinelling, galling and pitting. If any of these conditions exist, the axle shaft and/or bearing and seal must be replaced.

INSTALLATION

(1) Lubricate bearing bore and seal lip with gear lubricant. Insert axle shaft through seal, bearing, and engage it into side gear splines.

NOTE: Use care to prevent shaft splines from damaging axle shaft seal lip. Also, exercise care not to damage the wheel speed sensor on vehicles equipped with ABS brakes

- (2) Insert C-clip lock in end of axle shaft. Push axle shaft outward to seat C-clip lock in side gear.
- (3) Insert pinion mate shaft into differential case and through thrust washers and pinion gears.
- (4) Align hole in shaft with hole in the differential case and install lock screw with Loctite® on the threads. Tighten lock screw to 19 N·m (14 ft. lbs.) torque.
- (5) Install cover and add fluid. Refer to Lubricant Change procedure in this section for procedure and lubricant requirements.
- (6) Install brake drum. Refer to Group 5, Brakes, for proper procedures.
 - (7) Install wheel and tire.
 - (8) Lower vehicle.

AXLE SHAFT SEAL AND BEARING

REMOVAL

- (1) Remove the axle shaft.
- (2) Remove the axle shaft seal from the end of the axle shaft tube with a small pry bar.

NOTE: The seal and bearing can be removed at the same time with the bearing removal tool.

(3) Remove the axle shaft bearing from the axle tube with Bearing Removal Tool Set 6310 using Adapter Foot 6310-5 (Fig. 21).

Fig. 21 Axle Shaft Bearing Removal

- 1 AXLE SHAFT TUBE
- 2 NUT
- 3 GUIDE PLATE
- 4 GUIDE
- 5 THREADED ROD
- 6 ADAPTER
- 7 FOOT
- (4) Inspect the axle shaft tube bore for roughness and burrs. Remove as necessary.

INSTALLATION

Do not install the original axle shaft seal. Always install a new seal.

- (1) Wipe the axle shaft tube bore clean.
- (2) Install axle shaft bearing with Installer 6436 and Handle C-4171. Ensure that the part number on the bearing is against the installer.
- (3) Install the new axle shaft seal with Installer 6437 and Handle C-4171 (Fig. 22).

Fig. 22 Axle Shaft Seal Installation

- 1 SPECIAL TOOL 6437
- 2 SEAL
- 3 AXLE SHAFT TUBE
- 4 SPECIAL TOOL C-4171
 - (4) Install the axle shaft.

DIFFERENTIAL

REMOVAL

- (1) Raise and support vehicle.
- (2) Remove the lubricant fill hole plug from the differential housing cover.
- (3) Remove the differential housing cover and allow fluid to drain.
 - (4) Remove axle shafts.
- (5) Note the installation reference letters stamped on the bearing caps and housing machined sealing surface (Fig. 23).

Fig. 23 Bearing Cap Identification

- 1 INSTALLATION REFERENCE LETTERS
- 2 INSTALLATION REFERENCE LETTERS

- (6) Loosen the differential bearing cap bolts.
- (7) Position Spreader W-129-B, utilizing some items from Adapter set 6987, with the tool dowel pins seated in the locating holes (Fig. 24). Install the hold-down clamps and tighten the tool turnbuckle fingertight.

Fig. 24 Install Axle Housing Spreader

- 1 AXLE HOUSING
- 2 DOWEL
- 3 SAFETY HOLD DOWN
- 4 SPECIAL TOOL W-129-B
- 5 TURNBUCKLE
- (8) Install a Pilot Stud C-3288-B at the left side of the differential housing. Attach Dial Indicator C-3339 to pilot stud. Load the indicator plunger against the opposite side of the housing (Fig. 25) and zero the indicator.

CAUTION: Do not spread over 0.38 mm (0.015 in). If the housing is over-spread, it could be distorted or damaged.

- (9) Spread the housing enough to remove the differential case from the housing. Measure the distance with the dial indicator (Fig. 26).
 - (10) Remove the dial indicator.
- (11) While holding the differential case in position, remove the differential bearing cap bolts and caps.
- (12) Remove the differential from the housing. Ensure that the differential bearing cups remain in position on the differential bearings (Fig. 27).
- (13) Mark or tag the differential bearing cups to indicate which side of the differential they were removed from.

REMOVAL AND INSTALLATION (Continued)

Fig. 25 Install Dial Indicator

- 1 SPECIAL TOOLC-3339
- 2 DIAL INDICATOR
- 3 LEVER ADAPTER
- 4 SPECIAL TOOL W-129-B
- 5 SPECIAL TOOL C-3288-B

Fig. 26 Spread Axle Housing

- 1 SPECIAL TOOL C-3339
- 2 SPECIAL TOOL W-129-B
- (14) Retrieve differential case preload shims from axle housing. Mark or tag the differential case preload shims to indicate which side of the differential they were removed from.
 - (15) Remove spreader from housing.

Fig. 27 Differential Case Removal

- 1 AXLE HOUSING
- 2 DIFFERENTIAL CASE
- 3 BEARING CUPS

INSTALLATION

If replacement differential bearings or differential case are being installed, differential side bearing shim requirements may change. Refer to the Differential Bearing Preload and Gear Backlash procedures in this section to determine the proper shim selection.

- (1) Position Spreader W-129-B, utilizing some items from Adapter set 6987, with the tool dowel pins seated in the locating holes (Fig. 28). Install the holddown clamps and tighten the tool turnbuckle finger-tight.
- (2) Install a Pilot Stud C-3288-B at the left side of the differential housing. Attach Dial Indicator C-3339 to pilot stud. Load the indicator plunger against the opposite side of the housing (Fig. 25) and zero the indicator.

CAUTION: Do not spread over 0.38 mm (0.015 in). If the housing is over-spread, it could be distorted or damaged.

- (3) Spread the housing enough to install the case in the housing. Measure the distance with the dial indicator (Fig. 26).
 - (4) Remove the dial indicator.
- (5) Install differential case in the housing. Ensure that the differential bearing cups remain in position on the differential bearings and that the preload shims remain between the face of the bearing cup and the housing. Tap the differential case to ensure the bearings cups and shims are fully seated in the housing.
- (6) Install the bearing caps at their original locations (Fig. 29).
 - (7) Loosely install differential bearing cap bolts.
 - (8) Remove axle housing spreader.

Fig. 28 Install Axle Housing Spreader

- 1 AXLE HOUSING
- 2 DOWEL
- 3 SAFETY HOLD DOWN
- 4 SPECIAL TOOL W-129-B
- 5 TURNBUCKLE

Fig. 29 Differential Bearing Cap Reference Letters

- 1 INSTALLATION REFERENCE LETTERS
- 2 INSTALLATION REFERENCE LETTERS
- (9) Tighten the bearing cap bolts to 77 N·m (57 ft. lbs.) torque.
 - (10) Install the axle shafts.

DIFFERENTIAL SIDE BEARINGS

REMOVAL

(1) Remove differential from axle housing.

(2) Remove the bearings from the differential case with Puller/Press C-293-PA, C-293-39 Blocks, and Plug SP-3289 (Fig. 30).

Fig. 30 Differential Bearing Removal

- 1 SPECIAL TOOL C-293-39
- 2 BEARING
- 3 DIFFERENTIAL
- 4 SPECIAL TOOL SP-3289
- 5 SPECIAL TOOL C-293-PA

INSTALLATION

- (1) Using tool C-3716-A with handle C-4171, install differential side bearings (Fig. 31).
 - (2) Install differential in axle housing.

RING GEAR

NOTE: The ring gear and pinion are serviced as a matched set. Do not replace the ring gear without replacing the pinion.

REMOVAL

- (1) Remove differential from axle housing.
- (2) Place differential case in a suitable vise with soft metal jaw protectors. (Fig. 32)
- (3) Remove bolts holding ring gear to differential case.
- (4) Using a soft hammer, drive ring gear from differential case (Fig. 32).

Fig. 31 Install Differential Side Bearings

- 1 HANDLE C-4171
- 2 DIFFERENTIAL
- 3 BEARING
- 4 TOOL C-3716-A

Fig. 32 Ring Gear Removal

- 1 CASE
- 2 RING GEAR
- 3 RAWHIDE HAMMER

INSTALLATION

CAUTION: Do not reuse the bolts that held the ring gear to the differential case. The bolts can fracture causing extensive damage.

- (1) Invert the differential case and start two ring gear bolts. This will provide case-to-ring gear bolt hole alignment.
 - (2) Invert the differential case in the vise.
- (3) Install new ring gear bolts and alternately tighten to $95-122~N\cdot m$ (70–90 ft. lbs.) torque (Fig. 33).
- (4) Install differential in axle housing and verify gear mesh and contact pattern.

Fig. 33 Ring Gear Bolt Installation

- 1 TORQUE WRENCH
- 2 RING GEAR BOLT
- 3 RING GEAR
- 4 CASE

PINION GEAR

The ring and pinion gears are serviced in a matched set. Do not replace the pinion gear without replacing the ring gear.

REMOVAL

- (1) Remove differential from the axle housing.
- (2) Mark pinion yoke and propeller shaft for installation alignment.
- (3) Disconnect propeller shaft from pinion yoke. Using suitable wire, tie propeller shaft to underbody.
- (4) Using Holder 6958 to hold yoke, remove the pinion yoke nut and washer.
- (5) Using Remover C-452 and Wrench C-3281, remove the pinion yoke from pinion shaft (Fig. 34).
- (6) Remove the pinion gear from housing (Fig. 35). Catch the pinion with your hand to prevent it from falling and being damaged.

Fig. 34 Pinion Yoke Removal

- 1 SPECIAL TOOL C-3281
- 2 YOKE
- 3 SPECIAL TOOL C-452

Fig. 35 Remove Pinion Gear

- 1 RAWHIDE HAMMER
- (7) Use a suitable pry tool or a slide hammer mounted screw to remove the pinion shaft seal.
- (8) Remove oil slinger, if equipped, and front pinion bearing.
- (9) Remove the front pinion bearing cup with Remover C-4345 and Handle C-4171 (Fig. 36).
- (10) Remove the rear bearing cup from housing (Fig. 37). Use Remover D-149 and Handle C-4171.
- (11) Remove the collapsible preload spacer (Fig. 38).

Fig. 36 Front Bearing Cup Removal

- 1 REMOVER
- 2 HANDLE

Fig. 37 Rear Bearing Cup Removal

- 1 DRIVER
- 2 HANDLE
- (12) Remove the rear bearing from the pinion with Puller/Press C-293-PA and Adapters C-293-40 (Fig. 39).

Place 4 adapter blocks so they do not damage the bearing cage.

Fig. 38 Collapsible Spacer

- 1 COLLAPSIBLE SPACER
- 2 SHOULDER
- 3 PINION GEAR
- 4 OIL SLINGER
- 5 REAR BEARING

Fig. 39 Rear Bearing Removal

- 1 SPECIAL TOOL C-293-PA
- 2 VISE
- 3 ADAPTERS
- 4 DRIVE PINION GEAR SHAFT

(13) Remove the depth shims from the pinion gear shaft. Record the thickness of the depth shims.

INSTALLATION

- (1) Apply Mopar® Door Ease, or equivalent, stick lubricant to outside surface of bearing cup.
- (2) Install the pinion rear bearing cup with Installer D-146 and Driver Handle C-4171 (Fig. 40). Ensure cup is correctly seated.

Fig. 40 Pinion Rear Bearing Cup Installation

- 1 INSTALLER
- 2 HANDLE
- (3) Apply Mopar® Door Ease, or equivalent, stick lubricant to outside surface of bearing cup.
- (4) Install the pinion front bearing cup with Installer D-130 and Handle C-4171 (Fig. 41).
- (5) Install pinion front bearing, and oil slinger, if equipped.
- (6) Apply a light coating of gear lubricant on the lip of pinion seal. Install seal with Installer C-3972-A and Handle C-4171 (Fig. 42).

NOTE: Pinion depth shims are placed between the rear pinion bearing cone and pinion gear to achieve proper ring and pinion gear mesh. If the factory installed ring and pinion gears are reused, the pinion depth shim should not require replacement. If required, refer to Pinion Gear Depth to select the proper thickness shim before installing rear pinion bearing.

(7) Place the proper thickness depth shim on the pinion gear.

Fig. 41 Pinion Front Bearing Cup Installation

- 1 INSTALLER
- 2 HANDLE

80a7e2be

Fig. 42 Pinion Seal Installation

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL C-3972-A
- (8) Install the rear bearing and slinger, if equipped, on the pinion gear with Installer W-262 (Fig. 43).
- (9) Install a new collapsible preload spacer on pinion shaft and install pinion gear in housing (Fig. 44).
 - (10) Install pinion gear in housing.
- (11) Install yoke with Installer Screw 8112, Cup 8109, and holder 6958 (Fig. 45).
- (12) Install the yoke washer and a new nut on the pinion gear and tighten the pinion nut until there is zero bearing end-play.
 - (13) Tighten the nut to 271 N·m (200 ft. lbs.).

CAUTION: Never loosen pinion gear nut to decrease pinion gear bearing rotating torque and never exceed specified preload torque. If preload torque or rotating torque is exceeded a new collapsible spacer must be installed. The torque sequence will then have to be repeated.

Fig. 43 Shaft Rear Bearing Installation

- 1 PRESS
- 2 INSTALLATION TOOL
- 3 DRIVE PINION GEAR
- 4 DRIVE PINION GEAR SHAFT REAR BEARING

Fig. 44 Collapsible Preload Spacer

- 1 COLLAPSIBLE SPACER
- 2 SHOULDER
- 3 PINION GEAR
- 4 OIL SLINGER
- 5 REAR BEARING

REMOVAL AND INSTALLATION (Continued)

Fig. 45 Pinion Yoke Installation

- 1 PINION YOKE
- 2 AXLE HOUSING

(14) Using yoke holder 6958 and a torque wrench set at 474 N·m (350 ft. lbs.), crush collapsible spacer until bearing end play is taken up (Fig. 46).

NOTE: If the spacer requires more than 474 N·m (350 ft. lbs.) torque to crush, the collapsible spacer is defective and must be replaced.

(15) Slowly tighten the nut in 6.8 N·m (5 ft. lbs.) increments until the rotating torque is achieved. Measure the rotating torque frequently to avoid over crushing the collapsible spacer (Fig. 47).

Fig. 46 Tightening Pinion Nut-Typical

- 1 SPECIAL TOOL 6958
- 2 1 in. PIPE
- 3 3/4 DRIVE TORQUE WRENCH

(16) Check bearing rotating torque with a (in. lbs.) torque wrench (Fig. 47). The torque necessary to rotate the pinion gear should be:

- \bullet Original Bearings 1 to 2 N·m (10 to 20 in. lbs.).
 - New Bearings 1.5 to 4 N·m (15 to 35 in. lbs.).

Fig. 47 Check Pinion Gear Rotating Torque

- 1 PINION YOKE
- 2 INCH POUND TORQUE WRENCH
 - (17) Install differential in housing.

FINAL ASSEMBLY

(1) Scrape the residual sealant from the housing and cover mating surfaces. Clean the mating surfaces with mineral spirits. Apply a bead of Mopar[®] Silicone Rubber Sealant, or equivalent, on the housing cover (Fig. 48).

Install the housing cover within 5 minutes after applying the sealant.

(2) Install the cover on the differential with the attaching bolts. Install the identification tag. Tighten the cover bolts to 41 N·m (30 ft. lbs.) torque.

CAUTION: Overfilling the differential can result in lubricant foaming and overheating.

- (3) Refill the differential housing with gear lubricant. Refer to the Lubricant Specifications section of this group for the gear lubricant requirements.
 - (4) Install the fill hole plug.

Fig. 48 Typical Housing Cover With Sealant

- 1 SEALING SURFACE
- 2 CONTOUR OF BEAD
- 3 BEAD THICKNESS 6.35mm (1/4")

DISASSEMBLY AND ASSEMBLY

STANDARD DIFFERENTIAL

DISASSEMBLY

- (1) Remove pinion mate shaft lock screw (Fig. 49).
- (2) Remove pinion mate shaft.
- (3) Rotate the differential side gears and remove the differential pinion gears and thrust washers (Fig. 50).
- (4) Remove the differential side gears and thrust washers.

ASSEMBLY

- (1) Install the differential side gears and thrust washers.
- (2) Install the differential pinion gears and thrust washers.
 - (3) Install the pinion mate shaft.
- (4) Align the hole in the pinion mate shaft with the hole in the differential case and install the pinion mate shaft lock screw.
- (5) Lubricate all differential components with hypoid gear lubricant.

Fig. 49 Pinion Mate Shaft Lock Screw

- 1 LOCK SCREW
- 2 PINION MATE SHAFT

Fig. 50 Pinion Mate Gear Removal

- 1 THRUST WASHER
- 2 SIDE GEAR
- 3 PINION MATE GEAR

Fig. 51 Trac-lok Differential Components

80a77404

- 1 THRUST WASHER
- 2 PINION
- 3 SHAFT LOCK SCREW
- 4 PINION MATE SHAFT
- 5 SIDE GEAR

- 6 RETAINER
- 7 DISC
- 8 CLUTCH PACK
- 9 DIFFERENTIAL CASE
- 10 RETAINER

TRAC-LOK® DIFFERENTIAL

The Trac-lok differential components are illustrated in (Fig. 51). Refer to this illustration during repair service.

DISASSEMBLY

- (1) Clamp Side Gear Holding Tool 6965 in a vise.
- (2) Position the differential case on Side Gear Holding Tool 6965 (Fig. 52).
- (3) Remove ring gear, if necessary. Ring gear removal is necessary only if the ring gear is to be replaced. The Trac-lok differential can be serviced with the ring gear installed.
- (4) Remove the pinion gear mate shaft lock screw (Fig. 53).
- (5) Remove the pinion gear mate shaft. If necessary, use a drift and hammer (Fig. 54).
- (6) Install and lubricate Step Plate C-6960-3 (Fig. 55).

Fig. 52 Differential Case Holding Tool

- 1 SPECIAL TOOL 6965
- 2 VISE
- 3 DIFFERENTIAL

Fig. 53 Mate Shaft Lock Screw

- 1 LOCK SCREW
- 2 PINION GEAR MATE SHAFT

80a773e1

Fig. 54 Mate Shaft Removal

- 1 PINION MATE SHAFT
- 2 SIDE GEAR
- 3 DRIFT
- 4 PINION MATE GEAR
- (7) Assemble Threaded Adapter C-6960-1 into top side gear. Thread Forcing Screw C-6960-4 into adapter until it becomes centered in adapter plate.
- (8) Position a small screw driver in slot of Threaded Adapter C-6960-1 (Fig. 56) to prevent adapter from turning.
- (9) Tighten forcing screw tool 122 N·m (90 ft. lbs.) maximum to compress Belleville springs in clutch packs (Fig. 57).

Fig. 55 Step Plate Tool Installation

80a83886

- 1 LOWER SIDE GEAR
- 2 DIFFERENTIAL CASE
- 3 SPECIAL TOOL C-6960-3

Fig. 56 Threaded Adapter Installation

80a8387f

- 1 SOCKET
- 2 SLOT IN ADAPTER
- 3 SCREWDRIVER
- 4 DISC C-6960-3
- 5 THREADED ROD C-6960-4
- 6 THREADED ADAPTER DISC C-6960-1

Fig. 57 Tighten Belleville Spring Compressor Tool

- 1 TORQUE WRENCH
- 2 TOOL ASSEMBLED
- 3 DIFFERENTIAL CASE
- (10) Using an appropriate size feeler gauge, remove thrust washers from behind the pinion gears (Fig. 58).

Fig. 58 Remove Pinion Gear Thrust Washer

- 1 THRUST WASHER
- 2 FEELER GAUGE
 - (11) Insert Turning Bar C-6960-2 in case (Fig. 59).
- (12) Loosen the Forcing Screw C-6960-4 in small increments until the clutch pack tension is relieved and the differential case can be turned using Turning Bar C-6960-2.

- (13) Rotate differential case until the pinion gears can be removed.
 - (14) Remove pinion gears from differential case.

Fig. 59 Pinion Gear Removal

- 1 PINION GEARS
- 2 TOOL
- (15) Remove Forcing Screw C-6960-4, Step Plate C-6960-3, and Threaded Adapter C-6960-1.
- (16) Remove top side gear, clutch pack retainer, and clutch pack. Keep plates in correct order during removal (Fig. 60).

80a98382

Fig. 60 Side Gear & Clutch Disc Removal

- 1 DIFFERENTIAL CASE
- 2 RETAINER
- 3 SIDE GEAR AND CLUTCH DISC PACK

(17) Remove differential case from Side Gear Holding Tool 6965. Remove side gear, clutch pack retainer, and clutch pack. Keep plates in correct order during removal.

ASSEMBLY

NOTE: The clutch discs are replaceable as complete sets only. If one clutch disc pack is damaged, both packs must be replaced.

Lubricate each component with gear lubricant before assembly.

(1) Assemble the clutch discs into packs and secure disc packs with retaining clips (Fig. 61).

Fig. 61 Clutch Disc Pack

- 1 CLUTCH PACK
- 2 RETAINER
- 3 SIDE GEAR
- 4 RETAINER
- (2) Position assembled clutch disc packs on the side gear hubs.
- (3) Install clutch pack and side gear in the ring gear side of the differential case (Fig. 62). **Be sure clutch pack retaining clips remain in position and are seated in the case pockets.**
- (4) Position the differential case on Side Gear Holding Tool 6965.
- (5) Install lubricated Step Plate C-6960-3 in lower side gear (Fig. 63).
- (6) Install the upper side gear and clutch disc pack (Fig. 63).
- (7) Hold assembly in position. Insert Threaded Adapter C-6960-1 into top side gear.

Fig. 62 Clutch Discs & Lower Side Gear Installation

- 1 DIFFERENTIAL CASE
- 2 LOWER SIDE GEAR AND CLUTCH DISC PACK

Fig. 63 Upper Side Gear & Clutch Disc Pack Installation

- 1 UPPER SIDE GEAR AND CLUTCH DISC PACK
- 2 DIFFERENTIAL CASE
- 3 SPECIAL TOOL C-6960-3
 - (8) Insert Forcing Screw C-6960-4.
- (9) Tighten forcing screw tool to slightly compress clutch discs.
- (10) Place pinion gears in position in side gears and verify that the pinion mate shaft hole is aligned.

- (11) Rotate case with Turning Bar C-6960-2 until the pinion mate shaft holes in pinion gears align with holes in case. It may be necessary to slightly tighten the forcing screw in order to install the pinion gears.
- (12) Tighten forcing screw to 122 $N \cdot m$ (90 ft. lbs.) maximum to compress the Belleville springs.
- (13) Lubricate and install thrust washers behind pinion gears and align washers with a small screw driver. Insert mate shaft into each pinion gear to verify alignment.
- (14) Remove Forcing Screw C-6960-4, Step Plate C-6960-3, and Threaded Adapter C-6960-1.
- (15) Install pinion gear mate shaft and align holes in shaft and case.
- (16) Install the pinion mate shaft lock screw finger tight to hold shaft during differential installation.

If replacement gears and thrust washers were installed, it is not necessary to measure the gear backlash. Correct fit is due to close machining tolerances during manufacture.

(17) Lubricate all differential components with hypoid gear lubricant.

CLEANING AND INSPECTION

AXLE COMPONENTS

X.J.

Wash differential components with cleaning solvent and dry with compressed air. **Do not steam clean the differential components.**

Wash bearings with solvent and towel dry, or dry with compressed air. DO NOT spin bearings with compressed air. Cup and bearing must be replaced as matched sets only.

Clean axle shaft tubes and oil channels in housing. Inspect for;

- Smooth appearance with no broken/dented surfaces on the bearing rollers or the roller contact surfaces.
 - Bearing cups must not be distorted or cracked.
- Machined surfaces should be smooth and without any raised edges.
- Raised metal on shoulders of cup bores should be removed with a hand stone.
- Wear and damage to pinion gear mate shaft, pinion gears, side gears and thrust washers. Replace as a matched set only.
- Ring and pinion gear for worn and chipped teeth.
- Ring gear for damaged bolt threads. Replaced as a matched set only.
- Pinion yoke for cracks, worn splines, pitted areas, and a rough/corroded seal contact surface. Repair or replace as necessary.
- Preload shims for damage and distortion. Install new shims, if necessary.

TRAC-LOK®

Clean all components in cleaning solvent. Dry components with compressed air. Inspect clutch pack plates for wear, scoring or damage. Replace both clutch packs if any one component in either pack is damaged. Inspect side gears and pinions. Replace any gear that is worn, cracked, chipped or damaged. Inspect differential case and pinion shaft. Replace if worn or damaged.

PRESOAK PLATES AND DISC

Plates and discs with fiber coating (no grooves or lines) must be presoaked in Friction Modifier before assembly. Soak plates and discs for a minimum of 20 minutes.

ADJUSTMENTS

PINION GEAR DEPTH

GENERAL INFORMATION

Ring and pinion gears are supplied as matched sets only. The identifying numbers for the ring and pinion gear are etched into the face of each gear (Fig. 64). A plus (+) number, minus (-) number or zero (0) is etched into the face of the pinion gear. This number is the amount (in thousandths of an inch) the depth varies from the standard depth setting of a pinion etched with a (0). The standard setting from the center line of the ring gear to the back face of the pinion is 96.850 mm (3.813 in.). The standard depth provides the best teeth contact pattern. Refer to Backlash and Contact Pattern Analysis Paragraph in this section for additional information.

Fig. 64 Pinion Gear ID Numbers

- 1 PRODUCTION NUMBERS
- 2 DRIVE PINION GEAR DEPTH VARIANCE
- 3 GEAR MATCHING NUMBER (SAME AS RING GEAR NUMBER)

Compensation for pinion depth variance is achieved with select shims. The shims are placed under the inner pinion bearing cone (Fig. 65).

If a new gear set is being installed, note the depth variance etched into both the original and replacement pinion gear. Add or subtract the thickness of the original depth shims to compensate for the difference in the depth variances. Refer to the Depth Variance charts.

Note where Old and New Pinion Marking columns intersect. Intersecting figure represents plus or minus amount needed.

Note the etched number on the face of the drive pinion gear (-1, -2, 0, +1, +2, etc.). The numbers represent thousands of an inch deviation from the standard. If the number is negative, add that value to the required thickness of the depth shim(s). If the number is positive, subtract that value from the thickness of the depth shim(s). If the number is 0 no change is necessary. Refer to the Pinion Gear Depth Variance Chart.

- rig. 65 Sillili Local
- PINION GEAR DEPTH SHIM
- 2 DIFFERENTIAL BEARING SHIM-PINION GEAR SIDE
- 3 RING GEAR
- 4 DIFFERENTIAL BEARING SHIM-RING GEAR SIDE
- 5 COLLAPSIBLE SPACER

PINION GEAR DEPTH VARIANCE

Original Pinion Gear Depth	Replacement Pinion Gear Depth Variance								
Variance	-4	-3	-2	-1	0	+1	+2	+3	+4
+4	+0.008	+0.007	+0.006	+0.005	+0.004	+0.003	+0.002	+0.001	0
+3	+0.007	+0.006	+0.005	+0.004	+0.003	+0.002	+0.001	0	-0.001
+2	+0.006	+0.005	+0.004	+0.003	+0.002	+0.001	0	-0.001	-0.002
+1	+0.005	+0.004	+0.003	+0.002	+0.001	0	-0.001	-0.002	-0.003
0	+0.004	+0.003	+0.002	+0.001	0	-0.001	-0.002	-0.003	-0.004
-1	+0.003	+0.002	+0.001	0	-0.001	-0.002	-0.003	-0.004	-0.005
-2	+0.002	+0.001	0	-0.001	-0.002	-0.003	-0.004	-0.005	-0.006
-3	+0.001	0	-0.001	-0.002	-0.003	-0.004	-0.005	-0.006	-0.007
-4	0	-0.001	-0.002	-0.003	-0.004	-0.005	-0.006	-0.007	-0.008

PINION DEPTH MEASUREMENT AND ADJUSTMENT

Measurements are taken with pinion cups and pinion bearings installed in housing. Take measurements with a Pinion Gauge Set, Pinion Block 6735, Arbor Discs 6732, and Dial Indicator C-3339 (Fig. 66).

- (1) Assemble Pinion Height Block 6739, Pinion Block 6735, and rear pinion bearing onto Screw 6741 (Fig. 66).
- (2) Insert assembled height gauge components, rear bearing and screw into axle housing through pinion bearing cups (Fig. 67).
- (3) Install front pinion bearing and Cone 6740 hand tight (Fig. 66).

(4) Place Arbor Disc 6732 on Arbor D-115-3 in position in axle housing side bearing cradles (Fig. 68). Install differential bearing caps on Arbor Discs and tighten cap bolts. Refer to the Torque Specifications in this section.

NOTE: Arbor Discs 6732 have different step diameters to fit other axle sizes. Pick correct size step for axle being serviced.

(5) Assemble Dial Indicator C-3339 into Scooter Block D-115-2 and secure set screw.

ADJUSTMENTS (Continued)

J9403-45

Fig. 66 Pinion Gear Depth Gauge Tools—Typical

- 1 DIAL INDICATOR
- 2 ARBOR
- 3 PINION HEIGHT BLOCK
- 4 CONE
- 5 SCREW
- 6 PINION BLOCK
- 7 SCOOTER BLOCK
- 8 ARBOR DISC

Fig. 67 Pinion Height Block—Typical

- 1 PINION BLOCK
- 2 PINION HEIGHT BLOCK

Fig. 68 Gauge Tools In Housing—Typical

- 1 ARBOR DISC
- 2 PINION BLOCK
- 3 ARBOR
- 4 PINION HEIGHT BLOCK
- (6) Place Scooter Block/Dial Indicator in position in axle housing so dial probe and scooter block are flush against the surface of the pinion height block. Hold scooter block in place and zero the dial indicator face to the pointer. Tighten dial indicator face lock screw.
- (7) With scooter block still in position against the pinion height block, slowly slide the dial indicator probe over the edge of the pinion height block. Observe how many revolutions counterclockwise the dial pointer travels (approximately 0.125 in.) to the out-stop of the dial indicator.
- (8) Slide the dial indicator probe across the gap between the pinion height block and the arbor bar with the scooter block against the pinion height block (Fig. 69). When the dial probe contacts the arbor bar, the dial pointer will turn clockwise. Bring dial pointer back to zero against the arbor bar, do not turn dial face. Continue moving the dial probe to the crest of the arbor bar and record the highest reading. If the dial indicator can not achieve the zero reading, the rear bearing cup or the pinion depth gauge set is not installed correctly.
- (9) Select a shim equal to the dial indicator reading plus the drive pinion gear depth variance number etched in the face of the pinion gear (Fig. 64) using the opposite sign on the variance number. For example, if the depth variance is -2, add +0.002 in. to the dial indicator reading.
- (10) Remove the pinion depth gauge components from the axle housing

Fig. 69 Pinion Gear Depth Measurement—Typical

- 1 ARBOR
- 2 SCOOTER BLOCK
- 3 DIAL INDICATOR

DIFFERENTIAL BEARING PRELOAD AND GEAR BACKLASH

Differential side bearing preload and gear backlash is achieved by selective shims inserted between the bearing cup and the axle housing. The proper shim thickness can be determined using slip-fit dummy bearings D-348 in place of the differential side bearings and a dial indicator C-3339. Before proceeding with the differential bearing preload and gear backlash measurements, measure the pinion gear depth and prepare the pinion gear for installation. Establishing proper pinion gear depth is essential to establishing gear backlash and tooth contact patterns. After the overall shim thickness to take up differential side play is measured, the pinion gear is installed, and the gear backlash shim thickness is measured. The overall shim thickness is the total of the dial indicator reading, starting point shim thickness, and the preload specification added together. The gear backlash measurement determines the thickness of the shim used on the ring gear side of the differential case. Subtract the gear backlash shim thickness from the total overall shim thickness and select that amount for the pinion gear side of the differential (Fig. 70).

SHIM SELECTION

NOTE: It is difficult to salvage the differential side bearings during the removal procedure. Install replacement bearings if necessary.

- (1) Remove side bearings from differential case.
- (2) Install ring gear, if necessary, on differential case and tighten bolts to specification.

Fig. 70 Axle Adjustment Shim Locations

- 1 PINION GEAR DEPTH SHIM
- 2 DIFFERENTIAL BEARING SHIM-PINION GEAR SIDE
- 3 RING GEAR
- 4 DIFFERENTIAL BEARING SHIM-RING GEAR SIDE
- 5 COLLAPSIBLE SPACER
- (3) Install dummy side bearings D-348 on differential case.
 - (4) Install differential case in axle housing.
- (5) Insert Dummy Shims 8107 (0.118 in. (3.0 mm)) starting point shims between the dummy bearing and the axle housing (Fig. 71).

Fig. 71 Insert Starting Point Shims

- 1 SPECIAL TOOL 8107
- 2 AXLE HOUSING
- 3 DIFFERENTIAL CASE
- 4 SPECIAL TOOL D-348

- (6) Install the marked bearing caps in their correct positions. Install and snug the bolts.
- (7) Using a dead-blow type mallet, seat the differential dummy bearings to each side of the axle housing (Fig. 72) and (Fig. 73).

Fig. 72 Seat Pinion Gear Dummy Side Bearing

- 1 MALLET
- 2 AXLE HOUSING
- 3 DIFFERENTIAL CASE

Fig. 73 Seat Ring Gear Side Dummy Bearing

- 1 AXLE HOUSING
- 2 MALLET
- 3 DIFFERENTIAL CASE
- (8) Thread guide stud C-3288-B into rear cover bolt hole below ring gear (Fig. 74).
- (9) Attach dial indicator C-3339 to guide stud. Position the dial indicator plunger on a flat surface on a ring gear bolt head (Fig. 74).
- (10) Push firmly and hold differential case to pinion gear side of axle housing (Fig. 75).
 - (11) Zero dial indicator face to pointer.

Fig. 74 Differential Side play Measurement

- 1 DIFFERENTIAL CASE
- 2 AXLE HOUSING
- 3 SPECIAL TOOL C-3288-B
- 4 SPECIAL TOOL C-3339
- (12) Push firmly and hold differential case to ring gear side of the axle housing (Fig. 76).
 - (13) Record dial indicator reading.

Fig. 75 Hold Differential Case and Zero Dial Indicator

- 1 FORCE DIFFERENTIAL CASE TO PINION GEAR SIDE
- 2 SPECIAL TOOL C-3288-B
- 3 SPECIAL TOOL C-3339
- 4 ZERO DIAL INDICATOR FACE

Fig. 76 Hold Differential Case and Read Dial Indicator

- 1 READ DIAL INDICATOR
- 2 FORCE DIFFERENTIAL CASE TO RING GEAR SIDE
- 3 AXLE HOUSING
- (14) Add the dial indicator reading to the starting point shim thickness to determine total shim thickness to achieve zero differential end play.
- (15) Add 0.008 in. (0.2 mm) to the zero end play total. This new total represents the thickness of shims to compress, or preload the new bearings when the differential is installed.
- (16) Rotate dial indicator out of the way on guide stud.
- (17) Remove differential case, dummy bearings, and starting point shims from axle housing.
- (18) Install pinion gear in axle housing. Install the yoke and establish the correct pinion rotating torque.
- (19) Install differential case and dummy bearings in axle housing (without shims) and tighten retaining cap bolts.
- (20) Position the dial indicator plunger on a flat surface between the ring gear bolt heads (Fig. 74).
- (21) Push and hold differential case toward pinion gear.

- (22) Zero dial indicator face to pointer.
- (23) Push and hold differential case to ring gear side of the axle housing.
 - (24) Record dial indicator reading.
- (25) Subtract 0.002 in. (0.05 mm) from the dial indicator reading to compensate for backlash between ring and pinion gears. This total is the thickness of shim required to achieve proper backlash.
- (26) Subtract the backlash shim thickness from the total preload shim thickness. The remainder is the shim thickness required on the pinion side of the axle housing.
- (27) Rotate dial indicator out of the way on guide stud.
- (28) Remove differential case and dummy bearings from axle housing.
- (29) Install new side bearing cones and cups on differential case.
- (30) Install spreader W-129-B, utilizing some components of Adapter Set 6987, on axle housing and spread axle opening enough to receive differential case
- (31) Place side bearing shims in axle housing against axle tubes.
 - (32) Install differential case in axle housing.
- (33) Rotate the differential case several times to seat the side bearings.
- (34) Position the indicator plunger against a ring gear tooth (Fig. 77).
- (35) Push and hold ring gear upward while not allowing the pinion gear to rotate.
 - (36) Zero dial indicator face to pointer.
- (37) Push and hold ring gear downward while not allowing the pinion gear to rotate. Dial indicator reading should be between 0.12 mm (0.005 in.) and 0.20 mm (0.008 in.). If backlash is not within specifications transfer the necessary amount of shim thickness from one side of the differential housing to the other (Fig. 78).

(38) Verify differential case and ring gear runout by measuring ring to pinion gear backlash at eight locations around the ring gear. Readings should not vary more than 0.05 mm (0.002 in.). If readings vary more than specified, the ring gear or the differential case is defective.

After the proper backlash is achieved, perform the Gear Contact Pattern Analysis procedure.

Fig. 77 Ring Gear Backlash Measurement
1 – DIAL INDICATOR

GEAR CONTACT PATTERN ANALYSIS

The ring gear and pinion teeth contact patterns will show if the pinion depth is correct in the axle housing. It will also show if the ring gear backlash has been adjusted correctly. The backlash can be adjusted within specifications to achieve desired tooth contact patterns.

(1) Apply a thin coat of hydrated ferric oxide, or equivalent, to the drive and coast side of the ring gear teeth.

Fig. 78 Backlash Shim Adjustment

- (2) Wrap, twist, and hold a shop towel around the pinion yoke to increase the turning resistance of the pinion. This will provide a more distinct contact pattern
- (3) Using a boxed end wrench on a ring gear bolt, Rotate the differential case one complete revolution in both directions while a load is being applied from shop towel.

The areas on the ring gear teeth with the greatest degree of contact against the pinion teeth will squeegee the compound to the areas with the least amount of contact. Note and compare patterns on the ring gear teeth to Gear Tooth Contact Patterns chart (Fig. 79) and adjust pinion depth and gear backlash as necessary.

DRIVE SIDE OF RING GEAR TEETH	COAST SIDE OF RING GEAR TEETH	
HEEL TOE	TOE HEEL	DESIRABLE CONTACT PATTERN. PATTERN SHOULD BE CENTERED ON THE DRIVE SIDE OF TOOTH. PATTERN SHOULD BE CENTERED ON THE COAST SIDE OF TOOTH, BUT MAY BE SLIGHTLY TOWARD THE TOE. THERE SHOULD ALWAYS BE SOME CLEARANCE BETWEEN CONTACT PATTERN AND TOP OF THE TOOTH.
		RING GEAR BACKLASH CORRECT. THINNER PINION GEAR DEPTH SHIM REQUIRED.
		RING GEAR BACKLASH CORRECT. THICKER PINION GEAR DEPTH SHIM REQUIRED.
		PINION GEAR DEPTH SHIM CORRECT. DECREASE RING GEAR BACKLASH.
		PINION GEAR DEPTH SHIM CORRECT. INCREASE RING GEAR BACKLASH.

Fig. 79 Gear Tooth Contact Patterns

XJ — 194 RBI AXLE 3 - 99

SPECIFICATIONS

194 RBI AXLE

DESCRIPTION SPECIFICATION
Axle Type Semi-Floating Hypoid
Lubricant SAE Thermally Stable 80W-90
Lubricant Trailer Tow Synthetic 75W-140
Lube Capacity 1.66 L (3.50 pts.)
Friction Modifier 0.12 L (3.50 ozs.)
Axle Ratios
Differential Bearing Preload 0.1 mm (0.008 in.)
Differential Side Gear Clearance 0-0.15 mm
(0-0.006 in.)
Ring Gear Diameter 19.2 cm (7.562 in.)
Ring Gear Backlash 0-0.15 mm (0.005-0.008 in.)
Pinion Std. Depth 96.85 mm (3.813 in.)
Pinion Bearing Preload-Original
Bearings 1–2 N·m (10–20 in. lbs.)
Pinion Bearing Preload-New Bearings 1.5-4 N·m
(15–35 in. lbs.)

194 RBI AXLE

DESCRIPTION TORQUI	Ε
Bolt, Diff. Cover 41 N·m (30 ft. lbs	.)
Bolt, Bearing Cap 77 N·m (57 ft. lbs	.)
Nut, Pinion 271-474 N·m (200-350 ft. lbs	.)
Screw, Pinion Mate Shaft Lock 16.25 N-r	n
(12 ft. lbs	.)
Bolt, Ring Gear 95–122 N·m (70–90 ft. lbs	.)
Bolt, RWAL/ABS Sensor 8 N·m (70 in. lbs	.)

SPECIAL TOOLS

194 RBI AXLE

Puller—C-293-PA

Adapter—C-293-39

Adapter—C-293-40

Plug—SP-3289

Puller—C-452

Wrench—C-3281

Installer—C-3972-A

3 - 100 194 RBI AXLE —

SPECIAL TOOLS (Continued)

Spanner—6958

Installer Screw—8112

Cup-8109

Handle—C-4171

Driver-C-3716-A

Installer—D-130

Installer—D-146

Remover—C-4345

Remover—D-149

Installer—W-262

SPECIAL TOOLS (Continued)

Installer—6436

Installer—6437

Disc, Axle Arbor—6732

Gauge Block—6735

Tool Set, Pinion Depth—6774

Trac-lok Tool Set-6960

Holder—6965

Puller-7794-A

Starting Point Shim—8107

Spreader—W-129-B

3 - 102 194 RBI AXLE — XJ

SPECIAL TOOLS (Continued)

Adapter Kit—6987

Guide Pin—C-3288-B

Bearing Remover Tool Set—6310

Hub Puller—6790

Dial Indicator—C-3339

8 1/4 REAR AXLE

TABLE OF CONTENTS

page		page
DESCRIPTION AND OPERATION	DIFFERENTIAL	114
8 1/4 AXLE103	DIFFERENTIAL SIDE BEARINGS	115
LUBRICANT104	RING GEAR	116
STANDARD DIFFERENTIAL	PINION GEAR	117
TRAC-LOK® DIFFERENTIAL	DISASSEMBLY AND ASSEMBLY	
DIAGNOSIS AND TESTING	STANDARD DIFFERENTIAL	120
GENERAL INFORMATION	TRAC-LOK™ DIFFERENTIAL	121
GEAR NOISE		
BEARING NOISE	8 1/4 AXLE	125
LOW SPEED KNOCK		125
VIBRATION		
DRIVELINE SNAP109	8 1/4 AXLE PINION GEAR DEPTH	126
TRAC-LOK™ DIFFERENTIAL NOISE 109		
TRAC–LOK™ TEST110		
SERVICE PROCEDURES	GEAR CONTACT PATTERN ANALYSIS	
LUBRICANT CHANGE110	SIDE GEAR CLEARANCE	129
REMOVAL AND INSTALLATION	SPECIFICATIONS	
REAR AXLE		
AXLE SHAFT		131
AXLE SEAL AND BEARING112	SPECIAL TOOLS	
DINION SEVI 113	9 1/4 AYI ES	121

DESCRIPTION AND OPERATION

8 1/4 AXLE

DESCRIPTION

The 8 1/4 inch axle housings consist of a cast iron center section with axle tubes extending from either side. The tubes are pressed into and welded to the differential housing to form a one-piece axle housing (Fig. 1).

The axles have a vent hose to relieve internal pressure caused by lubricant vaporization and internal expansion.

The axles are equipped with semi-floating axle shafts, meaning vehicle loads are supported by the axle shaft and bearings. The axle shafts are retained by C-locks in the differential side gears.

The removable, stamped steel cover provides a means for inspection and service without removing the complete axle from the vehicle.

The 8 1/4 axle have a date tag and a gear ratio tag. The tags are attached to the differential housing by a cover bolt.

The differential case is a one-piece design. The differential pinion mate shaft is retained with a threaded pin. Differential bearing preload and ring gear backlash are set and maintained by threaded adjusters at the outside of the differential housing. Pinion bearing preload is set and maintained by the use of a collapsible spacer.

Axles equipped with a Trac-Lok differential are optional. A Trac-Lok differential has a one-piece differential case, and the same internal components as a standard differential, plus two clutch disc packs.

AXLE IDENTIFICATION

The axle differential cover can be used for identification of the axle (Fig. 2). A tag is also attached to the cover.

OPERATION

The axle receives power from the transmission/ transfer case through the rear propeller shaft. The rear propeller shaft is connected to the pinion gear which rotates the differential through the gear mesh with the ring gear bolted to the differential case. The engine power is transmitted to the axle shafts through the pinion mate and side gears. The side gears are splined to the axle shafts.

DESCRIPTION AND OPERATION (Continued)

Fig. 1 8 1/4 Axle

80be4

Fig. 2 Differential Cover 8 1/4 Inch Axle

- 1 DIFFERENTIAL COVER
- 2 IDENTIFICATION TAG
- 3 PUSH-IN FILL PLUG
- 4 DATE TAG

LUBRICANT

DESCRIPTION

Multi-purpose, hypoid gear lubricant should be used for rear axles with a standard differential. The lubricant should have a MIL-L-2105C and API GL 5 quality specifications.

Trac-Lok differentials require the addition of 4 oz. of friction modifier to the axle lubricant after service. The 8 1/4 axle lubricant capacity is 2.08 L (4.4 pts.) total, including the friction modifier, if necessary.

CAUTION: If the rear axle is submerged in water, the lubricant must be replaced immediately. Avoid the possibility of premature axle failure resulting from water contamination of the lubricant.

DESCRIPTION AND OPERATION (Continued)

STANDARD DIFFERENTIAL

DESCRIPTION

The differential gear system divides the torque between the axle shafts. It allows the axle shafts to rotate at different speeds when turning corners.

Each differential side gear is splined to an axle shaft. The pinion gears are mounted on a pinion mate shaft and are free to rotate on the shaft. The pinion gear is fitted in a bore in the differential case and is positioned at a right angle to the axle shafts.

OPERATION

In operation, power flow occurs as follows:

- The pinion gear rotates the ring gear
- The ring gear (bolted to the differential case) rotates the case
- The differential pinion gears (mounted on the pinion mate shaft in the case) rotate the side gears
- The side gears (splined to the axle shafts) rotate the shafts

During straight-ahead driving, the differential pinion gears do not rotate on the pinion mate shaft. This occurs because input torque applied to the gears is divided and distributed equally between the two side gears. As a result, the pinion gears revolve with the pinion mate shaft but do not rotate around it (Fig. 3).

Fig. 3 Differential Operation—Straight Ahead Driving

- 1 IN STRAIGHT AHEAD DRIVING EACH WHEEL ROTATES AT 100% OF CASE SPEED
- 2 PINION GEAR
- 3 SIDE GEAR
- 4 PINION GEARS ROTATE WITH CASE

When turning corners, the outside wheel must travel a greater distance than the inside wheel to complete a turn. The difference must be compensated for to prevent the tires from scuffing and skidding through turns. To accomplish this, the differential allows the axle shafts to turn at unequal speeds (Fig. 4). In this instance, the input torque applied to the pinion gears is not divided equally. The pinion gears now rotate around the pinion mate shaft in opposite directions. This allows the side gear and axle shaft attached to the outside wheel to rotate at a faster speed.

Fig. 4 Differential Operation—On Turns

1 - PINION GEARS ROTATE ON PINION SHAFT

TRAC-LOK® DIFFERENTIAL

DESCRIPTION

In a standard differential, if one wheel spins, the opposite wheel will generate only as much torque as the spinning wheel.

In the Trac-lok[®] differential, part of the ring gear torque is transmitted through clutch packs which contain multiple discs. The clutches will have radial grooves on the plates, and concentric grooves on the discs or bonded fiber material that is smooth in appearance.

OPERATION

In operation, the Trac-lok clutches are engaged by two concurrent forces. The first being the preload force exerted through Belleville spring washers within the clutch packs. The second is the separating forces generated by the side gears as torque is applied through the ring gear (Fig. 5).

DESCRIPTION AND OPERATION (Continued)

Fig. 5 Trac-lok Limited Slip Differential Operation

- 1 CASE
- 2 RING GEAR
- 3 DRIVE PINION
- 4 PINION GEAR
- 5 MATE SHAFT
- 6 CLUTCH PACK
- 7 SIDE GEAR
- 8 CLUTCH PACK

The Trac-lok design provides the differential action needed for turning corners and for driving

straight ahead during periods of unequal traction. When one wheel looses traction, the clutch packs transfer additional torque to the wheel having the most traction. Trac-lok® differentials resist wheel spin on bumpy roads and provide more pulling power when one wheel looses traction. Pulling power is provided continuously until both wheels loose traction. If both wheels slip due to unequal traction, Trac-lok® operation is normal. In extreme cases of differences of traction, the wheel with the least traction may spin.

DIAGNOSIS AND TESTING

GENERAL INFORMATION

Axle bearing problem conditions are usually caused by:

- Insufficient or incorrect lubricant.
- Foreign matter/water contamination.
- Incorrect bearing preload torque adjustment.
- Incorrect backlash.

Axle gear problem conditions are usually the result of:

- Insufficient lubrication.
- Incorrect or contaminated lubricant.
- Overloading (excessive engine torque) or exceeding vehicle weight capacity.
 - Incorrect clearance or backlash adjustment.

Axle component breakage is most often the result of:

- Severe overloading.
- Insufficient lubricant.
- Incorrect lubricant.
- Improperly tightened components.
- Differential housing bores not square to each other.

DIAGNOSIS AND TESTING (Continued)

DIAGNOSTIC CHART

Condition	Possible Causes	Correction		
Wheel Noise	1. Wheel loose.	1. Tighten loose nuts.		
	2. Faulty, brinelled wheel bearing.	2. Replace bearing.		
Axle Shaft Noise	Misaligned axle tube.	Inspect axle tube alignment. Correct as necessary.		
	2. Bent or sprung axle shaft.	2. Inspect and correct as necessary.		
	3. End-play in pinion bearings.	Refer to pinion pre-load information and correct as necessary.		
	4. Excessive gear backlash between the ring gear and pinion.	Check adjustment of the ring gear and pinion backlash. Correct as necessary.		
	5. Improper adjustment of pinion gear bearings.	5. Adjust the pinion bearings pre-load.		
	6. Loose pinion yoke nut.	6. Tighten the pinion yoke nut.		
	7. Scuffed gear tooth contact surfaces.	7. Inspect and replace as necessary.		
Axle Shaft Broke	Misaligned axle tube.	Replace the broken shaft after correcting tube mis-alignment.		
	2 Vehicle overloaded.	Replace broken shaft and avoid excessive weight on vehicle.		
	3. Erratic clutch operation.	Replace broken shaft and avoid or correct erratic clutch operation.		
	4. Grabbing clutch.	Replace broken shaft and inspect and repair clutch as necessary.		
Differential Cracked	Improper adjustment of the differential bearings.	Replace case and inspect gears and bearings for further damage. Set differential bearing pre-load properly.		
	2. Excessive ring gear backlash.	Replace case and inspect gears and bearings for further damage. Set ring gear backlash properly.		
	3. Vehicle overloaded.	3. Replace case and inspect gears and bearings for further damage. Avoid excessive vehicle weight.		
	4. Erratic clutch operation.	4. Replace case and inspect gears and bearings for further damage. Avoid erratic use of clutch.		
Differential Gears Scored	1. Insufficient lubrication.	Replace scored gears. Fill differential with the correct fluid type and quantity.		
	2. Improper grade of lubricant.	Replace scored gears. Fill differential with the correct fluid type and quantity.		
	3. Excessive spinning of one wheel/tire.	3. Replace scored gears. Inspect all gears, pinion bores, and shaft for damage. Service as necessary.		

DIAGNOSIS AND TESTING (Continued)

Condition	Possible Causes	Correction		
Loss Of Lubricant	1. Lubricant level too high.	Drain lubricant to the correct level.		
	2. Worn axle shaft seals.	2. Replace seals.		
	3. Cracked differential housing.	3. Repair as necessary.		
	4. Worn pinion seal.	4. Replace seal.		
	5. Worn/scored yoke.	5. Replace yoke and seal.		
	6. Axle cover not properly sealed.	6. Remove, clean, and re-seal cover.		
Axle Overheating	Lubricant level low.	Fill differential to correct level.		
	2. Improper grade of lubricant.	Fill differential with the correct fluid type and quantity.		
	3. Bearing pre-loads too high.	3. Re-adjust bearing pre-loads.		
	4. Insufficient ring gear backlash.	4. Re-adjust ring gear backlash.		
Gear Teeth Broke	1. Overloading.	Replace gears. Examine other gears and bearings for possible damage.		
	2. Erratic clutch operation.	Replace gears and examine the remaining parts for damage. Avoid erratic clutch operation.		
	3. Ice-spotted pavement.	Replace gears and examine remaining parts for damage.		
	4. Improper adjustments.	Replace gears and examine remaining parts for damage. Ensure ring gear backlash is correct.		
Axle Noise	1. Insufficient lubricant.	Fill differential with the correct fluid type and quantity.		
	Improper ring gear and pinion adjustment.	Check ring gear and pinion contact pattern.		
	3. Unmatched ring gear and pinion.	Replace gears with a matched ring gear and pinion.		
	4. Worn teeth on ring gear and/or pinion.	4. Replace ring gear and pinion.		
	5. Loose pinion bearings.	5. Adjust pinion bearing pre-load.		
	6. Loose differential bearings.	6. Adjust differential bearing pre-load.		
	7. Mis-aligned or sprung ring gear.	7. Measure ring gear run-out. Replace components as necessary.		
	8. Loose differential bearing cap bolts.	8. Inspect differential components and replace as necessary. Ensure that the bearing caps are torqued tot he proper specification.		
	9. Housing not machined properly.	9. Replace housing.		

DIAGNOSIS AND TESTING (Continued)

GEAR NOISE

Axle gear noise can be caused by insufficient lubricant, incorrect backlash, tooth contact, worn/damaged gears, or the carrier housing not having the proper offset and squareness.

Gear noise usually happens at a specific speed range. The noise can also occur during a specific type of driving condition. These conditions are acceleration, deceleration, coast, or constant load.

When road testing, first warm-up the axle fluid by driving the vehicle at least 5 miles and then accelerate the vehicle to the speed range where the noise is the greatest. Shift out-of-gear and coast through the peak-noise range. If the noise stops or changes greatly:

- Check for insufficient lubricant.
- Incorrect ring gear backlash.
- · Gear damage.

Differential side gears and pinions can be checked by turning the vehicle. They usually do not cause noise during straight—ahead driving when the gears are unloaded. The side gears are loaded during vehicle turns. A worn pinion mate shaft can also cause a snapping or a knocking noise.

BEARING NOISE

The axle shaft, differential and pinion bearings can all produce noise when worn or damaged. Bearing noise can be either a whining, or a growling sound.

Pinion bearings have a constant-pitch noise. This noise changes only with vehicle speed. Pinion bearing noise will be higher pitched because it rotates at a faster rate. Drive the vehicle and load the differential. If bearing noise occurs, the rear pinion bearing is the source of the noise. If the bearing noise is heard during a coast, the front pinion bearing is the source.

Worn or damaged differential bearings usually produce a low pitch noise. Differential bearing noise is similar to pinion bearing noise. The pitch of differential bearing noise is also constant and varies only with vehicle speed.

Axle shaft bearings produce noise and vibration when worn or damaged. The noise generally changes when the bearings are loaded. Road test the vehicle. Turn the vehicle sharply to the left and to the right. This will load the bearings and change the noise level. Where axle bearing damage is slight, the noise is usually not noticeable at speeds above 30 mph.

LOW SPEED KNOCK

Low speed knock is generally caused by a worn U-joint or by worn side–gear thrust washers. A worn pinion shaft bore will also cause low speed knock.

VIBRATION

Vibration at the rear of the vehicle is usually caused by a:

- · Damaged drive shaft.
- Missing drive shaft balance weight(s).
- Worn or out-of-balance wheels.
- Loose wheel lug nuts.
- Worn U-joint(s).
- Loose/broken springs.
- Damaged axle shaft bearing(s).
- Loose pinion gear nut.
- Excessive pinion yoke run out.
- Bent axle shaft(s).

Check for loose or damaged front-end components or engine/transmission mounts. These components can contribute to what appears to be a rear-end vibration. Do not overlook engine accessories, brackets and drive belts.

All driveline components should be examined before starting any repair.

Refer to Group 22, Wheels and Tires, for additional vibration information.

DRIVELINE SNAP

A snap or clunk noise when the vehicle is shifted into gear (or the clutch engaged), can be caused by:

- High engine idle speed.
- Transmission shift operation.
- Loose engine/transmission/transfer case mounts.
- Worn U-joints.
- Loose spring mounts.
- Loose pinion gear nut and yoke.
- Excessive ring gear backlash.
- Excessive side gear to case clearance.

The source of a snap or a clunk noise can be determined with the assistance of a helper. Raise the vehicle on a hoist with the wheels free to rotate. Instruct the helper to shift the transmission into gear. Listen for the noise, a mechanics stethoscope is helpful in isolating the source of a noise.

TRAC-LOK® DIFFERENTIAL NOISE

The most common problem is a chatter noise when turning corners. Before removing a Trac-lok unit for repair, drain, flush and refill the axle with the specified lubricant. Refer to Lubricant change in this Group.

A container of Mopar® Trac-lok® Lubricant (friction modifier) should be added after repair service or during a lubricant change.

After changing the lubricant, drive the vehicle and make 10 to 12 slow, figure-eight turns. This maneuver will pump lubricant through the clutches. This will correct the condition in most instances. If the chatter persists, clutch damage could have occurred.

DIAGNOSIS AND TESTING (Continued)

TRAC-LOK® TEST

WARNING: WHEN SERVICING VEHICLES WITH A TRAC-LOK® DIFFERENTIAL DO NOT USE THE ENGINE TO TURN THE AXLE AND WHEELS. BOTH REAR WHEELS MUST BE RAISED AND THE VEHICLE SUPPORTED. A TRAC-LOK® AXLE CAN EXERT ENOUGH FORCE IF ONE WHEEL IS IN CONTACT WITH A SURFACE TO CAUSE THE VEHICLE TO MOVE.

The differential can be tested without removing the differential case by measuring rotating torque. Make sure brakes are not dragging during this measurement.

- (1) Place blocks in front and rear of both front wheels.
- (2) Raise one rear wheel until it is completely off the ground.
- (3) Engine off, transmission in neutral, and parking brake off.
- (4) Remove wheel and bolt Special Tool 6790 to studs.
- (5) Use torque wrench on special tool to rotate wheel and read rotating torque (Fig. 6).

Fig. 6 Trac-lok Test — Typical

- 1 SPECIAL TOOL 6790 WITH BOLT IN CENTER HOLE
- 2 TORQUE WRENCH
- (6) If rotating torque is less than 22 N·m (30 ft. lbs.) or more than 271 N·m (200 ft. lbs.) on either wheel the unit should be serviced.

SERVICE PROCEDURES

LUBRICANT CHANGE

- (1) Raise and support the vehicle.
- (2) Remove the lubricant fill hole plug from the differential housing cover.

- (3) Remove the differential housing cover and drain the lubricant from the housing.
- (4) Clean the housing cavity with a flushing oil, light engine oil, or lint free cloth. **Do not use water, steam, kerosene, or gasoline for cleaning.**
- (5) Remove the original sealant from the housing and cover surfaces.
- (6) Apply a bead of Mopar® Silicone Rubber Sealant, or equivalent, to the housing cover (Fig. 7).

Fig. 7 Apply Sealant

- 1 SEALANT
- 2 AXLE HOUSING COVER

Install the housing cover within 5 minutes after applying the sealant.

- (7) Install the cover and any identification tag. Tighten the cover bolts to 41 N·m (30 ft. lbs.) torque.
- (8) For Trac-lok differentials, a quantity of Mopar Trac-lok lubricant (friction modifier), or equivalent, must be added after repair service or a lubricant change. Refer to the Lubricant Specifications section of this group for the quantity necessary.
- (9) Fill differential with Mopar® Hypoid Gear Lubricant, or equivalent, to bottom of the fill plug hole. Refer to the Lubricant Specifications section of this group for the quantity necessary.

CAUTION: Overfilling the differential can result in lubricant foaming and overheating.

- (10) Install the fill hole plug and lower the vehicle.
- (11) Trac-lok differential equipped vehicles should be road tested by making 10 to 12 slow figure-eight turns. This maneuver will pump the lubricant through the clutch discs to eliminate a possible chatter noise complaint.

REMOVAL AND INSTALLATION

REAR AXLE

REMOVAL

- (1) Raise and support the vehicle.
- (2) Position a suitable lifting device under the axle.
 - (3) Secure axle to device.
 - (4) Remove the wheels and tires.
 - (5) Secure brake drums to the axle shaft.
- (6) Disconnect the brake hose at the axle junction block. Do not disconnect the brake hydraulic lines at the wheel cylinders. Refer to Group 5, Brakes, for proper procedures.
- (7) Disconnect the parking brake cables and cable brackets.
 - (8) Disconnect the vent hose from the axle tube.
- (9) Mark the propeller shaft and yoke for installation alignment reference.
 - (10) Remove propeller shaft.
 - (11) Disconnect shock absorbers from axle.
 - (12) Remove the stabilizer links.
- (13) Remove the spring clamps and spring brackets. Refer to Group 2, Suspension, for proper procedures
 - (14) Separate the axle from the vehicle.

INSTALLATION

- (1) Raise the axle with lifting device and align to the leaf spring centering bolts.
- (2) Install the spring clamps and spring brackets. Refer to Group 2, Suspension, for proper procedures.
- (3) Install shock absorbers and tighten nuts to 60 $N{\cdot}m$ (44 ft. lbs.) torque.
- (4) Install the stabilizer links. Tighten sway bar links to 74 N·m (55 ft. lbs.).
- (5) Connect the parking brake cables and cable brackets.
- (6) Install the brake drums. Refer to Group 5, Brakes, for proper procedures.
- (7) Connect the brake hose to the axle junction block. Refer to Group 5, Brakes, for proper procedures.
 - (8) Install axle vent hose.
- (9) Align propeller shaft and pinion yoke reference marks. Install universal joint straps and bolts. Tighten to 19 N·m (14 ft. lbs.) torque.
 - (10) Install the wheels and tires.
- (11) Add gear lubricant, if necessary. Refer to Lubricant Specifications in this section for lubricant requirements.
- (12) Remove lifting device from axle and lower the vehicle.

AXLE SHAFT

REMOVAL

- (1) Raise and support vehicle. Ensure that the transmission is in neutral.
 - (2) Remove wheel and tire assembly.
- (3) Remove brake drum. Refer to Group 5, Brakes, for proper procedure.
- (4) Clean all foreign material from housing cover
- (5) Loosen housing cover bolts. Drain lubricant from the housing and axle tubes. Remove housing cover.
- (6) Rotate differential case so that pinion mate shaft lock screw is accessible. Remove lock screw and pinion mate shaft from differential case (Fig. 8).

80be4604

Fig. 8 Pinion Mate Shaft Lock Screw

- 1 LOCK SCREW
- 2 PINION MATE SHAFT
- (7) Push axle shaft inward and remove axle shaft C-lock from the axle shaft (Fig. 9).
- (8) Remove axle shaft. Use care to prevent damage to axle shaft bearing and seal, which will remain in axle tube.
 - (9) Inspect axle shaft seal for leakage or damage.
- (10) Inspect roller bearing contact surface on axle shaft for signs of brinelling, galling and pitting. If any of these conditions exist, the axle shaft and/or bearing and seal must be replaced.

INSTALLATION

(1) Lubricate bearing bore and seal lip with gear lubricant. Insert axle shaft through seal, bearing, and engage it into side gear splines.

NOTE: Use care to prevent shaft splines from damaging axle shaft seal lip.

Fig. 9 Axle Shaft C-Lock

80be4603

- 1 C—LOCK
- 2 AXLE SHAFT
- 3 SIDE GEAR
- (2) Insert C-lock in end of axle shaft. Push axle shaft outward to seat C-lock in side gear.
- (3) Insert pinion shaft into differential case and through thrust washers and differential pinions.
- (4) Align hole in shaft with hole in the differential case and install lock screw with Loctite $^{\circledast}$ on the threads. Tighten lock screw to 11 N·m (8 ft. lbs.) torque.
- (5) Install cover and add fluid. Refer to Lubricant Change procedure in this section for procedure and lubricant requirements.
- (6) Install brake drum. Refer to Group 5, Brakes, for proper procedures.
 - (7) Install wheel and tire.
 - (8) Lower vehicle.

AXLE SEAL AND BEARING

REMOVAL

- (1) Remove axle shaft.
- (2) Remove axle shaft seal from the end of the axle tube with a small pry bar (Fig. 10).

NOTE: The seal and bearing can be removed at the same time with the bearing removal tool.

(3) Remove the axle shaft bearing from the axle tube with Bearing Removal Tool Set 6310, using Adapter Foot 6310-9 (Fig. 11).

INSTALLATION

NOTE: Do not install the original axle shaft seal. Always install a new seal.

(1) Wipe the axle tube bore clean. Remove any old sealer or burrs from the tube.

Fig. 10 Axle Seal Removal

- 1 AXLE TUBE
- 2 AXLE SEAL
- 3 PRY BAR

Fig. 11 Axle Shaft Bearing Removal Tool

- 1 NUT
- 2 GUIDE PLATE
- 3 GUIDE
- 4 THREADED ROD
- 5 ADAPTER
- 6 FOOT
- 7 AXLE TUBE

(2) Install the axle shaft bearing with Installer C-4198 and Handle C-4171 (Fig. 12). Ensure that the bearing part number is against the installer. Verify that the bearing in installed straight and the tool fully contacts the axle tube when seating the bearing.

- (3) Install a new axle seal with Installer C-4076-B and Handle C-4735-1. When the tool contacts the axle tube, the seal is installed to the correct depth.
- (4) Coat the lip of the seal with axle lubricant for protection prior to installing the axle shaft.
 - (5) Install the axle shaft.

Fig. 12 Axle Shaft Seal and Bearing Installation

- 1 HANDLE
- 2 INSTALLER
- 3 AXLE TUBE

PINION SEAL

REMOVAL

- (1) Raise and support the vehicle.
- (2) Scribe a mark on the universal joint, pinion yoke, and pinion shaft for reference.
- (3) Disconnect the propeller shaft from the pinion yoke. Secure the propeller shaft in an upright position to prevent damage to the rear universal joint.
 - (4) Remove the wheel and tire assemblies.
- (5) Remove the brake drums to prevent any drag. The drag may cause a false bearing preload torque measurement.
 - (6) Rotate the pinion yoke three or four times.
- (7) Measure the amount of torque necessary to rotate the pinion gear with a (in. lbs.) dial-type torque wrench. Record the torque reading for installation reference.
- (8) Hold the yoke with Wrench 6719. Remove the pinion nut and washer.
 - (9) Remove the yoke with Remover C-452 (Fig. 13).
- (10) Remove the pinion seal with suitable pry tool or slide-hammer mounted screw.

INSTALLATION

- (1) Clean the seal contact surface in the housing bore.
- (2) Examine the splines on the pinion shaft for burrs or wear. Remove any burrs and clean the shaft.

Fig. 13 Yoke Removal

- 1 PINION YOKE
- 2 TOOL C452
- (3) Inspect pinion yoke for cracks, worn splines and worn seal contact surface. Replace yoke if necessary.

NOTE: The outer perimeter of the seal is pre-coated with a special sealant. An additional application of sealant is not required.

- (4) Apply a light coating of gear lubricant on the lip of pinion seal.
- (5) Install the new pinion seal with Installer C-4076-B and Handle C-4735-1 (Fig. 14).

Fig. 14 8 1/4 Axle Pinion Seal Installation

- 1 SPECIAL TOOL C-4735
- 2 DIFFERENTIAL HOUSING
- 3 SPECIAL TOOL C-4076-A

NOTE: The seal is correctly installed when the seal flange contacts the face of the differential housing flange.

- (6) Position the pinion yoke on the end of the shaft with the reference marks aligned.
- (7) Seat yoke on pinion shaft with Installer C-3718 and Wrench 6719.
- (8) Remove the tools and install the pinion yoke washer. The convex side of the washer must face outward.

CAUTION: Do not exceed the minimum tightening torque when installing the pinion yoke retaining nut at this point. Damage to collapsible spacer or bearings may result.

(9) Hold pinion yoke with Yoke Holder 6719 and tighten shaft nut to 285 N·m (210 ft. lbs.) (Fig. 15). Rotate the pinion several revolutions to ensure the bearing rollers are seated.

Fig. 15 Tightening Pinion Nut

- 1 DIFFERENTIAL HOUSING
- 2 YOKE HOLDER
- 3 TORQUE WRENCH

(10) Rotate the pinion using an (in. lbs.) torque wrench. Rotating torque should be equal to the reading recorded during removal, plus an additional 0.56 N·m (5 in. lbs.) (Fig. 16).

CAUTION: Never loosen pinion nut to decrease pinion gear bearing rotating torque and never exceed specified preload torque. If preload torque is exceeded a new collapsible spacer must be installed. The torque sequence will then have to be repeated.

Fig. 16 Check Pinion Rotation Torque

- 1 PINION YOKE
- 2 INCH POUND TORQUE WRENCH

(11) If the rotating torque is low, use Yoke Holder 6719 to hold the pinion yoke (Fig. 15) and tighten the pinion nut in 6.8 N·m (5 ft. lbs.) increments until proper rotating torque is achieved.

NOTE: The bearing rotating torque should be constant during a complete revolution of the pinion. If the rotating torque varies, this indicates a binding condition.

- (12) The seal replacement is unacceptable if the final pinion nut torque is less than 285 N·m (210 ft. lbs.).
- (13) Install the propeller shaft with the installation reference marks aligned.
- (14) Tighten the universal joint yoke clamp screws to 19 N·m (14 ft. lbs.).
 - (15) Install the brake drums.
- (16) Install wheel and tire assemblies and lower the vehicle.
 - (17) Check the differential housing lubricant level.

DIFFERENTIAL

REMOVAL

(1) Remove the axle shafts.

NOTE: Side play resulting from bearing races being loose on case hubs requires replacement of the differential case.

(2) Mark the differential housing and the differential bearing caps for installation reference (Fig. 17).

Fig. 17 Mark For Installation Reference

- 1 INSTALLATION REFERENCE MARKS
- 2 INSTALLATION REFERENCE MARKS
- 3 DIFFERENTIAL HOUSING
- 4 BEARING CAP

XJ -

- (3) Remove bearing threaded adjuster lock from each bearing cap. Loosen the bolts, but do not remove the bearing caps.
- (4) Loosen the threaded adjusters with Wrench C-4164 (Fig. 18).

Fig. 18 Threaded Adjuster Tool

- 1 AXLE TUBE
- 2 BACKING PLATE
- 3 TOOL C-4164
- (5) Hold the differential case while removing bearing caps and adjusters.
 - (6) Remove the differential case.

NOTE: Each differential bearing cup and threaded adjuster must be kept with their respective bearing.

INSTALLATION

- (1) Apply a coating of hypoid gear lubricant to the differential bearings, bearing cups, and threaded adjusters. A dab of grease can be used to keep the adjusters in position. Carefully position the assembled differential case in the housing.
- (2) Observe the reference marks and install the differential bearing caps at their original locations (Fig. 19).

Fig. 19 Bearing Caps & Bolts

- 1 INSTALLATION REFERENCE MARKS
- 2 INSTALLATION REFERENCE MARKS
- 3 DIFFERENTIAL HOUSING
- 4 BEARING CAP
- (3) Install bearing cap bolts and tighten the upper bolts to 14 N·m (10 ft. lbs.). Tighten the lower bolts finger-tight until the bolt head is seated.
- (4) Perform the differential bearing preload and adjustment procedure.

NOTE: Be sure that all bearing cap bolts are tightened to the final torque of 95 N·m (70 ft.lbs) before proceeding.

(5) Install axle shafts and differential housing cover.

DIFFERENTIAL SIDE BEARINGS

REMOVAL

- (1) Remove differential case from axle housing.
- (2) Remove the bearings from the differential case with Puller/Press C-293-PA and Adapters C-293-48 and Plug SP-3289 (Fig. 20).

INSTALLATION

- (1) Install differential side bearings. Use Installer C-4340 with handle C-4171 (Fig. 21).
 - (2) Install differential case in axle housing.

Fig. 20 Differential Bearing Removal

80a982f2

- 1 SPECIAL TOOL C-293-PA
- 2 SPECIAL TOOL C-293-48
- 3 BEARING
- 4 DIFFERENTIAL
- 5 SPECIAL TOOL SP-3289

RING GEAR

The ring gear and pinion are serviced in a matched set. Do not replace the ring gear without replacing the pinion.

REMOVAL

- (1) Remove differential from axle housing.
- (2) Place differential case in a suitable vise with soft metal jaw protectors. (Fig. 22).
- (3) Remove bolts holding ring gear to differential case.
- (4) Using a soft hammer, drive ring gear from differential case (Fig. 22).

INSTALLATION

CAUTION: Do not reuse the bolts that held the ring gear to the differential case. The bolts can fracture causing extensive damage.

(1) Invert the differential case.

Fig. 21 Install Differential Side Bearings

- 1 HANDLE C-4171
- 2 DIFFERENTIAL
- 3 BEARING
- 4 TOOL C-4340

- 1 CASE
- 2 RING GEAR
- 3 RAWHIDE HAMMER
- (2) Position ring gear on the differential case and start two ring gear bolts. This will provide case-to-ring gear bolt hole alignment.
 - (3) Invert the differential case in the vise.
- (4) Install new ring gear bolts and alternately tighten to 102 N·m (75 ft. lbs.) torque (Fig. 23).
- (5) Install differential in axle housing and verify gear mesh and contact pattern.

Fig. 23 Ring Gear Bolt Installation

- 1 TORQUE WRENCH
- 2 RING GEAR BOLT
- 3 RING GEAR
- 4 CASE

PINION GEAR

The ring gear and pinion are serviced in a matched set. Do not replace the pinion without replacing the ring gear.

REMOVAL

- (1) Remove differential from the axle housing.
- (2) Mark pinion yoke and propeller shaft for installation alignment.
- (3) Disconnect propeller shaft from pinion yoke. Using suitable wire, tie propeller shaft to underbody.
- (4) Using Yoke Holder 6719 to hold yoke and remove the pinion yoke nut and washer.
- (5) Using Remover C-452, remove the pinion yoke from pinion shaft (Fig. 24).
- (6) Partially install pinion nut onto pinion to protect the threads.
- (7) Remove the pinion from housing (Fig. 25). Catch the pinion with your hand to prevent it from falling and being damaged.
- (8) Remove the pinion shaft seal with suitable pry tool or slide-hammer mounted screw.
- (9) Remove oil slinger, if equipped, and front pinion bearing.
- (10) Remove the front pinion bearing cup with Remover C-4345 and Handle C-4171 (Fig. 26).
- (11) Remove the rear bearing cup from housing (Fig. 27). Use Remover C-4307 and Handle C-4171.

- 1 PINION YOKE
- 2 TOOL C452

Fig. 25 Remove Pinion Gear

1 - RAWHIDE HAMMER

- (12) Remove the collapsible preload spacer (Fig. 28).
- (13) Remove the rear bearing from the pinion (Fig. 29) with Puller/Press C-293-PA and Adapters C-293-47.

Place 4 adapter blocks so they do not damage the bearing cage.

(14) Remove the depth shims from the pinion shaft. Record the thickness of the depth shims.

INSTALLATION

- (1) Apply Mopar® Door Ease, or equivalent, stick lubricant to outside surface of bearing cup.
- (2) Install the pinion rear bearing cup (Fig. 30) with Installer C-4308 and Driver Handle C-4171.

- 1 REMOVER
- 2 HANDLE

Fig. 27 Rear Bearing Cup Removal

- 1 DRIVER
- 2 HANDLE
 - (2) Ensure cup is correctly seated.
- (3) Apply Mopar® Door Ease, or equivalent, stick lubricant to outside surface of bearing cup.
- (4) Install the pinion front bearing cup (Fig. 31) with Installer D–130 and Handle C–4171.
- (5) Install pinion front bearing, and oil slinger, if equipped.

Fig. 28 Collapsible Spacer

- 1 COLLAPSIBLE SPACER
- 2 SHOULDER
- 3 PINION
- 4 PINION DEPTH SHIM
- 5 REAR BEARING

- 1 SPECIAL TOOL C-293-PA
- 2 VISE
- 3 ADAPTERS
- 4 DRIVE PINION GEAR SHAFT
- (6) Apply a light coating of gear lubricant on the lip of pinion seal. Install seal with Installer C-4076–B and Handle C-4735-1 (Fig. 32).

Fig. 30 Pinion Rear Bearing Cup Installation

- 1 INSTALLER
- 2 HANDLE

Fig. 31 Pinion Front Bearing Cup Installation

- 1 INSTALLER
- 2 HANDLE

NOTE: Pinion depth shims are placed between the rear pinion bearing cone and pinion head to achieve proper ring and pinion gear mesh. If the factory installed ring gear and pinion are reused, the pinion depth shim should not require replacement. If required, refer to Pinion Gear Depth to select the proper thickness shim before installing rear pinion bearing.

(7) Place the proper thickness depth shim on the pinion.

Fig. 32 Pinion Seal Installation

- 1 SPECIAL TOOL C-4735
- 2 DIFFERENTIAL HOUSING
- 3 SPECIAL TOOL C-4076-A

(8) Install the rear bearing and slinger, if equipped, on the pinion (Fig. 33) with Installer 6448.

Fig. 33 Shaft Rear Bearing Installation

- 1 PRESS
- 2 INSTALLATION TOOL
- 3 DRIVE PINION
- 4 DRIVE PINION SHAFT REAR BEARING
- (9) Install a new collapsible preload spacer on pinion shaft and install pinion in housing (Fig. 34).
 - (10) Install pinion in housing.
- (11) Install yoke with Installer C-3718 and Yoke Holder 6719.
- (12) Install the yoke washer and a new nut on the pinion and tighten the pinion nut until there is zero

Fig. 34 Collapsible Preload Spacer

- 1 COLLAPSIBLE SPACER
- 2 SHOULDER
- 3 PINION
- 4 PINION DEPTH SHIM
- 5 REAR BEARING

bearing end-play. It will not be possible at this point to achieve zero bearing end-play if a new collapsible spacer was installed.

(13) Tighten the nut to 285 N·m (210 ft. lbs.).

CAUTION: Never loosen pinion nut to decrease pinion bearing rotating torque and never exceed specified preload torque. If preload torque or rotating torque is exceeded a new collapsible spacer must be installed. The torque sequence will then have to be repeated.

- (14) Using Yoke Holder 6719, crush collapsible spacer until bearing end play is taken up.
- (15) Slowly tighten the nut in 6.8 N·m (5 ft. lbs.) increments until the desired rotating torque is achieved. Measure the rotating torque frequently to avoid over crushing the collapsible spacer (Fig. 35).
- (16) Check bearing rotating torque with an inch pound torque wrench (Fig. 35). The torque necessary to rotate the pinion gear should be:
 - Original Bearings 1 to 2 N·m (10 to 20 in. lbs.).
 - New Bearings -1 to 5 N·m (10 to 30 in. lbs.).
 - (17) Install propeller shaft.
 - (18) Install differential in housing.

Fig. 35 Check Pinion Rotating Torque

1 - PINION YOKE

80be4606

2 - INCH POUND TORQUE WRENCH

DISASSEMBLY AND ASSEMBLY

STANDARD DIFFERENTIAL

DISASSEMBLY

- (1) Remove pinion mate shaft lock screw (Fig. 36).
- (2) Remove pinion mate shaft.
- (3) Rotate the differential side gears and remove the differential pinion gears and thrust washers (Fig. 37).

Fig. 36 Pinion Mate Shaft Lock Screw

- 1 LOCK SCREW
- 2 PINION MATE SHAFT
- (4) Remove the differential side gears and thrust washers.

Fig. 37 Pinion Mate Gear Removal

- 1 THRUST WASHER
- 2 SIDE GEAR
- 3 PINION MATE GEAR

ASSEMBLY

- (1) Install the differential side gears and thrust washers.
- (2) Install the differential pinion gears and thrust washers.
 - (3) Install the pinion mate shaft.
- (4) Align the hole in the pinion mate shaft with the hole in the differential case and install the pinion mate shaft lock screw.
- (5) Lubricate all differential components with hypoid gear lubricant.

TRAC-LOK® DIFFERENTIAL

The Trac-lok differential components are illustrated in (Fig. 38). Refer to this illustration during repair service.

DISASSEMBLY

- (1) Clamp Side Gear Holding Tool 8138 in a vise.
- (2) Position the differential case on Side Gear Holding Tool 8138 (Fig. 39).
- (3) Remove ring gear, if necessary. Ring gear removal is necessary only if the ring gear is to be replaced. The Trac-lok differential can be serviced with the ring gear installed.

80a77404

Fig. 38 Trac-lok Differential Components

- 1 THRUST WASHER
- 2 PINION
- 3 SHAFT LOCK SCREW
- 4 PINION MATE SHAFT
- 5 SIDE GEAR

- 6 RETAINER
- 7 DISC
- 8 CLUTCH PACK
- 9 DIFFERENTIAL CASE
- 10 RETAINER

Fig. 39 Differential Case Holding Tool

- 1 SIDE GEAR HOLDING TOOL
- 2 VISE
- 3 DIFFERENTIAL

(4) Remove the pinion mate shaft lock screw (Fig. 40).

80be4604

Fig. 40 Mate Shaft Lock Screw

- 1 LOCK SCREW
- 2 PINION MATE SHAFT
- (5) Remove the pinion mate shaft. If necessary, use a drift and hammer (Fig. 41).
- (6) Install and lubricate Step Plate 8140–2 (Fig. 42).
- (7) Assemble Threaded Adapter 8140-1 into top side gear. Thread Forcing Screw 6960-4 into adapter until it becomes centered in adapter plate.

80a773e1

Fig. 41 Mate Shaft Removal

- 1 PINION MATE SHAFT
- 2 SIDE GEAR
- 3 DRIFT
- 4 PINION MATE GEAR

Fig. 42 Step Plate Tool Installation

- 1 SPECIAL TOOL 8140-2
- 2 LOWER SIDE GEAR
- 3 DIFFERENTIAL CASE
- (8) Position a small screw driver in slot of Threaded Adapter 8140-1 (Fig. 43) to prevent adapter from turning.
- (9) Tighten forcing screw tool 122 N·m (90 ft. lbs.) maximum to compress Belleville springs in clutch packs (Fig. 44).
- (10) Using an appropriate size feeler gauge, remove thrust washers from behind the differential pinions (Fig. 45).
 - (11) Insert Turning Bar 6960-2 in case (Fig. 46).

80a982ed

Fig. 43 Threaded Adapter Installation

- 1 SOCKET
- 2 SLOT IN ADAPTER
- 3 SCREWDRIVER
- 4 DISC 8140-2
- 5 THREADED ROD C-6960-4
- 6 THREADED ADAPTER DISC 8140-1

Fig. 44 Tighten Belleville Spring Compressor Tool

- 1 TORQUE WRENCH
- 2 TOOL ASSEMBLED
- 3 DIFFERENTIAL CASE
- (12) Loosen the Forcing Screw 6960-4 in small increments until the clutch pack tension is relieved and the differential case can be turned using Turning Bar 6960-2.
- (13) Rotate differential case until the differential pinions can be removed.

Fig. 45 Remove Pinion Thrust Washer

- 1 THRUST WASHER
- 2 FEELER GAUGE

(14) Remove pinions from differential case.

Fig. 46 Pinion Gear Removal

- 1 PINION GEARS
- 2 TOOL
- (15) Remove Forcing Screw 6960-4, Step Plate 8140-2, and Threaded Adapter 8140-1.
- (16) Remove top side gear, clutch pack retainer, and clutch pack. Keep plates in correct order during removal (Fig. 47).
- (17) Remove differential case from Side Gear Holding Tool 8138. Remove side gear, clutch pack retainer,

- 1 DIFFERENTIAL CASE
- 2 RETAINER
- 3 SIDE GEAR AND CLUTCH DISC PACK

and clutch pack. Keep plates in correct order during removal.

Fig. 47 Side Gear & Clutch Disc Removal

ASSEMBLY

NOTE: The clutch discs are replaceable as complete sets only. If one clutch disc pack is damaged, both packs must be replaced.

Lubricate each component with gear lubricant before assembly.

- (1) Assemble the clutch discs into packs and secure disc packs with retaining clips (Fig. 48).
- (2) Position assembled clutch disc packs on the side gear hubs.
- (3) Install clutch pack and side gear in the ring gear side of the differential case (Fig. 49). **Be sure clutch pack retaining clips remain in position and are seated in the case pockets.**
- (4) Position the differential case on Side Gear Holding Tool 8138.
- (5) Install lubricated Step Plate 8140–2 in lower side gear (Fig. 50).
- (6) Install the upper side gear and clutch disc pack (Fig. 50).
- (7) Hold assembly in position. Insert Threaded Adapter 8140-1 into top side gear.
 - (8) Insert Forcing Screw 6960-4.
- (9) Tighten forcing screw tool to slightly compress clutch discs.

Fig. 48 Clutch Disc Pack

- 1 CLUTCH PACK
- 2 RETAINER
- 3 SIDE GEAR
- 4 RETAINER

Fig. 49 Clutch Discs & Lower Side Gear Installation

- 1 DIFFERENTIAL CASE
- 2 LOWER SIDE GEAR AND CLUTCH DISC PACK
- (10) Place differential pinions in position in side gears and verify that the pinion mate shaft holes are aligned.
- (11) Rotate case with Turning Bar 6960-2 until the pinion mate shaft holes in the differential pinions align with holes in case. It may be necessary to

DISASSEMBLY AND ASSEMBLY (Continued)

Fig. 50 Upper Side Gear & Clutch Disc Pack Installation

- 1 UPPER SIDE GEAR AND CLUTCH DISC PACK
- 2 DIFFERENTIAL CASE
- 3 SPECIAL TOOL 8140-2

slightly tighten the forcing screw in order to install the pinions.

- (12) Tighten forcing screw to 122 N·m (90 ft. lbs.) maximum to compress the Belleville springs.
- (13) Lubricate and install thrust washers behind pinions and align washers with a small screw driver. Insert mate shaft into each pinion to verify alignment
- (14) Remove Forcing Screw 6960-4, Step Plate 8140-2, and Threaded Adapter 8140-1.
- (15) Install pinion mate shaft and align holes in shaft and case.
- (16) Install the pinion mate shaft lock screw finger tight to hold shaft during differential installation.
- (17) Lubricate all differential components with hypoid gear lubricant.

CLEANING AND INSPECTION

8 1/4 AXLE

Wash differential components with cleaning solvent and dry with dry compressed air. **Do not steam clean the differential components.**

Wash bearings with solvent and towel dry, or dry with compressed air. DO NOT spin bearings with compressed air. Cup and bearing must be replaced as matched sets only.

Be sure that the axle tubes and oil channels are thoroughly cleaned in the housing.

Inspect for:

- Smooth appearance with no broken/dented surfaces on the bearing rollers or the roller contact surfaces.
 - Bearing cups must not be distorted or cracked.
- Machined surfaces should be smooth and without any raised edges.
- Raised metal on shoulders of cup bores should be removed with a hand stone.
- Wear and damage to pinion mate shaft, pinions, side gears and thrust washers. Replace as a matched set only.
- Ring gear and pinion for worn and chipped teeth.
- Ring gear for damaged bolt threads. Replaced as a matched set only.
- Pinion yoke for cracks, worn splines, pitted areas, and a rough/corroded seal contact surface. Repair or replace as necessary.
- Pinion depth shims for damage and distortion. Install new shims if necessary.
- The differential case. Replace the case if cracked or damaged.
- The axle shaft C-locks for cracks and excessive wear. Replace them if necessary.
- Each threaded adjuster to determine if it rotates freely. If an adjuster binds, repair the damaged threads or replace the adjuster.

Polish each axle shaft sealing surface with No. 600 crocus cloth. This can remove slight surface damage. Do not reduce the diameter of the axle shaft seal contact surface. When polishing, the crocus cloth should be moved around the circumference of the shaft (not in-line with the shaft).

TRAC-LOK™

Clean all components in cleaning solvent. Dry components with compressed air. Inspect clutch pack plates for wear, scoring or damage. Replace both clutch packs if any one component in either pack is damaged. Inspect side gears and pinions. Replace any gear that is worn, cracked, chipped or damaged. Inspect differential case and pinion shaft. Replace if worn or damaged.

PRESOAK PLATES AND DISC

Plates and discs with fiber coating (no grooves or lines) must be presoaked in Friction Modifier before assembly. Soak plates and discs for a minimum of 20 minutes.

ADJUSTMENTS

8 1/4 AXLE PINION GEAR DEPTH

GENERAL INFORMATION

Ring gears and pinions are supplied as matched sets only. The identifying numbers for the ring gear and pinion are etched into the face of each gear (Fig. 51). A plus (+) number, minus (-) number or zero (0) is etched into the face of the pinion. This number is the amount (in thousandths of an inch) the depth varies from the standard depth setting of a pinion etched with a (0). The standard depth provides the best gear tooth contact pattern. Refer to Backlash and Contact Pattern Analysis paragraph in this section for additional information.

Fig. 51 Pinion Gear ID Numbers

- 1 PRODUCTION NUMBERS
- 2 DRIVE PINION GEAR DEPTH VARIANCE
- 3 GEAR MATCHING NUMBER (SAME AS RING GEAR NUMBER)

Compensation for pinion depth variance is achieved with select shims. The shims are placed behind the rear pinion bearing (Fig. 52).

If a new gear set is being installed, note the depth variance etched into both the original and replacement pinion. Add or subtract the thickness of the original depth shims to compensate for the difference in the depth variances. Refer to the Depth Variance chart.

Note where Old and New Pinion Marking columns intersect. Intersecting figure represents plus or minus the amount needed.

Note the etched number on the face of the pinion gear head (-1, -2, 0, +1, +2, etc.). The numbers represent thousands of an inch deviation from the standard. If the number is negative, add that value to the required thickness of the depth shims. If the number is positive, subtract that value from the thickness of

Fig. 52 Shim Locations

- 1 AXLE HOUSING
- 2 COLLAPSIBLE SPACER
- 3 PINION BEARING
- 4 PINION DEPTH SHIM
- 5 PINION GEAR
- 6 BEARING CUP

the depth shim. If the number is 0 no change is necessary.

PINION DEPTH MEASUREMENT AND ADJUSTMENT

Measurements are taken with pinion bearing cups and pinion bearings installed in the axle housing. Take measurements with Pinion Gauge Set and Dial Indicator C-3339 (Fig. 53).

- (1) Assemble Pinion Height Block 6739, Pinion Block 8540, and rear pinion bearing onto Screw 6741 (Fig. 53).
- (2) Insert assembled height gauge components, rear bearing, and screw into axle housing through pinion bearing cups (Fig. 54).
- (3) Install front pinion bearing and Cone-Nut 6740 hand tight (Fig. 53).
- (4) Place Arbor Disc 8541 on Arbor D-115-3 in position in axle housing side bearing cradles (Fig. 55). Install differential bearing caps on Arbor Discs and tighten cap bolts to 41 N·m (30 ft. lbs.).

NOTE: Arbor Discs 8541 has different step diameters to fit other axles. Choose proper step for axle being serviced.

- (5) Assemble Dial Indicator C-3339 into Scooter Block D-115-2 and secure set screw.
- (6) Place Scooter Block/Dial Indicator in position in axle housing so dial probe and scooter block are flush against the rearward surface of the pinion height block (Fig. 53). Hold scooter block in place and zero the dial indicator face to the pointer. Tighten dial indicator face lock screw.

ADJUSTMENTS (Continued)

PINION GEAR DEPTH VARIANCE

Original Pinion Gear Depth	Replacement Pinion Gear Depth Variance								
Variance	-4	-3	-2	-1	0	+1	+2	+3	+4
+4	+0.008	+0.007	+0.006	+0.005	+0.004	+0.003	+0.002	+0.001	0
+3	+0.007	+0.006	+0.005	+0.004	+0.003	+0.002	+0.001	0	-0.001
+2	+0.006	+0.005	+0.004	+0.003	+0.002	+0.001	0	-0.001	-0.002
+1	+0.005	+0.004	+0.003	+0.002	+0.001	0	-0.001	-0.002	-0.003
0	+0.004	+0.003	+0.002	+0.001	0	-0.001	-0.002	-0.003	-0.004
-1	+0.003	+0.002	+0.001	0	-0.001	-0.002	-0.003	-0.004	-0.005
-2	+0.002	+0.001	0	-0.001	-0.002	-0.003	-0.004	-0.005	-0.006
-3	+0.001	0	-0.001	-0.002	-0.003	-0.004	-0.005	-0.006	-0.007
-4	0	-0.001	-0.002	-0.003	-0.004	-0.005	-0.006	-0.007	-0.008

2 J9403-39

Fig. 54 Pinion Height Block—Typical

- 1 PINION BLOCK
- 2 PINION HEIGHT BLOCK

Fig. 53 Pinion Gear Depth Gauge Tools—Typical

- 1 DIAL INDICATOR
- 2 ARBOR
- 3 PINION HEIGHT BLOCK
- 4 CONE
- 5 SCREW
- 6 PINION BLOCK
- 7 SCOOTER BLOCK
- 8 ARBOR DISC
- (7) With scooter block still in position against the pinion height block, slowly slide the dial indicator probe over the edge of the pinion height block.
- (8) Slide the dial indicator probe across the gap between the pinion height block and the arbor bar with the scooter block against the pinion height block (Fig. 56). When the dial probe contacts the arbor bar, the dial pointer will turn clockwise. Bring dial

pointer back to zero against the arbor bar, do not turn dial face. Continue moving the dial probe to the crest of the arbor bar and record the highest reading. If the dial indicator can not achieve the zero reading, the rear bearing cup or the pinion depth gauge set is not installed correctly.

(9) Select a shim equal to the dial indicator reading plus the drive pinion gear depth variance number etched in the face of the pinion (Fig. 51). For example, if the depth variance is -2, add +0.002 in. to the dial indicator reading.

DIFFERENTIAL BEARING PRELOAD AND GEAR BACKLASH

The following must be considered when adjusting bearing preload and gear backlash:

• The maximum ring gear backlash variation is 0.003 inch (0.076 mm).

ADJUSTMENTS (Continued)

Fig. 55 Gauge Tools In Housing—Typical

- 1 ARBOR DISC
- 2 PINION BLOCK
- 3 ARBOR
- 4 PINION HEIGHT BLOCK

Fig. 56 Pinion Gear Depth Measurement—Typical

- 1 ARBOR
- 2 SCOOTER BLOCK
- 3 DIAL INDICATOR
- Mark the gears so the same teeth are meshed during all backlash measurements.
- Maintain the torque while adjusting the bearing preload and ring gear backlash.
- Excessive adjuster torque will introduce a high bearing load and cause premature bearing failure. Insufficient adjuster torque can result in excessive differential case free-play and ring gear noise.
- Insufficient adjuster torque will not support the ring gear correctly and can cause excessive differential case free-play and ring gear noise.

NOTE: The differential bearing cups will not always immediately follow the threaded adjusters as they are moved during adjustment. To ensure accurate bearing cup responses to the adjustments:

- Maintain the gear teeth engaged (meshed) as marked.
- The bearings must be seated by rapidly rotating the pinion gear a half turn back and forth.
- Do this five to ten times each time the threaded adjusters are adjusted.
- (1) Use Wrench C-4164 to adjust each threaded adjuster inward until the differential bearing free-play is eliminated (Fig. 57). Allow some ring gear backlash (approximately 0.01 inch/0.25 mm) between the ring and pinion gear. Seat the bearing cups with the procedure described above.

Fig. 57 Threaded Adjuster Tool

- 1 AXLE TUBE
- 2 BACKING PLATE
- 3 TOOL C-4164
- (2) Install dial indicator and position the plunger against the drive side of a ring gear tooth (Fig. 58). Measure the backlash at 4 positions (90 degrees apart) around the ring gear. Locate and mark the area of minimum backlash.
- (3) Rotate the ring gear to the position of the least backlash. Mark the gear so that all future backlash measurements will be taken with the same gear teeth meshed.
- (4) Loosen the right-side, tighten the left-side threaded adjuster. Obtain backlash of 0.003 to 0.004 inch (0.076 to 0.102 mm) with each adjuster tightened to 14 N·m (10 ft. lbs.). Seat the bearing cups with the procedure described above.
- (5) Tighten the differential bearing cap bolts $95 \text{ N} \cdot \text{m}$ (70 ft. lbs.).
- (6) Tighten the right-side threaded adjuster to 102 N·m (75 ft. lbs.). Seat the bearing cups with the pro-

ADJUSTMENTS (Continued)

Fig. 58 Ring Gear Backlash Measurement

- 1 DIAL INDICATOR
- 2 RING GEAR
- 3 EXCITER RING

cedure described above. Continue to tighten the right-side adjuster and seat bearing cups until the torque remains constant at 102 N·m (75 ft. lbs.)

- (7) Measure the ring gear backlash. The range of backlash is 0.006 to 0.008 inch (0.15 to 0.203 mm).
- (8) Continue increasing the torque at the rightside threaded adjuster until the specified backlash is obtained.

NOTE: The left-side threaded adjuster torque should have approximately 102 N·m (75 ft. lbs.). If the torque is considerably less, the complete adjustment procedure must be repeated.

- (9) Tighten the left-side threaded adjuster until $102~N\cdot m$ (75 ft. lbs.) torque is indicated. Seat the bearing rollers with the procedure described above. Do this until the torque remains constant.
- (10) Install the threaded adjuster locks and tighten the lock screws to 10 $N{\cdot}m$ (90 in. lbs.).

After the proper backlash is achieved, perform the Gear Contact Analysis procedure.

GEAR CONTACT PATTERN ANALYSIS

The ring gear and pinion teeth contact patterns will show if the pinion depth is correct in the axle housing. It will also show if the ring gear backlash has been adjusted correctly. The backlash can be adjusted within specifications to achieve desired tooth contact patterns.

- (1) Apply a thin coat of hydrated ferric oxide, or equivalent, to the drive and coast side of the ring gear teeth.
- (2) Wrap, twist, and hold a shop towel around the pinion yoke to increase the turning resistance of the

pinion. This will provide a more distinct contact pattern.

(3) Using a boxed end wrench on a ring gear bolt, Rotate the differential case one complete revolution in both directions while a load is being applied from shop towel.

The areas on the ring gear teeth with the greatest degree of contact against the pinion teeth will squeegee the compound to the areas with the least amount of contact. Note and compare patterns on the ring gear teeth to Gear Tooth Contact Patterns chart (Fig. 59) and adjust pinion depth and gear backlash as necessary.

SIDE GEAR CLEARANCE

When measuring side gear clearance, check each gear independently. If it necessary to replace a side gear, replace both gears as a matched set.

- (1) Install the axle shafts and C-locks and pinion mate shaft.
- (2) Measure each side gear clearance. Insert a matched pair of feeler gauge blades between the gear and differential housing on opposite sides of the hub (Fig. 60).
- (3) If side gear clearances is no more than 0.005 inch. Determine if the axle shaft is contacting the pinion mate shaft. Do not remove the feeler gauges, inspect the axle shaft with the feeler gauge inserted behind the side gear. If the end of the axle shaft is not contacting the pinion mate shaft, the side gear clearance is acceptable.
- (4) If clearance is more than 0.005 inch (axle shaft not contacting mate shaft), record the side gear clearance. Remove the thrust washer and measure its thickness with a micrometer. Add the washer thickness to the recorded side gear clearance. The sum of gear clearance and washer thickness will determine required thickness of replacement thrust washer (Fig. 61).

In some cases, the end of the axle shaft will move and contact the mate shaft when the feeler gauge is inserted. The C-lock is preventing the side gear from sliding on the axle shaft.

- (5) If there is no side gear clearance, remove the C-lock from the axle shaft. Use a micrometer to measure the thrust washer thickness. Record the thickness and re-install the thrust washer. Assemble the differential case without the C-lock installed and remeasure the side gear clearance.
- (6) Compare both clearance measurements. If the difference is less than 0.012 inch (0.305 mm), add clearance recorded when the C-lock was installed to thrust washer thickness measured. The sum will determine the required thickness of the replacement thrust washer.

ADJUSTMENTS (Continued)

DRIVE SIDE OF RING GEAR TEETH	COAST SIDE OF RING GEAR TEETH	
HEEL TOE	TOE	DESIRABLE CONTACT PATTERN. PATTERN SHOULD BE CENTERED ON THE DRIVE SIDE OF TOOTH. PATTERN SHOULD BE CENTERED ON THE COAST SIDE OF TOOTH, BUT MAY BE SLIGHTLY TOWARD THE TOE. THERE SHOULD ALWAYS BE SOME CLEARANCE BETWEEN CONTACT PATTERN AND TOP OF THE TOOTH.
		RING GEAR BACKLASH CORRECT. THINNER PINION GEAR DEPTH SHIM REQUIRED.
		RING GEAR BACKLASH CORRECT. THICKER PINION GEAR DEPTH SHIM REQUIRED.
		PINION GEAR DEPTH SHIM CORRECT. DECREASE RING GEAR BACKLASH.
		PINION GEAR DEPTH SHIM CORRECT. INCREASE RING GEAR BACKLASH.

Fig. 59 Gear Tooth Contact Patterns

ADJUSTMENTS (Continued)

Fig. 60 Side Gear Clearance Measurement

- 1 FEELER GAUGE BLADES
- 2 SIDE GEAR

Fig. 61 Side Gear Calculations

- (7) If clearance is 0.012 inch (0.305 mm) or greater, both side gears must be replaced (matched set) and the clearance measurements repeated.
- (8) If clearance (above) continues to be 0.012 inch (0.305 mm) or greater, the case must be replaced.

SPECIFICATIONS

8 1/4 INCH AXLE

Axle Type Semi-floating, hypoid
Lubricant SAE 80W-90
Lube Capacity 2.08 L (4.4 pts.)
Trac-Lok Additive 118 ml (4 oz.)
Axle Ratio
Differential
Case Clearance 0.12 mm (0.005 in.)
Case Flange Runout 0.076 mm (0.003 in.)
Ring Gear
Diameter 20.95 cm (8.25 in.)
Backlash 0.12-0.20 mm (0.005-0.008 in.)
Runout 0.127 mm (0.005 in.)
Pinion Bearing
Preload-Used Bearings 1-2 N·m (10-20 in.lbs.)
Preload-New Bearings 1-5 N·m (10-30 in.lbs.)

8 1/4 INCH AXLE

DESCRIPTION	TORQUE
Diff. Cover Bolt	. 41 N·m (30 ft. lbs.)
Bearing Cap Bolt	136 N·m (100 ft. lbs.)
Pinion Nut-Minimum	285 N·m (210 ft. lbs.)
Ring Gear Bolt	. 95 N·m (70 ft. lbs.)
Backing Plate Bolt	614 N·m (45 ft. lbs.)
RWAL/ABS Sensor Bolt	. 24 N·m (18. ft. lbs.)

SPECIAL TOOLS

8 1/4 AXLES

Puller, Hub-6790

Remover, Bearing—6310

Installer—C-4198

SPECIAL TOOLS (Continued)

Handle—C-4171

Installer—C-4076-B

Handle—C-4735-1

Holder—6719

Puller—C-452

Installer—C-3718

Adjustment Rod—C-4164

Puller/Press—C-293-PA

Adapters—C-293-48

SPECIAL TOOLS (Continued)

Plug-SP-3289

Adapters—C-293-47

Installer—C-4340

Holder—8138

Installer—C-4345

Remover—C-4307

Installer—C-4308

Installer—D-130

Installer—6448

SPECIAL TOOLS (Continued)

Trac-lok[™] Tools—8140

Trac-lok[™] Tools—6960

Pinion Gauge Block—8540

Arbor Discs—8541

Pinion Gauge Set

BRAKES

TABLE OF CONTENTS

page		page
BASE BRAKE SYSTEM 1	ANTILOCK BRAKES	

BASE BRAKE SYSTEM

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION	BRAKE PEDAL15
BRAKE SYSTEM	COMBINATION VALVE
SERVICE WARNINGS & CAUTIONS2	MASTER CYLINDER
BRAKE PEDAL2	POWER BRAKE BOOSTER
BRAKE LAMP SWITCH 2	FRONT DISC BRAKE CALIPER
RED BRAKE WARNING LAMP3	FRONT DISC BRAKE SHOES 20
POWER BRAKE BOOSTER	DISC BRAKE ROTOR21
MASTER CYLINDER	DRUM BRAKE SHOES21
COMBINATION VALVE	WHEEL CYLINDER
FRONT DISC BRAKES4	BRAKE SUPPORT PLATE
REAR DRUM BRAKE5	REAR PARKING BRAKE CABLES 23
PARKING BRAKE5	PARKING BRAKE LEVER
BRAKE HOSES AND LINES7	DISASSEMBLY AND ASSEMBLY
DIAGNOSIS AND TESTING	MASTER CYLINDER RESERVOIR 24
BASE BRAKE SYSTEM	DISC BRAKE CALIPER
BRAKE LAMP SWITCH9	WHEEL CYLINDER
RED BRAKE WARNING LAMP9	CLEANING AND INSPECTION
MASTER CYLINDER/POWER BOOSTER 10	CALIPER
COMBINATION VALVE	REAR DRUM BRAKE
DISC BRAKE ROTOR11	WHEEL CYLINDER29
BRAKE DRUM	ADJUSTMENTS
BRAKE LINE AND HOSES	BRAKE LAMP SWITCH30
BRAKE FLUID CONTAMINATION	REAR DRUM BRAKE30
SERVICE PROCEDURES	PARKING BRAKE CABLE TENSIONER31
BRAKE FLUID LEVEL12	SPECIFICATIONS
MASTER CYLINDER BLEEDING12	BRAKE FLUID
BASE BRAKE BLEEDING13	BRAKE COMPONENTS
DISC ROTOR MACHINING13	TORQUE CHART32
BRAKE DRUM MACHINING	SPECIAL TOOLS
BRAKE TUBE FLARING14	BASE BRAKES32
REMOVAL AND INSTALLATION	
BRAKE LAMP SWITCH15	

DESCRIPTION AND OPERATION

BRAKE SYSTEM

DESCRIPTION

Power assist front disc and rear drum brakes are standard equipment. Disc brake components consist of single piston calipers and ventilated rotors. Rear drum brakes are dual shoe units with cast brake drums.

The parking brake mechanism is lever and cable operated. The cables are attached to levers on the rear drum brake secondary shoes. The parking brakes are operated by a hand lever.

A dual diaphragm vacuum power brake booster is used for all applications. All models have an aluminum master cylinder with plastic reservoir.

All models are equipped with a combination valve. The valve contains a pressure differential valve and switch and a fixed rate rear proportioning valve.

Factory brake lining on all models consists of an organic base material combined with metallic particles. The original equipment linings do not contain asbestos.

SERVICE WARNINGS & CAUTIONS

DESCRIPTION

WARNING: DUST AND DIRT ACCUMULATING ON BRAKE PARTS DURING NORMAL USE MAY CON-TAIN ASBESTOS FIBERS FROM AFTERMARKET LININGS. BREATHING EXCESSIVE CONCENTRA-TIONS OF ASBESTOS FIBERS CAN CAUSE SERI-OUS BODILY HARM. EXERCISE CARE WHEN SERVICING BRAKE PARTS. DO NOT CLEAN BRAKE PARTS WITH COMPRESSED AIR OR BY DRY BRUSHING. USE A VACUUM CLEANER SPE-CIFICALLY DESIGNED FOR THE REMOVAL OF ASBESTOS FIBERS FROM BRAKE COMPONENTS. IF A SUITABLE VACUUM CLEANER IS NOT AVAIL-ABLE, CLEANING SHOULD BE DONE WITH A WATER DAMPENED CLOTH. DO NOT SAND, OR GRIND BRAKE LINING UNLESS EQUIPMENT USED IS DESIGNED TO CONTAIN THE DUST RESIDUE. DISPOSE OF ALL RESIDUE CONTAINING ASBES-TOS FIBERS IN SEALED BAGS OR CONTAINERS TO MINIMIZE EXPOSURE TO YOURSELF AND OTH-ERS. FOLLOW PRACTICES PRESCRIBED BY THE OCCUPATIONAL SAFETY AND HEALTH ADMINIS-TRATION AND THE ENVIRONMENTAL PROTECTION AGENCY FOR THE HANDLING, PROCESSING, AND DISPOSITION OF DUST OR DEBRIS THAT MAY CONTAIN ASBESTOS FIBERS.

CAUTION: Never use gasoline, kerosene, alcohol, motor oil, transmission fluid, or any fluid containing mineral oil to clean the system components. These fluids damage rubber cups and seals. Use only fresh brake fluid or Mopar brake cleaner to clean or flush brake system components. These are the only cleaning materials recommended. If system contamination is suspected, check the fluid for dirt, discoloration, or separation into distinct layers. Also check the reservoir cap seal for distortion. Drain and flush the system with new brake fluid if contamination is suspected.

CAUTION: Use Mopar brake fluid, or an equivalent quality fluid meeting SAE/DOT standards J1703 and DOT 3. Brake fluid must be clean and free of contaminants. Use fresh fluid from sealed containers only to ensure proper antilock component operation.

CAUTION: Use Mopar multi-mileage or high temperature grease to lubricate caliper slide surfaces, drum brake pivot pins, and shoe contact points on the backing plates. Use multi-mileage grease or GE 661 or Dow 111 silicone grease on caliper slide pins to ensure proper operation.

BRAKE PEDAL

DESCRIPTION

A suspended-type brake pedal is used, the pedal pivots on a shaft mounted in the pedal support bracket. The bracket is attached to the dash panel and steering support bracket. The unit is serviced as an assembly, except for the pedal pad.

OPERATION

The brake pedal is attached to the booster push rod. When the pedal is depressed, the primary booster push rod is depressed which move the booster secondary rod. The booster secondary rod depress the master cylinder piston.

BRAKE LAMP SWITCH

DESCRIPTION

The plunger type brake lamp switch is mounted on a bracket attached to the brake pedal support. The switch can be adjusted when necessary.

OPERATION

The brake lamp switch is used to for the brake lamp, speed control and brake sensor circuits.

DESCRIPTION AND OPERATION (Continued)

RED BRAKE WARNING LAMP

DESCRIPTION

A red warning lamp is used for the service brake portion of the hydraulic system. The lamp is located in the instrument cluster.

OPERATION

The red warning light alerts the driver if a pressure differential exists between the front and rear hydraulic systems or the parking brakes are applied. The lamp is turned on momentarily when the ignition switch is turn to the on position. This is a self test to verify the lamp is operational.

POWER BRAKE BOOSTER

DESCRIPTION

The booster assembly consists of a housing divided into separate chambers by two internal diaphragms. The outer edge of each diaphragm is attached to the booster housing. The diaphragms are connected to the booster primary push rod.

Two push rods are used in the booster. The primary push rod connects the booster to the brake pedal. The secondary push rod connects the booster to the master cylinder to stroke the cylinder pistons.

OPERATION

The atmospheric inlet valve is opened and closed by the primary push rod. Booster vacuum supply is through a hose attached to an intake manifold fitting at one end and to the booster check valve at the other. The vacuum check valve in the booster housing is a one-way device that prevents vacuum leak back.

Power assist is generated by utilizing the pressure differential between normal atmospheric pressure and a vacuum. The vacuum needed for booster operation is taken directly from the engine intake manifold. The entry point for atmospheric pressure is through a filter and inlet valve at the rear of the housing (Fig. 1).

The chamber areas forward of the booster diaphragms are exposed to vacuum from the intake manifold. The chamber areas to the rear of the diaphragms, are exposed to normal atmospheric pressure of 101.3 kilopascals (14.7 pounds/square in.).

Brake pedal application causes the primary push rod to open the atmospheric inlet valve. This exposes the area behind the diaphragms to atmospheric pressure. The resulting pressure differential provides the extra apply force for power assist.

The booster check valve, check valve grommet and booster seals are serviceable.

MASTER CYLINDER

DESCRIPTION

The master cylinder has a removable nylon reservoir. The cylinder body is made of aluminum and contains a primary and secondary piston assembly. The cylinder body including the piston assemblies are not serviceable. If diagnosis indicates an internal problem with the cylinder body, it must be replaced as an assembly. The reservoir and grommets are the only replaceable parts on the master cylinder.

OPERATION

The master cylinder bore contains a primary and secondary piston. The primary piston supplies hydraulic pressure to the front brakes. The secondary piston supplies hydraulic pressure to the rear brakes. The master cylinder reservoir stores reserve brake fluid for the hydraulic brake circuits.

COMBINATION VALVE

DESCRIPTION

The combination valve contains a pressure differential valve and switch and a rear brake proportioning valve. The valve is not repairable and must be replaced as an assembly if diagnosis indicates this is necessary.

OPERATION

PRESSURE DIFFERENTIAL VALVE

The pressure differential switch is connected to the brake warning light. The switch is actuated by movement of the switch valve. The switch monitors fluid pressure in the separate front/rear brake hydraulic circuits.

A decrease or loss of fluid pressure in either hydraulic circuit will cause the switch valve to shuttle to the low pressure side. Movement of the valve pushes the switch plunger upward. This action closes the switch internal contacts completing the electrical circuit to the red warning light. The switch valve will remain in an actuated position until repairs to the brake system are made.

PROPORTIONING VALVE

The proportioning valve is used to balance frontrear brake action at high decelerations. The valve allows normal fluid flow during moderate braking. The valve only controls fluid flow during high decelerations brake stops. 5 - 4 BRAKES — XJ

DESCRIPTION AND OPERATION (Continued)

J9505-58

Fig. 1 Power Brake Booster-Typical

- 1 VACUUM CHECK VALVE
- 2 FRONT DIAPHRAGM
- 3 REAR DIAPHRAGM
- 4 HOUSING
- 5 SEAL
- 6 AIR FILTER

- 7 PRIMARY PUSH ROD (TO BRAKE PEDAL)
- 8 ATMOSPHERIC INLET VALVE ASSEMBLY
- 9 BOOSTER MOUNTING STUDS (4)
- 10 SECONDARY PUSH ROD (TO MASTER CYLINDER)
- 11 MASTER CYLINDER MOUNTING STUD (2)
- 12 SPRING

FRONT DISC BRAKES

DESCRIPTION

The calipers are a single piston type. The calipers are free to slide laterally, this allows continuous compensation for lining wear.

OPERATION

When the brakes are applied fluid pressure is exerted against the caliper piston. The fluid pressure is exerted equally and in all directions. This means

pressure exerted against the caliper piston and within the caliper bore will be equal (Fig. 2).

Fluid pressure applied to the piston is transmitted directly to the inboard brake shoe. This forces the shoe lining against the inner surface of the disc brake rotor. At the same time, fluid pressure within the piston bore forces the caliper to slide inward on the mounting bolts. This action brings the outboard brake shoe lining into contact with the outer surface of the disc brake rotor.

DESCRIPTION AND OPERATION (Continued)

Fig. 2 Brake Caliper Operation

- 1 CALIPER
- 2 PISTON
- 3 PISTON BORE
- 4 SEAL
- 5 INBOARD SHOE
- 6 OUTBOARD SHOE

In summary, fluid pressure acting simultaneously on both piston and caliper, produces a strong clamping action. When sufficient force is applied, friction will attempt to stop the rotors from turning and bring the vehicle to a stop.

Application and release of the brake pedal generates only a very slight movement of the caliper and piston. Upon release of the pedal, the caliper and piston return to a rest position. The brake shoes do not retract an appreciable distance from the rotor. In fact, clearance is usually at, or close to zero. The reasons for this are to keep road debris from getting between the rotor and lining and in wiping the rotor surface clear each revolution.

The caliper piston seal controls the amount of piston extension needed to compensate for normal lining wear.

During brake application, the seal is deflected outward by fluid pressure and piston movement (Fig. 3). When the brakes (and fluid pressure) are released, the seal relaxes and retracts the piston.

The amount of piston retraction is determined by the amount of seal deflection. Generally the amount is just enough to maintain contact between the piston and inboard brake shoe.

Fig. 3 Lining Wear Compensation By Piston Seal

- 1 PISTON
- 2 CYLINDER BORE
- 3 PISTON SEAL BRAKE PRESSURE OFF
- 4 CALIPER HOUSING
- 5 DUST BOOT
- 6 PISTON SEAL BRAKE PRESSURE ON

REAR DRUM BRAKE

DESCRIPTION

The rear brakes use a leading shoe (primary) and trailing shoe (secondary) design (Fig. 4).

OPERATION

When the brake pedal is depressed hydraulic pressure pushes the rear brake wheel cylinder pistons outward. The wheel cylinder push rods then push the brake shoes outward against the brake drum. When the brake pedal is released return springs attached to the brake shoes pull the shoes back to there original position.

PARKING BRAKE

DESCRIPTION

The parking bake is a hand lever and cable operated system used to apply the rear brakes.

OPERATION

A hand operated lever in the passenger compartment is the main application device. The front cable is connected between the hand lever and the tensioner. The tensioner rod is attached to the equalizer which is the connecting point for the rear cables (Fig. 5).

The rear cables are connected to the actuating lever on each secondary brake shoe. The levers are attached to the brake shoes by a pin either pressed into, or welded to the lever. A clip is used to secure the pin in the brake shoe. The pin allows each lever to pivot independently of the brake shoe.

To apply the parking brakes, the hand lever is pulled upward. This pulls the rear brake shoe actu-

DESCRIPTION AND OPERATION (Continued)

Fig. 4 Brake Components

- 1 ADJUSTER LEVER
- 2 ADJUSTER CABLE
- 3 HOLDDOWN SPRING AND RETAINERS
- 4 ADJUSTER LEVER SPRING
- 5 TRAILING SHOE
- 6 CYLINDER-TO-SUPPORT SEAL
- 7 HOLDDOWN PINS
- 8 ACCESS PLUGS
- 9 SUPPORT PLATE
- 10 CABLE HOLE PLUG

- 11 PARK BRAKE STRUT AND SPRING
- 12 ADJUSTER SCREW ASSEMBLY
- 13 HOLDDOWN SPRING AND RETAINERS
- 14 LEADING SHOE
- 15 CABLE GUIDE
- 16 SHOE RETURN SPRINGS
- 17 SHOE GUIDE PLATE
- 18 PIN
- 19 SHOE SPRING
- 20 PARK BRAKE LEVER

Fig. 5 Parking Brake Components

- 1 REAR CABLES
- 2 EQUALIZER
- 3 FRONT CABLE
- 4 TENSIONER ROD

ating levers forward, by means tensioner and cables. As the actuating lever is pulled forward, the parking brake strut (which is connected to both shoes), exerts a linear force against the primary brake shoe. This action presses the primary shoe into contact with the drum. Once the primary shoe contacts the drum, force is exerted through the strut. This force is transferred through the strut to the secondary brake shoe causing it to pivot into the drum as well.

A gear type ratcheting mechanism is used to hold the lever in an applied position. Parking brake release is accomplished by the hand lever release button.

A parking brake switch is mounted on the parking brake lever and is actuated by movement of the lever. The switch, which is in circuit with the red warning light in the dash, will illuminate the warning light whenever the parking brakes are applied.

Parking brake adjustment is controlled by a cable tensioner mechanism. The cable tensioner, once adjusted at the factory, should not need further adjustment under normal circumstances. Adjustment

DESCRIPTION AND OPERATION (Continued)

may be required if a new tensioner, or cables are installed, or disconnected.

BRAKE HOSES AND LINES

DESCRIPTION

Flexible rubber hose is used at both front brakes and at the rear axle junction block. Double walled steel tubing is used to connect the master cylinder to the major hydraulic braking components and then to the flexible rubber hoses. Double inverted style and ISO style flares are used on the brake lines.

DIAGNOSIS AND TESTING

BASE BRAKE SYSTEM

Base brake components consist of the brake shoes, calipers, wheel cylinders, brake drums, rotors, brake lines, master cylinder, booster, and parking brake components.

Brake diagnosis involves determining if the problem is related to a mechanical, hydraulic, or vacuum operated component.

The first diagnosis step is the preliminary check.

PRELIMINARY BRAKE CHECK

- (1) Check condition of tires and wheels. Damaged wheels and worn, damaged, or underinflated tires can cause pull, shudder, vibration, and a condition similar to grab.
- (2) If complaint was based on noise when braking, check suspension components. Jounce front and rear of vehicle and listen for noise that might be caused by loose, worn or damaged suspension or steering components.
- (3) Inspect brake fluid level and condition. Note that the brake reservoir fluid level will decrease in proportion to normal lining wear. Also note that brake fluid tends to darken over time. This is normal and should not be mistaken for contamination.
 - (a) If fluid level is abnormally low, look for evidence of leaks at calipers, wheel cylinders, brake lines, and master cylinder.
 - (b) If fluid appears contaminated, drain out a sample to examine. System will have to be flushed if fluid is separated into layers, or contains a substance other than brake fluid. The system seals and cups will also have to be replaced after flushing. Use clean brake fluid to flush the system.
- (4) Check parking brake operation. Verify free movement and full release of cables and pedal. Also note if vehicle was being operated with parking brake partially applied.

- (5) Check brake pedal operation. Verify that pedal does not bind and has adequate free play. If pedal lacks free play, check pedal and power booster for being loose or for bind condition. Do not road test until condition is corrected.
 - (6) Check booster vacuum check valve and hose.
- (7) If components checked appear OK, road test the vehicle.

ROAD TESTING

- (1) If complaint involved low brake pedal, pump pedal and note if it comes back up to normal height.
- (2) Check brake pedal response with transmission in Neutral and engine running. Pedal should remain firm under constant foot pressure.
- (3) During road test, make normal and firm brake stops in 25-40 mph range. Note faulty brake operation such as low pedal, hard pedal, fade, pedal pulsation, pull, grab, drag, noise, etc.
- (4) Attempt to stop the vehicle with the parking brake only and note grab, drag, noise, etc.

PEDAL FALLS AWAY

A brake pedal that falls away under steady foot pressure is generally the result of a system leak. The leak point could be at a brake line, fitting, hose, or caliper/wheel cylinder. If leakage is severe, fluid will be evident at or around the leaking component.

Internal leakage (seal by-pass) in the master cylinder caused by worn or damaged piston cups, may also be the problem cause.

An internal leak in the ABS or RWAL system may also be the problem with no physical evidence.

LOW PEDAL

If a low pedal is experienced, pump the pedal several times. If the pedal comes back up worn linings, rotors, drums, or rear brakes out of adjustment are the most likely causes. The proper course of action is to inspect and replace all worn component and make the proper adjustments.

SPONGY PEDAL

A spongy pedal is most often caused by air in the system. However, thin brake drums or substandard brake lines and hoses can also cause a spongy pedal. The proper course of action is to bleed the system, and replace thin drums and substandard quality brake hoses if suspected.

HARD PEDAL OR HIGH PEDAL EFFORT

A hard pedal or high pedal effort may be due to lining that is water soaked, contaminated, glazed, or badly worn. The power booster or check valve could also be faulty.

DIAGNOSIS AND TESTING (Continued)

PEDAL PULSATION

Pedal pulsation is caused by components that are loose, or beyond tolerance limits.

The primary cause of pulsation are disc brake rotors with excessive lateral runout or thickness variation, or out of round brake drums. Other causes are loose wheel bearings or calipers and worn, damaged tires.

NOTE: Some pedal pulsation may be felt during ABS activation.

BRAKE DRAG

Brake drag occurs when the lining is in constant contact with the rotor or drum. Drag can occur at one wheel, all wheels, fronts only, or rears only.

Drag is a product of incomplete brake shoe release. Drag can be minor or severe enough to overheat the linings, rotors and drums.

Minor drag will usually cause slight surface charring of the lining. It can also generate hard spots in rotors and drums from the overheat-cool down process. In most cases, the rotors, drums, wheels and tires are quite warm to the touch after the vehicle is stopped.

Severe drag can char the brake lining all the way through. It can also distort and score rotors and drums to the point of replacement. The wheels, tires and brake components will be extremely hot. In severe cases, the lining may generate smoke as it chars from overheating.

Common causes of brake drag are:

- Seized or improperly adjusted parking brake cables.
 - Loose/worn wheel bearing.
 - Seized caliper or wheel cylinder piston.
- Caliper binding on corroded bushings or rusted slide surfaces.
 - · Loose caliper mounting.
- Drum brake shoes binding on worn/damaged support plates.
 - Mis-assembled components.
 - Long booster output rod.

If brake drag occurs at all wheels, the problem may be related to a blocked master cylinder return port, or faulty power booster (binds-does not release).

BRAKE FADE

Brake fade is usually a product of overheating caused by brake drag. However, brake overheating and resulting fade can also be caused by riding the brake pedal, making repeated high deceleration stops in a short time span, or constant braking on steep mountain roads. Refer to the Brake Drag information in this section for causes.

BRAKE PULL

Front brake pull condition could result from:

- Contaminated lining in one caliper
- · Seized caliper piston
- Binding caliper
- Loose caliper
- Rusty caliper slide surfaces
- Improper brake shoes
- Damaged rotor

A worn, damaged wheel bearing or suspension component are further causes of pull. A damaged front tire (bruised, ply separation) can also cause pull.

A common and frequently misdiagnosed pull condition is where direction of pull changes after a few stops. The cause is a combination of brake drag followed by fade at one of the brake units.

As the dragging brake overheats, efficiency is so reduced that fade occurs. Since the opposite brake unit is still functioning normally, its braking effect is magnified. This causes pull to switch direction in favor of the normally functioning brake unit.

An additional point when diagnosing a change in pull condition concerns brake cool down. Remember that pull will return to the original direction, if the dragging brake unit is allowed to cool down (and is not seriously damaged).

REAR BRAKE GRAB OR PULL

Rear grab or pull is usually caused by improperly adjusted or seized parking brake cables, contaminated lining, bent or binding shoes and support plates, or improperly assembled components. This is particularly true when only one rear wheel is involved. However, when both rear wheels are affected, the master cylinder or proportioning valve could be at fault.

BRAKES DO NOT HOLD AFTER DRIVING THROUGH DEEP WATER PUDDLES

This condition is generally caused by water soaked lining. If the lining is only wet, it can be dried by driving with the brakes very lightly applied for a mile or two. However, if the lining is both soaked and dirt contaminated, cleaning and/or replacement will be necessary.

BRAKE LINING CONTAMINATION

Brake lining contamination is mostly a product of leaking calipers or wheel cylinders, worn seals, driving through deep water puddles, or lining that has become covered with grease and grit during repair. Contaminated lining should be replaced to avoid further brake problems.

DIAGNOSIS AND TESTING (Continued)

WHEEL AND TIRE PROBLEMS

Some conditions attributed to brake components may actually be caused by a wheel or tire problem.

A damaged wheel can cause shudder, vibration and pull. A worn or damaged tire can also cause pull.

Severely worn tires with very little tread left can produce a grab-like condition as the tire loses and recovers traction. Flat-spotted tires can cause vibration and generate shudder during brake operation. A tire with internal damage such as a severe bruise, cut, or ply separation can cause pull and vibration.

BRAKE NOISES

Some brake noise is common with rear drum brakes and on some disc brakes during the first few stops after a vehicle has been parked overnight or stored. This is primarily due to the formation of trace corrosion (light rust) on metal surfaces. This light corrosion is typically cleared from the metal surfaces after a few brake applications causing the noise to subside.

BRAKE SQUEAK/SQUEAL

Brake squeak or squeal may be due to linings that are wet or contaminated with brake fluid, grease, or oil. Glazed linings and rotors with hard spots can also contribute to squeak. Dirt and foreign material embedded in the brake lining will also cause squeak/squeal.

A very loud squeak or squeal is frequently a sign of severely worn brake lining. If the lining has worn through to the brake shoes in spots, metal-to-metal contact occurs. If the condition is allowed to continue, rotors and drums can become so scored that replacement is necessary.

BRAKE CHATTER

Brake chatter is usually caused by loose or worn components, or glazed/burnt lining. Rotors with hard spots can also contribute to chatter. Additional causes of chatter are out-of-tolerance rotors, brake lining not securely attached to the shoes, loose wheel bearings and contaminated brake lining.

THUMP/CLUNK NOISE

Thumping or clunk noises during braking are frequently **not** caused by brake components. In many cases, such noises are caused by loose or damaged steering, suspension, or engine components. However, calipers that bind on the slide surfaces can generate a thump or clunk noise. In addition, worn out, improperly adjusted, or improperly assembled rear brake shoes can also produce a thump noise.

BRAKE LAMP SWITCH

The brake lamp switch operation can be tested with an ohmmeter. The ohmmeter is used to check continuity between the pin terminals (Fig. 6).

SWITCH CIRCUIT IDENTIFICATION

- Terminals 1 and 2: brake sensor circuit
- Terminals 3 and 4: speed control circuit if equipped
 - Terminals 5 and 6: brake lamp circuit

Fig. 6 Brake Lamp Switch Terminal Identification

1 - TERMINAL PINS

2 - PLUNGER TEST POSITIONS

SWITCH CONTINUITY TEST

NOTE: Disconnect switch harness before testing switch continuity.

With the switch plunger retracted, attach test leads to terminal pins 1 and 2. Replace switch if meter indicates no continuity.

With the switch plunger retracted, attach test leads to terminal pins 3 and 4. Replace switch if meter indicates no continuity.

With the switch plunger extended, attach test leads to terminal pins 5 and 6. Replace switch if meter indicates no continuity.

RED BRAKE WARNING LAMP

The red brake warning lamp will illuminate under the following conditions:

- Self test at start-up.
- Parking brakes are applied.
- Leak in front/rear brake hydraulic circuit.

If the red light remains on after start-up, first verify that the parking brakes are fully released. Then check pedal action and fluid level. If the lamp on and the brake pedal is low this indicates the pressure dif-

DIAGNOSIS AND TESTING (Continued)

ferential switch and valve have been actuated due to a leak in the hydraulic system.

On models with ABS brakes, the amber warning lamp only illuminates during the self test and when an ABS malfunction has occurred. The ABS lamp operates independently of the red warning lamp.

For additional information refer to Group 8W.

MASTER CYLINDER/POWER BOOSTER

- (1) Start engine and check booster vacuum hose connections. A hissing noise indicates vacuum leak. Correct any vacuum leak before proceeding.
- (2) Stop engine and shift transmission into Neutral.
- (3) Pump brake pedal until all vacuum reserve in booster is depleted.
- (4) Press and hold brake pedal under light foot pressure. The pedal should hold firm, if the pedal falls away master cylinder is faulty (internal leakage).
- (5) Start engine and note pedal action. It should fall away slightly under light foot pressure then hold firm. If no pedal action is discernible, power booster, vacuum supply, or vacuum check valve is faulty. Proceed to the POWER BOOSTER VACUUM TEST.
- (6) If the POWER BOOSTER VACUUM TEST passes, rebuild booster vacuum reserve as follows: Release brake pedal. Increase engine speed to 1500 rpm, close the throttle and immediately turn off ignition to stop engine.
- (7) Wait a minimum of 90 seconds and try brake action again. Booster should provide two or more vacuum assisted pedal applications. If vacuum assist is not provided, booster is faulty.

POWER BOOSTER VACUUM TEST

- (1) Connect vacuum gauge to booster check valve with short length of hose and T-fitting (Fig. 7).
- (2) Start and run engine at curb idle speed for one minute.
- (3) Observe the vacuum supply. If vacuum supply is not adequate, repair vacuum supply.
- (4) Clamp hose shut between vacuum source and check valve.
 - (5) Stop engine and observe vacuum gauge.
- (6) If vacuum drops more than one inch HG (33 millibars) within 15 seconds, booster diaphragm or check valve is faulty.

POWER BOOSTER CHECK VALVE TEST

- (1) Disconnect vacuum hose from check valve.
- (2) Remove check valve and valve seal from booster.
 - (3) Use a hand operated vacuum pump for test.
- (4) Apply 15-20 inches vacuum at large end of check valve (Fig. 8).

J9005-81

Fig. 7 Typical Booster Vacuum Test Connections

- 1 TEE FITTING
- 2 SHORT CONNECTING HOSE
- 3 CHECK VALVE
- 4 CHECK VALVE HOSE
- 5 CLAMP TOOL
- 6 INTAKE MANIFOLD
- 7 VACUUM GAUGE
- (5) Vacuum should hold steady. If gauge on pump indicates vacuum loss, check valve is faulty and should be replaced.

Fig. 8 Vacuum Check Valve And Seal

- 1 BOOSTER CHECK VALVE
- 2 APPLY TEST VACUUM HERE
- 3 VALVE SEAL

DIAGNOSIS AND TESTING (Continued)

COMBINATION VALVE

PRESSURE DIFFERENTIAL SWITCH

- (1) Have helper sit in drivers seat to apply brake pedal and observe red brake warning light.
 - (2) Raise vehicle on hoist.
- (3) Connect bleed hose to a rear wheel cylinder and immerse hose end in container partially filled with brake fluid.
- (4) Have helper press and hold brake pedal to floor and observe warning light.
 - (a) If warning light illuminates, switch is operating correctly.
 - (b) If light fails to illuminate, check circuit fuse, bulb, and wiring. The parking brake switch can be used to aid in identifying whether or not the brake light bulb and fuse is functional. Repair or replace parts as necessary and test differential pressure switch operation again.
- (5) If warning light still does not illuminate, switch is faulty. Replace combination valve assembly, bleed brake system and verify proper switch and valve operation.

REAR PROPORTIONING VALVE

The valve controls fluid flow. If fluid enters the valve and does not exit the valve the combination valve must be replaced.

DISC BRAKE ROTOR

The rotor braking surfaces should not be refinished unless necessary.

Light surface rust and scale can be removed with a lathe equipped with dual sanding discs. The rotor surfaces can be restored by machining in a disc brake lathe if surface scoring and wear are light.

Replace the rotor under the following conditions:

- severely scored
- tapered
- hard spots
- cracked
- below minimum thickness

ROTOR MINIMUM THICKNESS

Measure rotor thickness at the center of the brake shoe contact surface. Replace the rotor if worn below minimum thickness, or if machining would reduce thickness below the allowable minimum.

Rotor minimum thickness is usually specified on the rotor hub. The specification is either stamped or cast into the hub surface.

ROTOR RUNOUT

Check rotor lateral runout with dial indicator C-3339 (Fig. 9). Excessive lateral runout will cause brake pedal pulsation and rapid, uneven wear of the

brake shoes. Position the dial indicator plunger approximately 25.4 mm (1 in.) inward from the rotor edge. Maximum allowable rotor runout is 0.102 mm (0.004 in.).

Fig. 9 Checking Rotor Runout And Thickness Variation

1 - DIAL INDICATOR

ROTOR THICKNESS VARIATION

Variations in rotor thickness will cause pedal pulsation, noise and shudder.

Measure rotor thickness at 6 to 12 points around the rotor face (Fig. 10).

Position the micrometer approximately 25.4 mm (1 in.) from the rotor outer circumference for each measurement.

Thickness should not **vary** by more than 0.013 mm (0.0005 in.) from point-to-point on the rotor. Machine or replace the rotor if necessary.

BRAKE DRUM

The maximum allowable diameter of the drum braking surface is indicated on the drum outer edge. Generally, a drum can be machined to a maximum of 1.52 mm (0.060 in.) oversize. Always replace the drum if machining would cause drum diameter to exceed the size limit indicated on the drum.

BRAKE DRUM RUNOUT

Measure drum diameter and runout with an accurate gauge. The most accurate method of measurement involves mounting the drum in a brake lathe and checking variation and runout with a dial indicator.

Variations in drum diameter should not exceed 0.076 mm (0.003 in.). Drum runout should not exceed 0.20 mm (0.008 in.) out of round. Machine the drum if runout or variation exceed these values. Replace

5 - 12 BRAKES — XJ

DIAGNOSIS AND TESTING (Continued)

Fig. 10 Measuring Rotor Thickness

- 1 MICROMETER
- 2 ROTOR

the drum if machining causes the drum to exceed the maximum allowable diameter.

BRAKE LINE AND HOSES

Flexible rubber hose is used at both front brakes and at the rear axle junction block. Inspect the hoses whenever the brake system is serviced, at every engine oil change, or whenever the vehicle is in for service.

Inspect the hoses for surface cracking, scuffing, or worn spots. Replace any brake hose immediately if the fabric casing of the hose is exposed due to cracks or abrasions.

Also check brake hose installation. Faulty installation can result in kinked, twisted hoses, or contact with the wheels and tires or other chassis components. All of these conditions can lead to scuffing, cracking and eventual failure.

The steel brake lines should be inspected periodically for evidence of corrosion, twists, kinks, leaks, or other damage. Heavily corroded lines will eventually rust through causing leaks. In any case, corroded or damaged brake lines should be replaced.

Factory replacement brake lines and hoses are recommended to ensure quality, correct length and superior fatigue life. Care should be taken to make sure that brake line and hose mating surfaces are clean and free from nicks and burrs. Also remember that right and left brake hoses are not interchangeable.

Use new copper seal washers at all caliper connections. Be sure brake line connections are properly made (not cross threaded) and tightened to recommended torque.

BRAKE FLUID CONTAMINATION

Indications of fluid contamination are swollen or deteriorated rubber parts.

Swollen rubber parts indicate the presence of petroleum in the brake fluid.

To test for contamination, put a small amount of drained brake fluid in clear glass jar. If fluid separates into layers, there is mineral oil or other fluid contamination of the brake fluid.

If brake fluid is contaminated, drain and thoroughly flush system. Replace master cylinder, proportioning valve, caliper seals, wheel cylinder seals, Antilock Brakes hydraulic unit and all hydraulic fluid hoses.

SERVICE PROCEDURES

BRAKE FLUID LEVEL

Always clean the master cylinder reservoir and cap before adding fluid. This will prevent dirt from falling in the reservoir and contaminating the brake fluid.

The reservoir has a ADD and a FULL mark on the side (Fig. 11) fill to the FULL mark.

Fig. 11 Master Cylinder Fluid Level

- 1 FLUID LEVEL MARKS
- 2 RESERVOIR

MASTER CYLINDER BLEEDING

A new master cylinder should be bled before installation on the vehicle. Required bleeding tools include bleed tubes and a wood dowel to stroke the pistons. Bleed tubes can be fabricated from brake line.

BLEEDING PROCEDURE

- (1) Mount master cylinder in vise.
- (2) Attach bleed tubes to cylinder outlet ports. Then position each tube end into reservoir (Fig. 12).

SERVICE PROCEDURES (Continued)

- (3) Fill reservoir with fresh brake fluid.
- (4) Press cylinder pistons inward with wood dowel. Then release pistons and allow them to return under spring pressure. Continue bleeding operations until air bubbles are no longer visible in fluid.

Fig. 12 Master Cylinder Bleeding-Typical

- 1 BLEEDING TUBES
- 2 RESERVOIR

BASE BRAKE BLEEDING

Use Mopar brake fluid, or an equivalent quality fluid meeting SAE J1703-F and DOT 3 standards only. Use fresh, clean fluid from a sealed container at all times.

Do not pump the brake pedal at any time while bleeding. Air in the system will be compressed into small bubbles that are distributed throughout the hydraulic system. This will make additional bleeding operations necessary.

Do not allow the master cylinder to run out of fluid during bleed operations. An empty cylinder will allow additional air to be drawn into the system. Check the cylinder fluid level frequently and add fluid as needed.

Bleed only one brake component at a time in the following sequence:

- Master Cylinder
- Combination Valve
- Right Rear Wheel
- Left Rear Wheel
- Right Front Wheel
- Left Front Wheel

MANUAL BLEEDING

- (1) Remove reservoir filler caps and fill reservoir.
- (2) If calipers, or wheel cylinders were overhauled, open all caliper and wheel cylinder bleed screws. Then close each bleed screw as fluid starts to drip from it. Top off master cylinder reservoir once more before proceeding.

(3) Attach one end of bleed hose to bleed screw and insert opposite end in glass container partially filled with brake fluid (Fig. 13). Be sure end of bleed hose is immersed in fluid.

J8905-18

Fig. 13 Bleed Hose Setup

- 1 BLEED HOSE
- 2 FLUID CONTAINER PARTIALLY FILLED WITH FLUID

(4) Open up bleeder, then have a helper press down the brake pedal. Once the pedal is down close the bleeder. Repeat bleeding until fluid stream is clear and free of bubbles. Then move to the next wheel.

PRESSURE BLEEDING

Follow the manufacturers instructions carefully when using pressure equipment. Do not exceed the tank manufacturers pressure recommendations. Generally, a tank pressure of 15-20 psi is sufficient for bleeding.

Fill the bleeder tank with recommended fluid and purge air from the tank lines before bleeding.

Do not pressure bleed without a proper master cylinder adapter. The wrong adapter can lead to leakage, or drawing air back into the system. Use adapter provided with the equipment or Adapter 6921.

DISC ROTOR MACHINING

The disc brake rotor can be machined if scored or worn. The lathe must machine both sides of the rotor simultaneously with dual cutter heads. The rotor mounting surface must be clean before placing on the lathe. Equipment capable of machining only one side at a time may produce a tapered rotor. A hub

SERVICE PROCEDURES (Continued)

mounted on-vehicle lathe is recommended. This type of lathe trues the rotor to the vehicles hub/bearing.

CAUTION: Brake rotors that do not meet minimum thickness specifications before or after machining must be replaced.

BRAKE DRUM MACHINING

The brake drums can be machined on a drum lathe when necessary. Initial machining cuts should be limited to 0.12 - 0.20 mm (0.005 - 0.008 in.) at a time as heavier feed rates can produce taper and surface variation. Final finish cuts of 0.025 to 0.038 mm (0.001 to 0.0015 in.) are recommended and will generally provide the best surface finish.

Be sure the drum is securely mounted in the lathe before machining operations. A damper strap should always be used around the drum to reduce vibration and avoid chatter marks.

The maximum allowable diameter of the drum braking surface is stamped or cast into the drum outer edge.

CAUTION: Replace the drum if machining will cause the drum to exceed the maximum allowable diameter.

BRAKE TUBE FLARING

A preformed metal brake tube is recommended and preferred for all repairs. However, double-wall steel tube can be used for emergency repair when factory replacement parts are not readily available.

Special bending tools are needed to avoid kinking or twisting of metal brake tubes. Special flaring tools are needed to make a double inverted flare or ISO flare (Fig. 14).

DOUBLE INVERTED FLARING

- (1) Cut off damaged tube with Tubing Cutter.
- (2) Ream cut edges of tubing to ensure proper flare.
 - (3) Install replacement tube nut on the tube.
 - (4) Insert tube in flaring tool.
 - (5) Place gauge form over the end of the tube.
- (6) Push tubing through flaring tool jaws until tube contacts recessed notch in gauge that matches tube diameter.
 - (7) Tighten the tool bar on the tube
- (8) Insert plug on gauge in the tube. Then swing compression disc over gauge and center tapered flaring screw in recess of compression disc (Fig. 15).
- (9) Tighten tool handle until plug gauge is squarely seated on jaws of flaring tool. This will start the inverted flare.

9205-174

Fig. 14 Inverted Flare And ISO Flare

- 1 ISO-STYLE FLARE
- 2 DOUBLE INVERTED-STYLE FLARE

(10) Remove the plug gauge and complete the inverted flare.

Fig. 15 Inverted Flare Tools

ISO FLARING

To make a ISO flare use Snap-On $^{\circledR}$ Flaring Tool TFM-428 or equivalent.

- (1) Cut off damaged tube with Tubing Cutter.
- (2) Remove any burrs from the inside of the tube.
- (3) Install tube nut on the tube.

SERVICE PROCEDURES (Continued)

- (4) Position the tube in the flaring tool flush with the top of the tool bar (Fig. 16). Then tighten the tool bar on the tube.
- (5) Install the correct size adaptor on the flaring tool yoke screw.
 - (6) Lubricate the adaptor.
- (7) Align the adaptor and yoke screw over the tube (Fig. 16).
- (8) Turn the yoke screw in until the adaptor is squarely seated on the tool bar.

Fig. 16 ISO Flaring

- 1 ADAPTER
- 2 LUBRICATE HERE
- 3 PILOT
- 4 FLUSH WITH BAR
- 5 TUBING
- 6 BAR ASSEMBLY

REMOVAL AND INSTALLATION

BRAKE LAMP SWITCH

REMOVAL

- (1) Remove steering column cover and lower trim panel for switch access (if necessary).
- (2) Press brake pedal downward to fully applied position.
- (3) Rotate switch approximately 30° in counterclockwise direction to unlock switch retainer. Then pull switch rearward and out of bracket.
- (4) Disconnect switch harness and remove switch from vehicle (Fig. 17).

Fig. 17 Brake Lamp Switch

- 1 SWITCH
- 2 HARNESS CONNECTOR

INSTALLATION

- (1) Pull switch plunger all the way out to fully extended position.
 - (2) Connect harness wires to switch.
 - (3) Press and hold brake pedal in applied position.
- (4) Install switch as follows: Align tab on switch with notch in switch bracket. Then insert switch in bracket and turn it clockwise about 30° to lock it in place.
- (5) Release brake pedal. Then pull pedal lightly rearward. Pedal will set plunger to correct position as pedal pushes plunger into switch body. Switch will make ratcheting sound as it self adjusts.

CAUTION: Booster damage may occur if the pedal pull exceeds 20 lbs..

BRAKE PEDAL

REMOVAL

- (1) Remove knee blocker under the steering column.
- (2) Remove retainer clip securing booster push rod to pedal (Fig. 18).
 - (3) Remove brake lamp switch.
- (4) Remove nuts securing the booster to the pedal support bracket and nuts to the column bracket.
- (5) Remove pedal and support bracket as an assembly from the vehicle.

Fig. 18 Booster Push Rod

- 1 BRAKE PEDAL
- 2 BOOSTER ROD
- 3 BUSHING

INSTALLATION

- (1) Install pedal and support bracket as an assembly into the vehicle.
- (2) Install nuts securing the booster to the pedal support bracket and nuts to the column bracket.
 - (3) Tighten nuts to 39 N·m (29 ft. lbs.).
- (4) Lubricate the brake pedal pin and bushings with Mopar multi-mileage grease.
- (5) Install booster push rod on pedal pin and install new retainer clip.
 - (6) Install knee blocker.

COMBINATION VALVE

NOTE: The combination valve is not repairable. The valve is serviced as an assembly only.

REMOVAL

- (1) Remove air cleaner cover and hose for access to valve.
- (2) Unsnap connector lock tabs and disconnect differential pressure switch wire at combination valve (Fig. 19). Do not pull switch wire to disconnect.
- (3) Disconnect brake lines at combination valve (Fig. 20).
- (4) Remove mounting nut and remove valve.

INSTALLATION

- (1) Install valve and tighten mounting nut to 17 $N \cdot m$ (155 in. lbs.).
- (2) Connect brake lines to replacement valve. Start line fittings by hand to avoid cross threading.
- (3) Tighten brake line fittings to 14 N·m (124 in. lbs.).

Fig. 19 Differential Pressure Switch

- 1 SWITCH TERMINAL
- 2 COMBINATION VALVE
- 3 WIRE HARNESS CONNECTOR

8031e88d

Fig. 20 Combination Valve

- 1 COMBINATION VALVE
- 2 MASTER CYLINDER
 - (4) Connect wire to pressure differential switch.
 - (5) Bleed base brakes.

MASTER CYLINDER

REMOVAL

- (1) Remove brake lines at master cylinder and combination valve (Fig. 20).
- (2) Disconnect differential pressure switch wire from the combination valve.

- (3) Remove mounting nuts from the combination valve bracket and remove the valve (Fig. 20).
- (4) Remove mounting nuts from the master cylinder (Fig. 21).
 - (5) Remove master cylinder.
 - (6) Remove cylinder cover and drain fluid.
- (7) If master cylinder reservoir requires service, refer to reservoir replacement procedure in this section.

Fig. 21 Master Cylinder

- 1 BOOSTER
- 2 MASTER CYLINDER

INSTALLATION

NOTE: If master cylinder is replaced, bleed cylinder before installation.

- (1) Remove protective sleeve from primary piston shank on new master cylinder.
- (2) Clean cylinder mounting surface of brake booster.
- (3) Install master cylinder onto brake booster studs.
- (4) Install mounting nuts and tighten to 17 N·m (155 in. lbs.).
- (5) Install combination valve and install mounting nuts.
- (6) Connect brake lines to master cylinder and combination valve and tighten to 14 N·m (124 in. lbs.).
- (7) Connect differential pressure switch wire to the combination valve.
- (8) On RHD vehicles install the coolant reserve/overflow tank. Refer to Group 7 Cooling System.
 - (9) Fill and bleed base brake system.

POWER BRAKE BOOSTER

REMOVAL

- (1) On RHD vehicles remove the coolant reserve/ overflow tank. Refer to Group 7 Cooling System.
 - (2) Disconnect brake lines at master cylinder.
- (3) Disconnect wire at combination valve differential pressure switch.
- (4) Remove nut mounting combination valve bracket to booster studs and remove valve.
- (5) Remove nuts mounting master cylinder to booster studs and remove cylinder.
- (6) Disconnect vacuum hose from booster check valve.
- (7) Remove knee blocker under the steering column.
- (8) Remove retaining clip that secures booster push rod to brake pedal (Fig. 22).
- (9) Remove nuts attaching booster to passenger compartment side of dash panel (Fig. 23).

Fig. 22 Booster Push Rod

- 1 BRAKE PEDAL
- 2 BOOSTER ROD
- 3 BUSHING
- (10) In engine compartment, slide booster studs out of dash panel, tilt booster upward, and remove booster from engine compartment.
 - (11) Remove dash seal from booster.

INSTALLATION

- (1) Install dash seal on booster.
- (2) Align and position booster on dash panel.
- (3) In passenger compartment, install booster mounting nuts. Tighten nuts just enough to hold booster in place.
- (4) Slide booster push rod onto the brake pedal. Then secure push rod to pedal pin with retaining clip.

80ab88a8

Fig. 23 Booster Mounting

1 - BOOSTER

NOTE: Lubricate the pedal pin and bushing with Mopar multi-mileage grease before installation.

- (5) Tighten booster mounting nuts to 39 N⋅m (29 ft. lbs.).
 - (6) Install the knee blocker.
- (7) If original master cylinder is being installed, check condition of seal at rear of master cylinder. Replace seal if cut, or torn.
- (8) Clean cylinder mounting surface of brake booster. Use shop towel wetted with brake cleaner for this purpose. Dirt, grease, or similar materials will prevent proper cylinder seating and could result in vacuum leak.
- (9) Align and install master cylinder on booster studs. Install mounting nuts and tighten to 17.5 N·m (155 in. lbs.).
 - (10) Connect vacuum hose to booster check valve.
- (11) Connect and secure brake lines to combination valve and master cylinder. Start all brake line fittings by hand to avoid cross threading.
- (12) Install combination valve on booster studs. Tighten bracket mounting nuts to 17.5 N·m (155 in. lbs.).
 - (13) Connect wire to combination valve switch.
- (14) On RHD vehicles install the coolant reserve/overflow tank. Refer to Group 7 Cooling System.
 - (15) Fill and bleed base brake system.
- (16) Verify proper brake operation before moving vehicle.

FRONT DISC BRAKE CALIPER

REMOVAL

- (1) Raise and support vehicle.
- (2) Remove front wheel and tire assembly.

- (3) Drain small amount of fluid from master cylinder brake reservoir with suction gun.
- (4) Bottom caliper piston in bore with C-clamp. Position clamp screw on outboard brake shoe and clamp frame on rear of caliper (Fig. 24). Do not allow clamp screw to bear directly on outboard shoe retainer spring. Use wood or metal spacer between shoe and clamp screw.

Fig. 24 Bottoming Caliper Piston With C-Clamp

- 1 CALIPER BOSS
- 2 OUTBOARD BRAKESHOE
- 3 C-CLAMP
- (5) Remove brake hose mounting bolt and discard washers (Fig. 25).

8031e881

Fig. 25 Brake Hose And Bolt

- 1 FITTING WASHERS
- 2 CALIPERS
 - (6) Remove caliper mounting bolts (Fig. 26).

Fig. 26 Caliper Mounting Bolts

- 1 CALIPER MOUNTING BOLT (2)
- 2 CALIPER
- (7) Tilt top of caliper outward with pry tool if necessary (Fig. 27) and remove caliper.

Fig. 27 Caliper Removal

- 1 TILT CALIPER OUTBOARD TO REMOVE
 - (8) Remove caliper from vehicle.

INSTALLATION

- (1) Clean brake shoe mounting ledges with wire brush and apply light coat of Mopar multi-mileage grease to surfaces (Fig. 28).
- (2) Install caliper by position notches at lower end of brake shoes on bottom mounting ledge. Then rotate caliper over rotor and seat notches at upper end of shoes on top mounting ledge (Fig. 29).
- (3) Coat caliper mounting bolts with silicone grease. Then install and tighten bolts to 15 N·m (11 ft. lbs.).

CAUTION: If new caliper bolts are being installed, or if the original reason for repair was a drag/pull

Fig. 28 Caliper Lubrication Points

- 1 BUSHINGS
- 2 CALIPER MOUNTING BOLTS
- 3 MOUNTING LEDGES

J9005-35

Fig. 29 Caliper Installation

- 1 TOP LEDGE
- 2 BRAKESHOE TAB ON LEDGE OUTER SURFACE
- 3 LEDGE SEATED IN BRAKESHOE NOTCH
- 4 BOTTOM LEDGE

condition, check caliper bolt length before proceeding. Bolts must not have a shank length greater than 67.6 mm (2.66 in.) (Fig. 30).

(4) Install brake hose to caliper with **new seal washers** and tighten fitting bolt to 31 N·m (23 ft. lbs.).

CORRECT SHANK LENGTH:

J9405-154

Fig. 30 Mounting Bolt Dimensions

- $1 67 \text{ mm} (\pm 0.6 \text{ mm}) 2.637 \text{ in.} (\pm 0.0236 \text{ in.})$
- 2 22 mm (0.866 in.) THREAD LENGTH
- 3 CALIPER BOLT

CAUTION: Verify brake hose is not twisted or kinked before tightening fitting bolt.

- (5) Bleed base brake system.
- (6) Install wheel and tire assemblies.
- (7) Remove supports and lower vehicle.
- (8) Verify firm pedal before moving vehicle.

FRONT DISC BRAKE SHOES

REMOVAL

- (1) Raise and support vehicle.
- (2) Remove wheel and tire assembly.
- (3) Remove caliper.
- (4) Pressing one end of outboard shoe inward to disengage shoe lug. Then rotate shoe upward until retainer spring clears caliper. Press opposite end of shoe inward to disengage shoe lug and rotate shoe up and out of caliper (Fig. 31).
- (5) Grasp ends of inboard shoe and tilt shoe outward to release springs from caliper piston (Fig. 32) and remove shoe from caliper.

NOTE: If original brake shoes will be used, keep them in sets left and right. They are not interchangeable.

- (6) Secure caliper to nearby suspension part with wire. **Do not allow brake hose to support caliper weight.**
 - (7) Wipe caliper off with shop rags or towels.

CAUTION: Do not use compressed air, this can unseat dust boot and force dirt into piston bore.

Fig. 31 Outboard Brake Shoe Removal

- 1 OUTBOARD BRAKESHOE
- 2 SHOE SPRING
- 3 LOCATING LUG
- 4 CALIPER
- 5 LOCATING LUG

Fig. 32 Inboard Brake Shoe Removal

- 1 CALIPER PISTON
- 2 SHOE SPRINGS
- 3 INBOARD BRAKESHOE

INSTALLATION

- (1) Install inboard shoe in caliper and verify shoe retaining is fully seated into the piston.
- (2) Starting one end of outboard shoe in caliper and rotating shoe downward into place. Verify shoe locating lugs and shoe spring are seated.
 - (3) Install caliper.
 - (4) Install wheel and tire assembly.
 - (5) Remove support and lower vehicle.
- (6) Pump brake pedal until caliper pistons and brake shoes are seated.
 - (7) Top off brake fluid level if necessary.

DISC BRAKE ROTOR

REMOVAL

- (1) Remove wheel and tire assemble.
- (2) Remove caliper.
- (3) Remove retainers securing rotor to hub studs (Fig. 33).
 - (4) Remove rotor from hub.
- (5) If rotor shield requires service, remove front hub and bearing assembly.

Fig. 33 Rotor & Hub

- 1 ROTOR
- 2 RETAINER
- 3 BEARING NUT
- 4 NUT LOCK
- 5 COTTER PIN
- 6 WASHER

INSTALLATION

- (1) If new rotor is being installed, remove protective coating from rotor surfaces with carburetor cleaner.
 - (2) Install rotor on hub.
 - (3) Install caliper.
 - (4) Install wheel and tire assembly.

DRUM BRAKE SHOES

REMOVAL

- (1) Raise vehicle and remove rear wheels.
- (2) Remove and discard spring nuts securing drums to wheel studs.
- (3) Remove brake drums. If drums prove difficult to remove, retract brake shoes. Remove access plug at the rear of backing plate and back off adjuster screw with brake tool and screwdriver.
- (4) Remove U-clip and washer securing adjuster cable to parking brake lever (Fig. 34).
- (5) Remove primary and secondary return springs from anchor pin with brake spring pliers.

- (6) Remove hold-down springs, retainers and pins with standard retaining spring tool.
- (7) Install spring clamps on wheel cylinders to hold pistons in place.
- (8) Remove adjuster lever, adjuster screw and spring.
 - (9) Remove adjuster cable and cable guide.
 - (10) Remove brake shoes and parking brake strut.
- (11) Disconnect cable from parking brake lever and remove lever.

INSTALLATION

- (1) Clean support plate with brake cleaner.
- (2) If new drums are being installed, remove protective coating with carburetor cleaner followed by final rinse with brake cleaner.
- (3) Clean and lubricate anchor pin with light coat of Mopar multi-mileage grease.
- (4) Apply Mopar multi-mileage grease to brake shoe contact surfaces of support plate (Fig. 35).
- (5) Lubricate adjuster screw threads and pivot with spray lube.
- (6) Attach parking brake lever to secondary brake shoe. Use new washer and U-clip to secure lever.
 - (7) Remove wheel cylinder clamps.
 - (8) Attach parking brake cable to lever.
- (9) Install brake shoes on support plate. Secure shoes with new hold-down springs, pins and retainers.
 - (10) Install parking brake strut and spring.
- (11) Install guide plate and adjuster cable on anchor pin.
 - (12) Install primary and secondary return springs.
- (13) Install adjuster cable guide on secondary shoe.
 - (14) Lubricate and assemble adjuster screw.
- (15) Install adjuster screw, spring and lever and connect to adjuster cable.
 - (16) Adjust shoes to drum.
- (17) Install wheel/tire assemblies and lower vehicle.
 - (18) Verify firm brake pedal before moving vehicle.

WHEEL CYLINDER

REMOVAL

- (1) Remove wheel and tire assembly.
- (2) Remove brake drum.
- (3) Disconnect wheel cylinder brake line.
- (4) Remove brake shoe return springs and move shoes out of engagement with cylinder push rods.
- (5) Remove cylinder attaching bolts and remove cylinder from support plate.

5 - 22 BRAKES — XJ

REMOVAL AND INSTALLATION (Continued)

Fig. 34 Drum Brake Components—Typical

- 1 ADJUSTER LEVER
- 2 ADJUSTER CABLE
- 3 HOLDDOWN SPRING AND RETAINERS
- 4 ADJUSTER LEVER SPRING
- 5 TRAILING SHOE
- 6 CYLINDER-TO-SUPPORT SEAL
- 7 HOLDDOWN PINS
- 8 ACCESS PLUGS
- 9 SUPPORT PLATE
- 10 CABLE HOLE PLUG

- 11 PARK BRAKE STRUT AND SPRING
- 12 ADJUSTER SCREW ASSEMBLY
- 13 HOLDDOWN SPRING AND RETAINERS
- 14 LEADING SHOE
- 15 CABLE GUIDE
- 16 SHOE RETURN SPRINGS
- 17 SHOE GUIDE PLATE
- 18 PIN
- 19 SHOE SPRING
- 20 PARK BRAKE LEVER

Fig. 35 Shoe Contact Surfaces

- 1 ANCHOR PIN
- 2 SUPPORT PLATE
- 3 SHOE CONTACT SURFACES

INSTALLATION

- (1) Apply bead of silicone sealer around cylinder mounting surface of support plate.
- (2) Install cylinder mounting bolts and tighten to 20 N·m (15 ft. lbs.).
 - (3) Connect brake line to cylinder.
 - (4) Install brake shoe return spring.
 - (5) Install brake drum.
 - (6) Install wheel and tire assembly.
 - (7) Bleed base brake system.

BRAKE SUPPORT PLATE

REMOVAL

- (1) Remove wheel and tire assembly and brake drum.
 - (2) Remove brake shoe assembly.
- (3) Remove parking brake cable from parking brake lever.
- (4) Compress parking brake cable retainer tabs. Then push retainer and cable through and out of support plate.

- (5) Disconnect brake line at wheel cylinder.
- (6) Remove wheel cylinder from support plate.
- (7) Remove axle shaft, refer to Group 3 for procedures.
- (8) Remove bolts attaching support plate to axle and remove support plate.

INSTALLATION

- (1) Apply bead of silicone sealer around axle mounting surface of support plate.
- (2) Install support plate on axle flange. Tighten attaching bolts to 115 N·m (85 ft. lbs.).
- (3) Apply bead of silicone sealer around wheel cylinder mounting surface and install wheel cylinder.
 - (4) Install brake line in wheel cylinder.
 - (5) Install parking brake cable in support plate.
- (6) Install axle shaft, refer to Group 3 for procedure.
- (7) Connect parking brake cable to lever on secondary shoe and install brake shoes on support plate.
 - (8) Adjust brake shoes to drum with brake gauge.
- (9) Install brake drum and wheel and tire assembly.
 - (10) Bleed brake system.

REAR PARKING BRAKE CABLES

REMOVAL

- (1) Raise vehicle and loosen equalizer nuts until rear cables are slack.
- (2) Disengage cables from equalizer and compress cable retainers with a worm drive hose clamp.
 - (3) Remove cables from the cable bracket (Fig. 36).
 - (4) Remove rear wheel and brake drums.
- (5) Remove secondary brake shoe and disconnect cable from lever on brake shoe.
- (6) Compress cables retainer with worm drive hose clamp (Fig. 37) and remove cables from backing plates.

INSTALLATION

- (1) Install new cables in backing plates. Be sure cable retainer is seated.
- (2) Attach cable to lever on brake shoe and install brake shoe on backing plate.
 - (3) Adjust brake shoes to drum with brake gauge.
 - (4) Install brake drums and wheels.
- (5) Install cables into the cable bracket and insure retainers are seated in the bracket.
- (6) Engage the cable ends into the equalizer and install equalizer nut.
 - (7) Adjust parking brakes.

Fig. 36 Parking Brake Cables

- 1 REAR CABLES
- 2 EQUALIZER
- 3 FRONT CABLE
- 4 TENSIONER ROD

Fig. 37 Cable Retainer

- 1 CABLE RETAINER
- 2 REAR CABLE
- 3 WORM DRIVE HOSE CLAMP

PARKING BRAKE LEVER

The center console must be removed to service the parking brake lever. Refer to Group 23 Interior Components for service procedures.

REMOVAL

- (1) Release parking brakes.
- (2) Raise vehicle.
- (3) Remove adjusting nut from tensioner rod at the equalizer (Fig. 38).

Fig. 38 Parking Brake Equalizer

- 1 REAR CABLES
- 2 EQUALIZER
- 3 FRONT CABLE
- 4 TENSIONER ROD
 - (4) Lower vehicle.
 - (5) Disengage front cable from the cable lever.
- (6) Compress cable retainer with worm drive hose clamp and remove the cable from the parking brake lever base.
- (7) Disconnect parking brake lamp switch wire (Fig. 39).
- (8) Remove parking brake lever assembly mounting bolts (Fig. 39).
 - (9) Remove lever assembly.
 - (10) Remove parking brake lamp switch.

INSTALLATION

- (1) Install parking brake lamp switch.
- (2) Position lever assembly on floorpan and install lever mounting bolts.
- (3) Tighten lever mounting bolts to 10 to 14 N·m (7 to 10 ft. lbs.).
- (4) Insert front cable through the parking brake lever base. Insure the cable retainer is seated into the base.
- (5) Attach the front cable to the cable lever (Fig. 39).
 - (6) Connect parking brake lamp switch wire.
 - (7) Raise vehicle.
- (8) Install adjusting nut to the tensioner rod and adjust parking brakes.
 - (9) Lower vehicle.

Fig. 39 Parking Brake Lever Assembly

- 1 MOUNTING BOLTS
- 2 FRONT CABLE LEVER
- 3 PARKING BRAKE SWITCH
- 4 PARKING BRAKE LEVER

(10) Verify correct parking brake operation.

DISASSEMBLY AND ASSEMBLY

MASTER CYLINDER RESERVOIR

REMOVAL

- (1) Remove reservoir cap and empty fluid into drain container.
- (2) Remove pins that retain reservoir to master cylinder. Use hammer and pin punch to remove pins (Fig. 40).

Fig. 40 Reservoir Retaining Pins

- 1 PIN PUNCH
- 2 RESERVOIR
- 3 BODY
- 4 ROLL PINS

- (3) Clamp cylinder body in vise with brass protective jaws.
- (4) Loosen reservoir from grommets with pry tool (Fig. 41).

Fig. 41 Loosening Reservoir

- 1 PRY TOOL
- 2 RESERVOIR
- 3 GROMMET
- 4 MASTER CYLINDER BODY
- (5) Remove reservoir by rocking it to one side and pulling free of grommets (Fig. 42).

Fig. 42 Reservoir Removal

- 1 RESERVOIR
- 2 GROMMETS
- (6) Remove old grommets from cylinder body (Fig. 43).

INSTALLATION

CAUTION: Do not use any type of tool to install the grommets. Tools may cut, or tear the grommets creating a leak problem after installation. Install the grommets using finger pressure only.

Fig. 43 Grommet Removal

- 1 MASTER CYLINDER BODY
- 2 GROMMETS
- (1) Lubricate new grommets with clean brake fluid and Install new grommets in cylinder body (Fig. 44). Use finger pressure to install and seat grommets.

Fig. 44 Grommet Installation

- 1 WORK NEW GROMMETS INTO PLACE USING FINGER PRESSURE ONLY
- (2) Start reservoir in grommets. Then rock reservoir back and forth while pressing downward to seat it in grommets.
- (3) Install pins that retain reservoir to cylinder body.
- (4) Fill and bleed master cylinder on bench before installation in vehicle.

DISC BRAKE CALIPER

DISASSEMBLY

- (1) Remove brake shoes from caliper.
- (2) Drain brake fluid out of caliper.
- (3) Take a piece of wood and pad it with one-inch thickness of shop towels. Place this piece in the outboard shoe side of the caliper in front of the piston.

This will cushion and protect caliper piston during removal (Fig. 45).

Fig. 45 Padding Caliper Interior

- 1 SHOP TOWELS OR CLOTHS
- 2 CALIPER
- (4) Remove caliper piston with **short bursts** of low pressure compressed air. Direct air through fluid inlet port and ease piston out of bore (Fig. 46).

CAUTION: Do not blow the piston out of the bore with sustained air pressure. This could result in a cracked piston. Use only enough air pressure to ease the piston out.

WARNING: NEVER ATTEMPT TO CATCH THE PISTON AS IT LEAVES THE BORE. THIS MAY RESULT IN PERSONAL INJURY.

- (5) Remove caliper piston dust boot with suitable pry tool (Fig. 47).
- (6) Remove caliper piston seal with wood or plastic tool (Fig. 48). Do not use metal tools as they will scratch piston bore.
- (7) Remove caliper mounting bolt bushings and boots (Fig. 49).

ASSEMBLY

CAUTION: Dirt, oil, and solvents can damage caliper seals. Insure assembly area is clean and dry.

- (1) Lubricate caliper piston bore, new piston seal and piston with clean brake fluid.
- (2) Lubricate caliper bushings and interior of bushing boots with silicone grease.
- (3) Install bushing boots in caliper, then insert bushing into boot and push bushing into place (Fig. 50).

Fig. 46 Caliper Piston Removal

- 1 AIR GUN
- 2 CALIPER PISTON
- 3 PADDING MATERIAL

Fig. 47 Caliper Piston Dust Boot Removal

- 1 COLLAPSE BOOT WITH PUNCH OR SCREWDRIVER
- 2 PISTON DUST BOOT
- (4) Install new piston seal into seal groove with finger (Fig. 51).
- (5) Install new dust boot on caliper piston and seat boot in piston groove (Fig. 52).
- (6) Press piston into caliper bore by hand, use a turn and push motion to work piston into seal (Fig. 53).
 - (7) Press caliper piston to bottom of bore.

Fig. 48 Piston Seal Removal

- 1 REMOVE SEAL WITH WOOD PENCIL OR SIMILAR TOOL
- 2 PISTON SEAL

Fig. 49 Mounting Bolt Bushing And Boot

- 1 CALIPER SLIDE BUSHING
- 2 BOOT

Fig. 50 Bushings And Boots Installation

- 1 BUSHING
- 2 BOOT

Fig. 51 Piston Seal Installation

- 1 SEAL GROOVE
- 2 PISTON SEAL

J9005-75

Fig. 52 Dust Boot On Piston

- 1 PISTON
- 2 DUST BOOT

Fig. 53 Caliper Piston Installation

- 1 PISTON
- 2 BOOT

(8) Seat dust boot in caliper with Installer Tool C-4842 and Tool Handle C-4171 (Fig. 54).

Fig. 54 Piston Dust Boot Installation

- 1 HANDLE C-4171
- 2 INSTALLER C-4842
- 3 DUST BOOT
 - (9) Replace caliper bleed screw if removed.

WHEEL CYLINDER

DISASSEMBLY

- (1) Remove push rods and boots (Fig. 55).
- (2) Press pistons, cups and spring and expander out of cylinder bore.
 - (3) Remove bleed screw.

ASSEMBLY

- (1) Lubricate wheel cylinder bore, pistons, piston cups and spring and expander with clean brake fluid.
- (2) Install first piston in cylinder bore. Then install first cup in bore and against piston. Be sure lip of piston cup is facing inward (toward spring and expander) and flat side is against piston.
- (3) Install spring and expander followed by remaining piston cup and piston.
- (4) Install boots on each end of cylinder and insert push rods in boots.
 - (5) Install cylinder bleed screw.

Fig. 55 Wheel Cylinder Components-Typical

- 1 SPRING
- 2 CYLINDER
- 3 PISTON CLIP
- 4 BOOT
- 5 PUSH ROD
- 6 PISTON
- 7 BLEED SCREW
- 8 CUP EXPANDERS

CLEANING AND INSPECTION

CALIPER

CLEANING

Clean the caliper components with clean brake fluid or brake clean only. Wipe the caliper and piston dry with lint free towels or use low pressure compressed air.

CAUTION: Do not use gasoline, kerosene, thinner, or similar solvents. These products may leave a residue that could damage the piston and seal.

INSPECTION

The piston is made from a phenolic resin (plastic material) and should be smooth and clean.

The piston must be replaced if cracked or scored. Do not attempt to restore a scored piston surface by sanding or polishing.

CAUTION: If the caliper piston is replaced, install the same type of piston in the caliper. Never interchange phenolic resin and steel caliper pistons. The pistons, seals, seal grooves, caliper bore and piston tolerances are different.

The bore can be **lightly** polished with a brake hone to remove very minor surface imperfections (Fig. 56). The caliper should be replaced if the bore is severely corroded, rusted, scored, or if polishing would increase bore diameter more than 0.025 mm (0.001 inch).

CLEANING AND INSPECTION (Continued)

Fig. 56 Polishing Piston Bore

- 1 SPECIAL HONE
- 2 CALIPER
- 3 PISTON BORE

REAR DRUM BRAKE

CLEANING

Clean the individual brake components, including the support plate and wheel cylinder exterior, with a water dampened cloth or with brake cleaner. Do not use any other cleaning agents. Remove light rust and scale from the brake shoe contact pads on the support plate with fine sandpaper.

INSPECTION

As a general rule, riveted brake shoes should be replaced when worn to within 0.78 mm (1/32 in.) of the rivet heads. Bonded lining should be replaced when worn to a thickness of 1.6 mm (1/16 in.).

Examine the lining contact pattern to determine if the shoes are bent or the drum is tapered. The lining should exhibit contact across its entire width. Shoes exhibiting contact only on one side should be replaced and the drum checked for runout or taper.

Inspect the adjuster screw assembly. Replace the assembly if the star wheel or threads are damaged, or the components are severely rusted or corroded.

Discard the brake springs and retainer components if worn, distorted or collapsed. Also replace the springs if a brake drag condition had occurred. Overheating will distort and weaken the springs.

Inspect the brake shoe contact pads on the support plate, replace the support plate if any of the pads are worn or rusted through. Also replace the plate if it is bent or distorted (Fig. 57).

Fig. 57 Shoe Contact Surfaces

- 1 ANCHOR PIN
- 2 SUPPORT PLATE
- 3 SHOE CONTACT SURFACES

WHEEL CYLINDER

CLEANING

Clean the cylinder and pistons with clean brake fluid or brake cleaner only. Do not use any other cleaning agents.

Dry the cylinder and pistons with compressed air. Do not use rags or shop towels to dry the cylinder components. Lint from cloth material will adhere to the cylinder bores and pistons.

INSPECTION

Inspect the cylinder bore. Light discoloration and dark stains in the bore are normal and will not impair cylinder operation.

The cylinder bore can be lightly polished but only with crocus cloth. Replace the cylinder if the bore is scored, pitted or heavily corroded. Honing the bore to restore the surface is not recommended.

Inspect the cylinder pistons. The piston surfaces should be smooth and free of scratches, scoring and corrosion. Replace the pistons if worn, scored, or corroded. Do attempt to restore the surface by sanding or polishing.

Discard the old piston cups and the spring and expander. These parts are not reusable. The original dust boots may be reused but only if they are in good condition.

5 - 30 BRAKES -

ADJUSTMENTS

BRAKE LAMP SWITCH

- (1) Press and hold brake pedal in applied position.
- (2) Pull switch plunger all the way out to fully extended position.
- (3) Release brake pedal. Then pull pedal lightly rearward. Pedal will set plunger to correct position as pedal pushes plunger into switch body. Switch will make ratcheting sound as it self adjusts.

CAUTION: Booster damage may occur if the pedal pull exceeds 20 lbs..

REAR DRUM BRAKE

The rear drum brakes are equipped with a self-adjusting mechanism. Under normal circumstances, the only time adjustment is required is when the shoes are replaced, removed for access to other parts, or when one or both drums are replaced.

Adjustment can be made with a standard brake gauge or with adjusting tool. Adjustment is performed with the complete brake assembly installed on the backing plate.

ADJUSTMENT WITH BRAKE GAUGE

- (1) Be sure parking brakes are fully released.
- (2) Raise rear of vehicle and remove wheels and brake drums.
- (3) Verify that left and right automatic adjuster levers and cables are properly connected.
- (4) Insert brake gauge in drum. Expand gauge until gauge inner legs contact drum braking surface. Then lock gauge in position (Fig. 58).

Fig. 58 Adjusting Gauge On Drum

- 1 BRAKE GAUGE
- 2 BRAKE DRUM

(5) Reverse gauge and install it on brake shoes. Position gauge legs at shoe centers as shown (Fig. 59). If gauge does not fit (too loose/too tight), adjust shoes.

Fig. 59 Adjusting Gauge On Brake Shoes

- 1 BRAKE GAUGE
- 2 BRAKE SHOES
- (6) Pull shoe adjuster lever away from adjuster screw star wheel.
- (7) Turn adjuster screw star wheel (by hand) to expand or retract brake shoes. Continue adjustment until gauge outside legs are light drag-fit on shoes.
- (8) Install brake drums and wheels and lower vehicle.
- (9) Drive vehicle and make one forward stop followed by one reverse stop. Repeat procedure 8-10 times to operate automatic adjusters and equalize adjustment.

NOTE: Bring vehicle to complete standstill at each stop. Incomplete, rolling stops will not activate automatic adjusters.

ADJUSTMENT WITH ADJUSTING TOOL

- (1) Be sure parking brake lever is fully released.
- (2) Raise vehicle so rear wheels can be rotated freely.
- (3) Remove plug from each access hole in brake support plates.
- (4) Loosen parking brake cable adjustment nut until there is slack in front cable.
- (5) Insert adjusting tool through support plate access hole and engage tool in teeth of adjusting screw star wheel (Fig. 60).
- (6) Rotate adjuster screw star wheel (move tool handle upward) until slight drag can be felt when wheel is rotated.

ADJUSTMENTS (Continued)

Fig. 60 Brake Adjustment

- 1 STAR WHEEL
- 2 LEVER
- 3 BRAKE SHOE WEB
- 4 SCREWDRIVER
- 5 ADJUSTING TOOL
- 6 ADJUSTER SPRING
- (7) Push and hold adjuster lever away from star wheel with thin screwdriver.
- (8) Back off adjuster screw star wheel until brake drag is eliminated.
- (9) Repeat adjustment at opposite wheel. Be sure adjustment is equal at both wheels.
 - (10) Install support plate access hole plugs.
 - (11) Adjust parking brake cable and lower vehicle.
- (12) Drive vehicle and make one forward stop followed by one reverse stop. Repeat procedure 8-10 times to operate automatic adjusters and equalize adjustment.

NOTE: Bring vehicle to complete standstill at each stop. Incomplete, rolling stops will not activate automatic adjusters.

PARKING BRAKE CABLE TENSIONER

NOTE: Parking brake adjustment is only necessary when the tensioner, or a cable has been replaced or disconnected.

ADJUSTMENT

- (1) Raise vehicle.
- (2) Back off tensioner adjusting nut to create slack in cables.
- (3) Remove rear wheel/tire assemblies and remove brake drums.

(4) Check rear brake shoe adjustment with standard brake gauge.

CAUTION: Excessive shoe-to-drum clearance, or worn brake components will result in faulty parking brake adjustment and operation.

- (5) Verify that parking brake cables operate freely and are not binding, or seized. Replace faulty cables, before proceeding.
- (6) Reinstall brake drums and wheel/tire assemblies after brake shoe adjustment is complete.
- (7) Lower vehicle enough for access to parking brake lever. Then **fully** apply parking brakes. Leave brakes applied until adjustment is complete.
- (8) Raise vehicle and mark tensioner rod 6.5 mm (1/4 in.) from tensioner bracket (Fig. 61).
- (9) Tighten adjusting nut at equalizer until mark on tensioner rod moves into alignment with tensioner bracket.
- (10) Lower vehicle until rear wheels are 15-20 cm (6-8 in.) off shop floor.
- (11) Release parking brake lever and verify that rear wheels rotate freely without drag.
 - (12) Lower vehicle.

NOTE: Do not loosen/tighten equalizer adjusting nut for any reason after completing adjustment.

80add400

Fig. 61 Tensioner Rod Measurement

- 1 TENSIONER BRACKET
- 2 6.5 mm (1/4 in.)
- 3 TENSIONER ROD
- 4 ROD TO EQUALIZER

SPECIFICATIONS

BRAKE FLUID

The brake fluid used in this vehicle must conform to DOT 3 specifications and SAE J1703 standards. No other type of brake fluid is recommended or approved for usage in the vehicle brake system. Use

5 - 32 BRAKES — XJ

SPECIFICATIONS (Continued)

only Mopar brake fluid or an equivalent from a tightly sealed container.

CAUTION: Never use reclaimed brake fluid or fluid from an container which has been left open. An open container will absorb moisture from the air and contaminate the fluid.

CAUTION: Never use any type of a petroleumbased fluid in the brake hydraulic system. Use of such type fluids will result in seal damage of the vehicle brake hydraulic system causing a failure of the vehicle brake system. Petroleum based fluids would be items such as engine oil, transmission fluid, power steering fluid, etc.

BRAKE COMPONENTS

Disc Brake Caliper
Type Sliding
Disc Brake Rotor
Type Ventilated
Max. Runout 0.12 mm (0.005 in.)
Max. Thickness Variation 0.013 mm (0.0005 in.)
Min. Thickness 22.7 mm (0.8937 in.)
Brake Drum
Size 9 in. or 10 in.
Brake Booster
Type Dual Diaphragm

TOROUF CHART

TORQUE CHART	
DESCRIPTION	TORQUE
Brake Pedal	
Pivot Bolt/Nut 35 N·m	(26 ft. lbs.)
Brake Booster	
Mounting Nuts 39 N·m	(29 ft. lbs.)
Master Cylinder	
Mounting Nuts 17.5 N·m (1	55 in. lbs.)
Brake Lines 14 N·m (1	24 in. lbs.)
Combination Valve	
Mounting Nuts 17.5 N·m (1	55 in. lbs.)
Brake Lines 14 N·m (1	
Caliper	
Mounting Bolts 15 N·m	(11 ft. lbs.)
Brake Hose Bolt 31 N·m	
Wheel Cylinder	
Mounting Bolts 10 N·m	(7 ft. lbs.)
Brake Line 14 N·m (1	24 in. lbs.)
Parking Brake	
Lever Screws 10-14 N·m (7-	-10 ft. lbs.)
Lever Bracket Screws 10-14 N·m (7-	-10 ft. lbs.)

Cable Retainer Nut 1.5 N·m (14 in. lbs.)

SPECIAL TOOLS

BASE BRAKES

Installer Caliper Dust Boot 8280

Handle C-4171

Adapter Pressure Bleeder 6921

ANTILOCK BRAKES

TABLE OF CONTENTS

page

DESCRIPTION AND OPERATION	REMOVAL AND INSTALLATION
ANTILOCK BRAKE SYSTEM	HYDRAULIC CONTROL UNIT/CONTROLLER
CONTROLLER ANTILOCK BRAKES33	ANTILOCK BRAKES
HYDRAULIC CONTROL UNIT34	FRONT WHEEL SPEED SENSOR
WHEEL SPEED SENSORS AND TONE WHEEL 34	REAR WHEEL SPEED SENSOR37
COMBINATION VALVE	G-SWITCH38
G-SWITCH35	DISASSEMBLY AND ASSEMBLY
ABS WARNING LAMP	HYDRAULIC CONTROL UNIT/CONTROLLER
DIAGNOSIS AND TESTING	ANTILOCK BRAKE
ANTILOCK BRAKES36	SPECIFICATIONS
SERVICE PROCEDURES	TORQUE CHART

DESCRIPTION AND OPERATION

ANTILOCK BRAKE SYSTEM

DESCRIPTION

The purpose of the antilock system is to prevent wheel lockup during periods of high wheel slip. Preventing lockup helps maintain vehicle braking action and steering control.

The antilock CAB activates the system whenever sensor signals indicate periods of high wheel slip. High wheel slip can be described as the point where wheel rotation begins approaching 20 to 30 percent of actual vehicle speed during braking. Periods of high wheel slip occur when brake stops involve high pedal pressure and rate of vehicle deceleration.

Battery voltage is supplied to the CAB ignition terminal when the ignition switch is turned to Run position. The CAB performs a system initialization procedure at this point. Initialization consists of a static and dynamic self check of system electrical components.

The static check occurs after the ignition switch is turned to Run position. The dynamic check occurs when vehicle road speed reaches approximately 30 kph (18 mph). During the dynamic check, the CAB briefly cycles the pump and solenoids to verify operation.

If an ABS component exhibits a fault during initialization, the CAB illuminates the amber warning light and registers a fault code in the microprocessor memory.

OPERATION

During normal braking, the master cylinder, power booster and wheel brake units all function as they would in a vehicle without ABS. The HCU components are not activated.

page

During antilock braking fluid pressure is modulated according to wheel speed, degree of slip and rate of deceleration. A sensor at each wheel converts wheel speed into electrical signals. These signals are transmitted to the CAB for processing and determination of wheel slip and deceleration rate.

The ABS system has three fluid pressure control channels. The front brakes are controlled separately and the rear brakes in tandem. A speed sensor input signal indicating a high slip condition activates the CAB antilock program. Two solenoid valves are used in each antilock control channel. The valves are all located within the HCU valve body and work in pairs to either increase, hold, or decrease apply pressure as needed in the individual control channels. The solenoid valves are not static during antilock braking. They are cycled continuously to modulate pressure. Solenoid cycle time in antilock mode can be measured in milliseconds.

CONTROLLER ANTILOCK BRAKES

DESCRIPTION

The CAB is mounted to the HCU and operates the ABS system (Fig. 1) separate from other vehicle electrical circuits.

OPERATION

The CAB voltage source is through the ignition switch in the RUN position. The CAB contains dual

DESCRIPTION AND OPERATION (Continued)

microprocessors. A logic block in each microprocessor receives identical sensor signals. These signals are processed and compared simultaneously. The CAB contains a self check program that illuminates the ABS warning light when a system fault is detected. Faults are stored in a diagnostic program memory and are accessible with the DRB scan tool. ABS faults remain in memory until cleared, or until after the vehicle is started approximately 50 times. Stored faults are **not** erased if the battery is disconnected.

Fig. 1 Controller Antilock Brakes

- 1 HCU
- 2 MOTOR
- 3 CAB

HYDRAULIC CONTROL UNIT

DESCRIPTION

The HCU consists of a valve body, pump motor, and wire harness (Fig. 1).

OPERATION

Accumulators in the valve body store extra fluid released to the system for ABS mode operation. The pump provides the fluid volume needed and is operated by a DC type motor. The motor is controlled by the CAB.

The valves modulate brake pressure during antilock braking and are controlled by the CAB.

The HCU provides three channel pressure control to the front and rear brakes. One channel controls the rear wheel brakes in tandem. The two remaining channels control the front wheel brakes individually.

During antilock braking, the solenoid valves are opened and closed as needed. The valves are not static. They are cycled rapidly and continuously to modulate pressure and control wheel slip and deceleration.

During normal braking, the HCU solenoid valves and pump are not activated. The master cylinder and power booster operate the same as a vehicle without an ABS brake system.

During antilock braking, solenoid valve pressure modulation occurs in three stages, pressure increase, pressure hold, and pressure decrease. The valves are all contained in the valve body portion of the HCU.

PRESSURE DECREASE

The outlet valve is opened and the inlet valve is closed during the pressure decrease cycle.

A pressure decrease cycle is initiated when speed sensor signals indicate high wheel slip at one or more wheels. At this point, the CAB closes the inlet then opens the outlet valve, which also opens the return circuit to the accumulators. Fluid pressure is allowed to bleed off (decrease) as needed to prevent wheel lock.

Once the period of high wheel slip has ended, the CAB closes the outlet valve and begins a pressure increase or hold cycle as needed.

PRESSURE HOLD

Both solenoid valves are closed in the pressure hold cycle. Fluid apply pressure in the control channel is maintained at a constant rate. The CAB maintains the hold cycle until sensor inputs indicate a pressure change is necessary.

PRESSURE INCREASE

The inlet valve is open and the outlet valve is closed during the pressure increase cycle. The pressure increase cycle is used to counteract unequal wheel speeds. This cycle controls re-application of fluid apply pressure due to changing road surfaces or wheel speed.

WHEEL SPEED SENSORS AND TONE WHEEL

DESCRIPTION

A speed sensor is used at each wheel. The front sensors are mounted to the steering knuckles. The rear sensors at the outboard end of the axle.

OPERATION

The sensors convert wheel speed into a small AC electrical signal. This signal is transmitted to the CAB. The CAB converts the AC signal into a digital signal for each wheel. This voltage is generated by magnetic induction when a tone wheel passes by the stationary magnet of the wheel speed sensor.

A gear type tone ring serves as the trigger mechanism for each sensor. The tone rings are mounted at the outboard ends of the front and rear axle shafts.

Different sensors are used at the front and rear wheels (Fig. 2). The front/rear sensors have the same electrical values but are not interchangeable. The

DESCRIPTION AND OPERATION (Continued)

sensors have a resistance between 900 and 1300 ohms.

Fig. 2 Wheel Speed Sensors

- 1 FRONT SENSOR
- 2 REAR SENSOR
- 3 PICKUP FACE

FRONT SENSOR AIR GAP

Front sensor air gap is fixed and not adjustable. Only rear sensor air gap is adjustable.

Although front air gap is not adjustable, it can be checked if diagnosis indicates this is necessary. Front air gap should be 0.36 to 1.5 mm (0.014 to 0.059 in.). If gap is incorrect, the sensor is either loose, or damaged.

REAR SENSOR AIR GAP

A rear sensor air gap adjustment is only needed when reinstalling an original sensor. Replacement sensors have an air gap spacer attached to the sensor pickup face. The spacer establishes correct air gap when pressed against the tone ring during installation. As the tone ring rotates, it peels the spacer off the sensor to create the required air gap. Rear sensor air gap is 0.92-1.275 mm (0.036-0.05 in.).

Sensor air gap measurement, or adjustment procedures are provided in this section. Refer to the front, or rear sensor removal and installation procedures as required.

COMBINATION VALVE

DESCRIPTION

The combination valve contains a pressure differential valve and switch and a rear brake proportioning valve. The valve is not repairable and must be replaced as an assembly if diagnosis indicates this is necessary.

OPERATION

PRESSURE DIFFERENTIAL VALVE

The pressure differential switch is connected to the brake warning light. The switch is actuated by movement of the switch valve. The switch monitors fluid pressure in the separate front/rear brake hydraulic circuits.

A decrease or loss of fluid pressure in either hydraulic circuit will cause the switch valve to shuttle to the low pressure side. Movement of the valve pushes the switch plunger upward. This action closes the switch internal contacts completing the electrical circuit to the red warning light. The switch valve will remain in an actuated position until repairs to the brake system are made.

PROPORTIONING VALVE

The proportioning valve is used to balance frontrear brake action at high decelerations. The valve allows normal fluid flow during moderate braking. The valve only controls fluid flow during high decelerations brake stops.

G-SWITCH

DESCRIPTION

The G-switch is located under the rear seat. The switch has directional arrow and must be mounted with the arrow pointing towards the front of the vehicle.

OPERATION

The switch (Fig. 3), provides an additional vehicle deceleration reference during 4x4 operation. The switch is monitored by the CAB at all times. The switch reference signal is utilized by the CAB when all wheels are decelerating at the same speed.

ABS WARNING LAMP

DESCRIPTION

The amber ABS warning lamp is located in the instrument cluster. The lamp illuminates at start-up to perform a self check. The lamp goes out when the self check program determines the system is operating normal.

OPERATION

If an ABS component exhibits a fault the CAB will illuminate the lamp and register a trouble code in the microprocessor. The lamp is controlled by the CAB. The lamp is illuminated when the CAB sends a ground signal to the ABS relay. The ABS relay then grounds the lamp circuit and illuminates the lamp.

DESCRIPTION AND OPERATION (Continued)

Fig. 3 G-Switch

- 1 SWITCH PART NUMBER
- 2 ARROW INDICATES FRONT OF SWITCH FOR PROPER MOUNTING

DIAGNOSIS AND TESTING

ANTILOCK BRAKES

The ABS brake system performs several self-tests every time the ignition switch is turned on and the vehicle is driven. The CAB monitors the systems input and output circuits to verify the system is operating correctly. If the on board diagnostic system senses that a circuit is malfunctioning the system will set a trouble code in its memory.

NOTE: An audible noise may be heard during the self-test. This noise should be considered normal.

NOTE: The MDS or DRB III scan tool is used to diagnose the ABS system. For additional information refer to the Antilock Brake section in Group 8W. For test procedures refer to the Chassis Diagnostic Manual.

SERVICE PROCEDURES

BLEEDING ABS BRAKE SYSTEM

ABS system bleeding requires conventional bleeding methods plus use of the DRB scan tool. The procedure involves performing a base brake bleeding, followed by use of the scan tool to cycle and bleed the HCU pump and solenoids. A second base brake bleeding procedure is then required to remove any air remaining in the system.

- (1) Perform base brake bleeding. Refer to base brake section for procedure.
 - (2) Connect scan tool to the Data Link Connector.

- (3) Select ANTILOCK BRAKES, followed by MIS-CELLANEOUS, then ABS BRAKES. Follow the instructions displayed. When scan tool displays TEST COMPLETE, disconnect scan tool and proceed.
- (4) Perform base brake bleeding a second time. Refer to base brake section for procedure.
- (5) Top off master cylinder fluid level and verify proper brake operation before moving vehicle.

REMOVAL AND INSTALLATION

HYDRAULIC CONTROL UNIT/CONTROLLER ANTILOCK BRAKES

REMOVAL

- (1) Remove negative battery cable from the battery.
- (2) Pull up on the CAB harness connector release (Fig. 4) and remove connector.
 - (3) Remove brake lines from the HCU.
- (4) Remove HCU/CAB mounting nuts and bolt (Fig. 5) and remove HCU/CAB.

Fig. 4 CAB Harness Connector Release

- 1 CAB
- 2 CAB HARNESS RELEASE

INSTALLATION

- (1) Install HCU/CAB on the mounting studs.
- (2) Install mounting nuts and bolt. Tighten to 11.5 N·m (102 in. lbs.).
- (3) Install brake lines to the HCU and tighten to 19 N·m (170 in. lbs.).
- (4) Install wiring harness connector to the CAB and push down on the release to secure the connector.
 - (5) Install negative battery cable to the battery.
 - (6) Bleed ABS brake system.

Fig. 5 HCU/CAB Mounting

- 1 HCU
- 2 CAB
- 3 HCU/CAB BRACKET
- 4 MOTOR

FRONT WHEEL SPEED SENSOR

REMOVAL

- (1) Raise vehicle and turn wheel outward for easier access to sensor.
 - (2) Remove sensor wire from mounting brackets.
- (3) Clean sensor and surrounding area with shop towel before removal.
- (4) Remove bolt attaching sensor to steering knuckle and remove sensor (Fig. 6).
- (5) Remove sensor wire from brackets on body and steering knuckle.
- (6) Unseat sensor wire grommet in wheel house panel.
- (7) In engine compartment, disconnect sensor wire connector at harness plug. Then remove sensor and wire.

INSTALLATION

- (1) If **original** sensor will be installed, wipe all traces of old spacer material off sensor pickup face. Use a dry shop towel for this purpose.
- (2) Apply Mopar Lock N' Seal or Loctite ® 242 to bolt that secures sensor in steering knuckle. Use new sensor bolt if original bolt is worn or damaged.
- (3) Position sensor on steering knuckle. Seat sensor locating tab in hole in knuckle and install sensor attaching bolt finger tight.
- (4) Tighten sensor attaching bolt to 4.7 N·m (42 in. lbs.).
- (5) If original sensor has been installed, check sensor air gap. Air gap should be 0.36 to 1.5 mm (0.014 to 0.059 in.). If gap is incorrect, sensor is either loose, or damaged.

Fig. 6 Front Wheel Speed Sensor

- 1 WHEEL SPEED SENSOR PIGTAIL
- 2 STEERING KNUCKLE
- 3 TONE WHEEL
- 4 FRONT WHEEL SPEED SENSOR
- (6) Secure sensor wire to steering knuckle and body brackets.
- (7) Route sensor wire forward and behind shock absorber. Then attach sensor wire to spring seat bracket with grommets on sensor wire.
- (8) Route sensor wire to outer sill bracket. Remove all twists or kinks from wire.
- (9) Attach sensor wire to sill bracket with grommet. Be sure wire is free of twists and kinks.
- (10) Verify sensor wire routing. Wire should loop forward and above sill bracket. Loose end of wire should be below sill bracket and towards brake hose.
- (11) Seat sensor wire grommet in body panel and clip wire to brake line at grommet location.
- (12) Connect sensor wire to harness in engine compartment.

REAR WHEEL SPEED SENSOR

REMOVAL

- (1) Raise and fold rear seat forward for access to rear sensor connectors (Fig. 7).
 - (2) Disconnect sensors at rear harness connectors.
- (3) Push sensor grommets and sensor wires through floorpan.
 - (4) Raise vehicle.
- (5) Disconnect sensor wires at rear axle connectors.
 - (6) Remove wheel and tire assembly.

Fig. 7 Acceleration Switch And Rear Sensor Connections

- 1 REAR SEAT CROSSMEMBER
- 2 ACCELERATION SENSOR
- 3 SENSOR MOUNTING BRACKET
- 4 TO R. R. WHEEL SENSOR
- 5 TO L. R. WHEEL SENSOR
- 6 FLOORPAN
- 7 SENSOR HARNESS
 - (7) Remove brake drum.
- (8) Remove clips securing sensor wires to brake lines, rear axle and, brake hose.
 - (9) Unseat sensor wire support plate grommet.
- (10) Remove bolt attaching sensor to bracket and remove sensor (Fig. 8).

INSTALLATION

- (1) If **original sensor** is being installed, remove any remaining pieces of cardboard spacer from sensor pickup face. Use dry shop towel only to remove old spacer material.
- (2) Insert sensor wire through support plate hole. Then seat sensor grommet in support plate.
- (3) Apply Mopar Lock N' Seal or Loctite ® 242 to original sensor bolt. Use new bolt if original is worn or damaged.
- (4) Install sensor bolt finger tight only at this time.
- (5) If **original** rear sensor was installed, adjust sensor air gap to 0.92-1.275 mm (0.036-0.05 in.). Use feeler gauge to measure air gap (Fig. 9). Tighten sensor bolt to 13 N-m (115 in. lbs.).
- (6) If **new** sensor was installed, push cardboard spacer on sensor face against tone ring (Fig. 10).

Fig. 8 Rear Wheel Speed Sensor

- 1 TONE WHEEL
- 2 WHEEL SPEED SENSOR

Fig. 9 Setting Air Gap On Original Rear Sensor

- 1 WHEEL SPEED SENSOR
- 2 BRASS FEELER GAUGE
- 3 TONE RING

Then tighten sensor bolt to 13 N·m (115 in. lbs.). Correct air gap will be established as tone ring rotates and peels spacer off sensor face.

- (7) Route sensor wires to rear seat area.
- (8) Feed sensor wires through floorpan access hole and seat sensor grommets in floorpan.
- (9) Verify that rear sensor wires are secured to rear brake hose and axle with clips. Verify that wire is clear of rotating components.
- (10) Install brake drum and wheel and tire assembly.
 - (11) Lower vehicle.
- (12) Connect sensor wire to harness connector. Then reposition carpet and fold rear seat down.

G-SWITCH

REMOVAL

(1) Raise and fold rear seat assembly forward for access to sensor.

Fig. 10 New Rear Sensor

- 1 REAR SENSOR
- 2 AIR GAP SPACER ATTACHED TO SENSOR FACE
 - (2) Disconnect switch harness.
 - (3) Remove switch mounting screws (Fig. 11)
 - (4) Remove the acceleration switch.

Fig. 11 G-Switch Mounting

- 1 ACCELERATION SWITCH
- 2 SWITCH BRACKET
- 3 REAR SEAT CROSSMEMBER

INSTALLATION

CAUTION: The mercury switch (inside the G-switch), will not function properly if the switch is installed incorrectly. Verify that the switch locating arrow is pointing to the front of the vehicle (Fig. 12).

- (1) Position switch in mounting bracket.
- (2) Install switch mounting bolts and tighten to 3 $N \cdot m$ (27.5 in. lbs.).

Fig. 12 G-Switch

- 1 SWITCH PART NUMBER
- 2 ARROW INDICATES FRONT OF SWITCH FOR PROPER MOUNTING
- (3) Connect harness to switch. Be sure harness connector is firmly seated.
 - (4) Move seat back to normal position.

DISASSEMBLY AND ASSEMBLY

HYDRAULIC CONTROL UNIT/CONTROLLER ANTILOCK BRAKE

DISASSEMBLY

- (1) Remove pump motor connector from the CAB.
- (2) Remove CAB mounting screws from the HCU (Fig. 13).
 - (3) Remove CAB from the HCU.

Fig. 13 CAB Mounting Screws

- 1 MOUNTING SCREWS
- 2 CAB

5 - 40 BRAKES — XJ

DISASSEMBLY AND ASSEMBLY (Continued)

ASSEMBLY

- (1) Install the CAB onto the HCU.
- (2) Install the CAB mounting screws and tighten to 1.8 N·m (16 in. lbs.).
 - (3) Install pump motor connector to the CAB.

SPECIFICATIONS

TORQUE CHART

DESCRIPTION TORQUE
G-Sensor
Sensor Bolt 3 N·m (27.5 in. lbs.)
Bracket Bolt 2.7 N·m (24 in. lbs.)
Hydraulic Control Unit/Controller Antilock
Brakes
Mounting Nuts 11.5 N·m (102 in. lbs.)
Brake Lines 19 N·m (170 in. lbs.)
Controller Antilock Brakes
Mounting Screws 1.8 N·m (16 in. lbs.)
Wheel Speed Sensors
Front Mounting Bolt 4.7 N·m (42 in. lbs.)
Rear Mounting Bolt 13 N·m (115 in lbs)

CLUTCH

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION	CLUTCH FLYWHEEL RUNOUT 6
CLUTCH	CLUTCH COVER AND DISC RUNOUT7
FLYWHEEL 2	CLUTCH DIAGNOSIS CHARTS7
CLUTCH DISC2	SERVICE PROCEDURES
CLUTCH PRESSURE PLATE	CLUTCH COMPONENT LUBRICATION 9
CLUTCH RELEASE BEARING 3	CLUTCH LINKAGE FLUID
HYDRAULIC CLUTCH LINKAGE 4	CLUTCH FLUID LEVEL
DIAGNOSIS AND TESTING	FLYWHEEL
SAFETY PRECAUTIONS 4	REMOVAL AND INSTALLATION
INSTALLATION METHODS AND PARTS	CLUTCH COVER AND DISC
USAGE4	RELEASE BEARING12
CLUTCH DIAGNOSTIC INFORMATION 4	PILOT BEARING
CLUTCH CONTAMINATION6	CLUTCH HOUSING
IMPROPER CLUTCH RELEASE OR	CLUTCH HYDRAULIC LINKAGE
ENGAGEMENT 6	SPECIFICATIONS
CLUTCH MISALIGNMENT	TORQUE

DESCRIPTION AND OPERATION

CLUTCH HOUSING MISALIGNMENT 6

CLUTCH

DESCRIPTION

The clutch mechanism consists of a flywheel, a single, dry-type disc, and a diaphragm style clutch cover (Fig. 1). A hydraulic linkage is used to operate the clutch release bearing and fork. The flywheel is bolted to the rear flange of the crankshaft. The clutch pressure plate is bolted to the flywheel with the clutch disc located between these two components. The clutch system provides the mechanical, but still easily detachable, link between the engine and the transmission. The system is designed to ensure that the full torque output of the engine is transfered to the transmission while isolating the transmission from the engine firing pulses to minimize concerns such as gear rattle.

OPERATION

Leverage, clamping force, and friction are what make the clutch work. The disc serves as the friction element and a diaphragm spring and pressure plate provide the clamping force. The clutch pedal, hydraulic linkage, release lever and bearing provide the leverage.

Fig. 1 Engine Powerflow

6 - 2 CLUTCH — XJ

DESCRIPTION AND OPERATION (Continued)

The clutch master cylinder push rod is connected to the clutch pedal. When the clutch pedal is depressed, the slave cylinder is operated by the clutch master cylinder mounted on the dash panel. The release fork is actuated by the hydraulic slave cylinder mounted on the transmission housing. The release bearing is operated by a release fork pivoting on a ball stud mounted in the transmission housing. The release bearing then depresses the pressure plate spring fingers, thereby releasing pressure on the clutch disc and allowing the engine crankshaft to spin independently of the transmission input shaft (Fig. 2).

Fig. 2 Clutch Operation

- 1 FLYWHEEL
- 2 PRESSURE PLATE FINGERS
- 3 PIVOT POINT
- 4 RELEASE BEARING PUSHED IN
- 5 CLUTCH DISC ENGAGED
- 6 CLUTCH DISC ENGAGED
- 7 RELEASE BEARING

FLYWHEEL

DESCRIPTION

The flywheel (Fig. 3) is a heavy plate bolted to the rear of the crankshaft. The flywheel incorporates the ring gear around the outer circumference to mesh with the starter to permit engine cranking. The rear face of the flywheel serves as the driving member to the clutch disc.

Fig. 3 Flywheel

- 1 CRANKSHAFT
- 2 RING GEAR
- 3 FLYWHEEL

OPERATION

The flywheel serves to dampen the engine firing pulses. The heavy weight of the flywheel relative to the rotating mass of the engine components serves to stabilize the flow of power to the remainder of the drivetrain. The crankshaft has the tendency to attempt to speed up and slow down in response to the cylinder firing pulses. The flywheel dampens these impulses by absorbing energy when the crankshaft speeds and releasing the energy back into the system when the crankshaft slows down.

CLUTCH DISC

DESCRIPTION

The clutch disc friction material is riveted to the disc hub (Fig. 4). The hub bore is splined for installation on the transmission input shaft. The clutch disc has cushion springs in the disc hub to dampen disc vibrations during application and release of the clutch.

OPERATION

The clutch disc is held onto the surface of the flywheel by the force exerted by the pressure plate's diaphragm spring. The friction material of the clutch disc then transfers the engine torque from the flywheel and pressure plate to the input shaft of the transmission.

CLUTCH PRESSURE PLATE

DESCRIPTION

The clutch pressure plate assembly is a diaphragm type with a one-piece spring and multiple release fingers (Fig. 5). The pressure plate release fingers are preset during manufacture and are not adjustable. The assembly also contains the cover, pressure plate, and fulcrum components.

XJ — CLUTCH 6 - 3

DESCRIPTION AND OPERATION (Continued)

Fig. 4 Clutch Disc-Typical

- 1 FACING MATERIAL
- 2 DAMPER SPRINGS
- 3 HUB

Fig. 5 Clutch Pressure Plate-Typical

- 1 COVER
- 2 RELEASE FINGERS
- 3 PRESSURE PLATE

OPERATION

The clutch pressure plate assembly clamps the clutch disc against the flywheel. When the release bearing is depressed by the shift fork, the pressure exerted on the clutch disc by the pressure plate spring is decreased. As additional force is applied, the bearing presses the diaphragm spring fingers inward on the fulcrums. This action moves the pressure plate rearward relieving clamp force on the disc. The clutch disc is disengaged and freewheeling at this point.

CLUTCH RELEASE BEARING

DESCRIPTION

A conventional release bearing (Fig. 6) is used to engage and disengage the clutch pressure plate assembly. The clutch release bearing is mounted on the transmission front bearing retainer. The bearing is attached to the release fork, which moves the bearing into contact with the clutch cover diaphragm spring.

Fig. 6 Clutch Release Bearing

- 1 RELEASE BEARING
- 2 RELEASE FORK

OPERATION

The release bearing is operated by a release fork in the clutch housing. Slave cylinder force causes the release lever to move the release bearing into contact with the diaphragm spring. As additional force is applied, the bearing presses the diaphragm spring fingers inward on the fulcrums. This action moves the pressure plate rearward relieving clamp force on the disc. Releasing pedal pressure removes clutch hydraulic pressure. The release bearing then moves away from the diaphragm spring which allows the pressure plate to exert clamping force on the clutch disc.

6 - 4 CLUTCH — XJ

DESCRIPTION AND OPERATION (Continued)

HYDRAULIC CLUTCH LINKAGE

DESCRIPTION

The hydraulic linkage consists of a clutch master cylinder with integral reservoir, a clutch slave cylinder and an interconnecting fluid line (Fig. 7).

The clutch master cylinder push rod is connected to the clutch pedal. The slave cylinder push rod is connected to the clutch release fork. The master cylinder is mounted on the driver side of the dash panel adjacent to the brake master cylinder and booster assembly.

- 1 CAP
- 2 FILL LINE
- 3 CLUTCH MASTER CYLINDER
- 4 RESERVOIR

OPERATION

The clutch linkage uses hydraulic pressure to operate the clutch. Depressing the clutch pedal develops fluid pressure in the clutch master cylinder. This pressure is transmitted to the slave cylinder through a connecting line. In turn, the slave cylinder operates the clutch release lever.

Slave cylinder force causes the release lever to move the release bearing into contact with the diaphragm spring. As additional force is applied, the bearing presses the diaphragm spring fingers inward on the fulcrums. This action moves the pressure plate rearward relieving clamp force on the disc.

DIAGNOSIS AND TESTING

SAFETY PRECAUTIONS

WARNING: EXERCISE CARE WHEN SERVICING CLUTCH COMPONENTS. FACTORY INSTALLED CLUTCH DISCS DO NOT CONTAIN ASBESTOS FIBERS. DUST AND DIRT ON CLUTCH PARTS MAY CONTAIN ASBESTOS FIBERS FROM AFTERMARKET

COMPONENTS. BREATHING EXCESSIVE CONCEN-TRATIONS OF THESE FIBERS CAN CAUSE SERIOUS BODILY HARM, WEAR A RESPIRATOR DURING SER-VICE AND NEVER CLEAN CLUTCH COMPONENTS WITH COMPRESSED AIR OR WITH A DRY BRUSH. EITHER CLEAN THE COMPONENTS WITH A WATER DAMPENED RAGS OR USE A VACUUM CLEANER SPECIFICALLY DESIGNED FOR REMOVING ASBES-TOS FIBERS AND DUST. DO NOT CREATE DUST BY SANDING A CLUTCH DISC. REPLACE THE DISC IF THE FRICTION MATERIAL IS DAMAGED OR CON-TAMINATED. DISPOSE OF ALL DUST AND DIRT CON-TAINING ASBESTOS FIBERS IN SEALED BAGS OR CONTAINERS. THIS WILL HELP MINIMIZE EXPOSURE TO YOURSELF AND TO OTHERS. FOLLOW ALL REC-OMMENDED SAFETY PRACTICES PRESCRIBED BY THE OCCUPATIONAL SAFETY AND HEALTH ADMIN-ISTRATION (OSHA) AND THE ENVIRONMENTAL SAFETY AGENCY (EPA), FOR THE HANDLING AND DISPOSAL OF PRODUCTS CONTAINING ASBESTOS.

INSTALLATION METHODS AND PARTS USAGE

Distortion of clutch components during installation and the use of non-standard components are common causes of clutch malfunction.

Improper clutch cover bolt tightening can distort the cover. The usual result is clutch grab, chatter and rapid wear. Tighten the cover bolts as described in Removal and Installation section.

An improperly seated flywheel and/or clutch housing are additional causes of clutch failure. Improper seating will produce misalignment and additional clutch problems.

The use of non-standard or low quality parts will also lead to problems and wear. Use recommended factory quality parts to avoid comebacks.

A cocked pilot bearing is another cause of clutch noise, drag, hard shifting, and rapid bearing wear. Always use an alignment tool to install a new bearing. This practice helps avoid cocking the bearing during installation.

CLUTCH DIAGNOSTIC INFORMATION

Unless the cause of a clutch problem is obvious, accurate problem diagnosis will usually require a road test to confirm a problem. Component inspection (Fig. 8) will then be required to determine the actual problem cause.

During a road test, drive the vehicle at normal speeds. Shift the transmission through all gear ranges and observe clutch action. If chatter, grab, slip, or improper release is experienced, remove and inspect the clutch components. However, if the problem is noise or hard shifting, further diagnosis may be needed as the transmission or another driveline component may be at fault. Careful observation during the test will help narrow the problem area.

DIAGNOSIS AND TESTING (Continued)

- 1 Check clutch housing bolts. Tighten if loose. Be sure housing is fully seated on engine block.
- 2 Check flywheel. Scuff sand face to remove glaze. Clean surface with wax and grease remover. Replace flywheel if severely scored, worn or cracked. Secure flywheel with new bolts (if removed). Do not reuse old bolts. Use Mopar Lock N'Seal on bolts.
- 3 Tighten clutch cover bolts 2-3 threads at a time, alternately and evenly (in a star pattern) to specified torque. Failure to do so could warp the cover.
- 4 Check release fork. Replace fork if bent or worn. Make sure pivot and bearing contact surfaces are lubricated.
- 5 Check release fork pivot (in housing). Be sure pivot is secure and ball end is lubricated.
- 6 Transmission input shaft bearing will cause noise, chatter, or improper release if damaged. Check condition before installing transmission.
- 7 Check slave cylinder. Replace it if leaking. Be sure cylinder is properly secured in housing and cylinder piston is seated in release fork.
- B Check input shaft seal if clutch cover and disc were oil covered. Replace seal if worn, or cut.

- 9 Inspect release bearing slide surface of trans. front bearing retainer. Surface should be smooth, free of nicks, scores. Replace retainer if necessary. Lubricate slide surface before installing release bearing.
- 10 Do not replace release bearing unless actually faulty. Replace bearing only if seized, noisy, or damaged.
- 11 Check clutch cover diaphragm spring and release fingers. Replace cover if spring or fingers are bent, warped, broken, cracked. Do not tamper with factory spring setting as clutch problems will result.
- 12 Check condition of clutch cover. Replace clutch cover if plate surface is deeply scored, warped, worn, or cracked. Be sure cover is correct size and properly aligned on disc and flywheel.
- 13 Inspect clutch housing. Be sure bolts are tight. Replace housing if damaged.
- 14 Verify that housing alignment dowels are in position before installing housing.
- 15 Clean engine block surface before installing clutch housing. Dirt, grime can produce misalignment.
- 16 Check rear main seal if clutch disc and cover were oil covered. Replace seal if necessary.
- 17 Check crankshaft flange (if flywheel is removed). Be sure flange is clean and flywheel bolt threads are in good condition.
- 18 Check pilot bearing. Replace bearing if damaged. Lube with Mopar high temp. bearing grease before installation.
- 19 Check transmission input shaft. Disc must slide freely on shaft splines. Lightly grease splines before installation. Replace shaft if splines or pilot bearing hub are damaged.
- 20 Check flywheel bolt torque. If bolts are loose, replace them. Use Mopar Lock N'Seal to secure new bolts.
- 21 Check clutch disc facing. Replace disc if facing is charred, scored, flaking off, or worn. Also check runout of new disc. Runout should not exceed 0.5 mm (0.02 in.).

DIAGNOSIS AND TESTING (Continued)

CLUTCH CONTAMINATION

Fluid contamination is a frequent cause of clutch malfunctions. Oil, water, or clutch fluid on the clutch disc and pressure plate surfaces will cause chatter, slip and grab.

During inspection, note if any components are contaminated with oil, hydraulic fluid, or water/road splash.

Oil contamination indicates a leak at either the rear main seal or transmission input shaft. Oil leakage produces a residue of oil on the housing interior and on the clutch cover and flywheel. Heat buildup caused by slippage between the cover, disc and flywheel, can sometimes bake the oil residue onto the components. The glaze-like residue ranges in color from amber to black.

Road splash contamination means dirt/water is entering the clutch housing due to loose bolts, housing cracks, or through hydraulic line openings. Driving through deep water puddles can force water/road splash into the housing through such openings.

Clutch fluid leaks are usually from damaged slave cylinder push rod seals. This type of leak can only be confirmed by visual inspection.

IMPROPER CLUTCH RELEASE OR ENGAGEMENT

Clutch release or engagement problems are caused by wear, or damage to one or more clutch components. A visual inspection of the release components will usually reveal the problem part.

Release problems can result in hard shifting and noise. Items to look for are: leaks at the clutch cylinders and interconnecting line; loose slave cylinder bolts; worn/loose release fork and pivot stud; damaged release bearing; and a worn clutch disc, or pressure plate.

Normal condensation in vehicles that are stored or out of service for long periods of time can generate enough corrosion to make the disc stick to the flywheel, or pressure plate. If this condition is experienced, correction only requires that the disc be loosened manually through the inspection plate opening.

Engagement problems usually result in slip, chatter/shudder, and noisy operation. The primary causes are clutch disc contamination; clutch disc wear; misalignment, or distortion; flywheel damage; or a combination of the foregoing. A visual inspection is required to determine the part actually causing the problem.

CLUTCH MISALIGNMENT

Clutch components must be in proper alignment with the crankshaft and transmission input shaft. Misalignment caused by excessive runout or warpage of any clutch component will cause grab, chatter and improper clutch release.

CLUTCH HOUSING MISALIGNMENT

Clutch housing alignment is important to proper clutch operation. The housing maintains alignment between the crankshaft and transmission input shaft. Misalignment can cause clutch noise, hard shifting, incomplete release and chatter. It can also result in premature wear of the pilot bearing, cover release fingers and clutch disc. In severe cases, misalignment can also cause premature wear of the transmission input shaft and front bearing.

Housing misalignment is generally caused by incorrect seating on the engine or transmission, loose housing bolts, missing alignment dowels, or housing damage. Infrequently, misalignment may also be caused by housing mounting surfaces that are not completely parallel. Misalignment can be corrected with shims.

CLUTCH FLYWHEEL RUNOUT

Check flywheel runout whenever misalignment is suspected. Flywheel runout should not exceed 0.08 mm (0.003 in.). Measure runout at the outer edge of the flywheel face with a dial indicator. Mount the indicator on a stud installed in place of one of the flywheel bolts.

Common causes of runout are:

- heat warpage
- improper machining
- incorrect bolt tightening
- · improper seating on crankshaft flange shoulder
- foreign material on crankshaft flange

Flywheel machining is not recommended. The flywheel clutch surface is machined to a unique contour and machining will negate this feature. However, minor flywheel scoring can be cleaned up by hand with 180 grit emery, or with surface grinding equipment. Remove only enough material to reduce scoring (approximately 0.001 - 0.003 in.). Heavy stock removal is **not recommended**. Replace the flywheel if scoring is severe and deeper than 0.076 mm (0.003 in.). Excessive stock removal can result in flywheel cracking or warpage after installation; it can also weaken the flywheel and interfere with proper clutch release.

Clean the crankshaft flange before mounting the flywheel. Dirt and grease on the flange surface may cock the flywheel causing excessive runout. Use new bolts when remounting a flywheel and secure the bolts with Mopar® Lock And Seal. Tighten flywheel bolts to specified torque only. Overtightening can distort the flywheel hub causing runout.

DIAGNOSIS AND TESTING (Continued)

CLUTCH COVER AND DISC RUNOUT

Check the clutch disc before installation. Axial (face) runout of a **new** disc should not exceed 0.50 mm (0.020 in.). Measure runout about 6 mm (1/4 in.) from the outer edge of the disc facing. Obtain another disc if runout is excessive.

Check condition of the clutch before installation. A warped cover or diaphragm spring will cause grab and incomplete release or engagement. Be careful when handling the cover and disc. Impact can distort the cover, diaphragm spring, release fingers and the hub of the clutch disc.

Use an alignment tool when positioning the disc on the flywheel. The tool prevents accidental misalignment which could result in cover distortion and disc damage.

A frequent cause of clutch cover distortion (and consequent misalignment) is improper bolt tightening.

CLUTCH DIAGNOSIS CHARTS

The clutch inspection chart (Fig. 8) outlines items to be checked before and during clutch installation. Use the chart as a check list to help avoid overlooking potential problem sources during service operations.

The diagnosis charts describe common clutch problems, causes and correction. Fault conditions are listed at the top of each chart. Conditions, causes and corrective action are outlined in the indicated columns.

The charts are provided as a convenient reference when diagnosing faulty clutch operation.

DIAGNOSIS CHART

CONDITION	POSSIBLE CAUSES	CORRECTION
Disc facing worn out	1. Normal wear.	Replace cover and disc.
	2. Driver frequently rides (slips) the clutch. Results in rapid overheating and wear.	2. Replace cover and disc.
	Insufficient clutch cover diaphragm spring tension.	3. Replace cover and disc.
Clutch disc facing contaminated with oil, grease, or clutch fluid.	Leak at rear main engine seal or transmission input shaft seal.	Replace appropriate seal.
	Excessive amount of grease applied to the input shaft splines.	Remove grease and apply the correct amount of grease.
	Road splash, water entering housing.	3. Replace clutch disc. Clean clutch cover and reuse if in good condition.
	4. Slave cylinder leaking.	4. Replace hydraulic clutch linkage.
Clutch is running partially disengaged.	Release bearing sticking or binding and does not return to the normal running position.	Verify failure. Replace the release bearing and transmission front bearing retainer as necessary.
Flywheel below minimum thickness specification.	Improper flywheel machining. Flywheel has excessive taper or excessive material removal.	Replace flywheel.
Clutch disc, cover and/or diaphragm spring warped or distorted.	Rough handling. Impact bent cover, spring, or disc.	Replace disc or cover as necessary.
	Improper bolt tightening procedure.	2. Tighten clutch cover using proper procedure.

6 - 8 CLUTCH — XJ

DIAGNOSIS AND TESTING (Continued)

CONDITION	POSSIBLE CAUSES	CORRECTION
Facing on flywheel side of disc torn, gouged, or worn.	Flywheel surface scored or nicked.	Correct surface condition if possible. Replace flywheel and disc as necessary.
	2. Clutch disc sticking or binding on transmission input shaft.	Inspect components and correct/replace as necessary.
Clutch disc facing burnt. Flywheel and cover pressure plate surfaces heavily glazed.	Frequent operation under high loads or hard acceleration conditions.	Correct condition of flywheel and pressure plate surface. Replace clutch cover and disc. Alert driver to problem cause.
	2. Driver frequently rides (slips) clutch. Results in rapid wear and overheating of disc and cover.	2. Correct condition of flywheel and pressure plate surface. Replace clutch cover and disc. Alert driver to problem cause.
Clutch disc binds on input shaft splines.	Clutch disc hub splines damaged during installation.	Clean, smooth, and lubricate hub splines if possible. Replace disc if necessary.
	2. Input shaft splines rough, damaged, or corroded.	Clean, smooth, and lubricate shaft splines if possible. Replace input shaft if necessary.
Clutch disc rusted to flywheel and/or pressure plate.	Clutch not used for and extended period of time (e.g. long term vehicle storage).	Sand rusted surfaces with 180 grit sanding paper. Replace clutch cover and flywheel if necessary.
Pilot bearing seized, loose, or rollers are worn.	Bearing cocked during installation.	Install and lubricate a new bearing.
	2. Bearing defective.	Install and lubricate a new bearing.
	3. Bearing not lubricated.	Install and lubricate a new bearing.
	4. Clutch misalignment.	Inspect clutch and correct as necessary. Install and lubricate a new bearing.
Clutch will not disengage properly.	1. Low clutch fluid level.	Replace hydraulic linkage assembly.
	2. Clutch cover loose.	Follow proper bolt tightening procedure.
	3. Clutch disc bent or distorted.	3. Replace clutch disc.
	 Clutch cover diaphragm spring bent or warped. 	Replace clutch cover.
	5. Clutch disc installed backwards.	Remove and install clutch disc correctly.
	Release fork bent or fork pivot loose or damaged.	Replace fork or pivot as necessary.
	7. Clutch master or slave cylinder failure.	7. Replace hydraulic linkage assembly.

XJ — CLUTCH 6 - 9

DIAGNOSIS AND TESTING (Continued)

CONDITION	POSSIBLE CAUSES	CORRECTION
Clutch pedal squeak.	1. Pivot pin loose.	Tighten pivot pin if possible. Replace clutch pedal if necessary.
	Master cylinder bushing not lubricated.	Lubricate master cylinder bushing.
	Pedal bushings worn out or cracked.	3. Replace and lubricate bushings.
Clutch master or slave cylinder plunger dragging andør binding	Master or slave cylinder components worn or corroded.	Replace clutch hydraulic linkage assembly.
Release bearing is noisy.	Release bearing defective or damaged.	Replace release bearing.
Contact surface of release bearing damaged.	Clutch cover incorrect or release fingers bent or distorted.	Replace clutch cover and release bearing.
	Release bearing defective or damaged.	2. Replace the release bearing.
	3. Release bearing misaligned.	3. Check and correct runout of clutch components. Check front bearing sleeve for damage/ alignment. Repair as necessary.
Partial engagement of clutch disc. One side of disc is worn and the	Clutch pressure plate position incorrect.	Replace clutch disc and cover.
other side is glazed and lightly worn.	Clutch cover, spring, or release fingers bent or distorted.	2. Replace clutch disc and cover.
	Clutch disc damaged or distorted.	2. Replace clutch disc.
	4. Clutch misalignment.	4. Check alignment and runout of flywheel, disc, pressure plate, andør clutch housing. Correct as necessary.

SERVICE PROCEDURES

CLUTCH COMPONENT LUBRICATION

Proper clutch component lubrication is important to satisfactory operation. Using the correct lubricant and not over lubricating are equally important. Apply recommended lubricant sparingly to avoid disc and pressure plate contamination.

Clutch and transmission components requiring lubrication are:

- · Pilot bearing.
- Release lever pivot ball stud.
- Release lever contact surfaces.
- Release bearing bore.
- Clutch disc hub splines.
- Clutch pedal pivot shaft bore.
- Clutch pedal bushings.
- · Input shaft splines.

- Input shaft pilot hub.
- Transmission front bearing retainer slide surface.

NOTE: Never apply grease to any part of the clutch cover, or disc.

RECOMMENDED LUBRICANTS

Use Mopar® multi-purpose grease for the clutch pedal bushings and pivot shaft. Use Mopar® high temperature grease (or equivalent) for all other lubrication requirements. Apply recommended amounts and do not over lubricate.

CLUTCH LINKAGE FLUID

If inspection or diagnosis indicates additional fluid may be needed, use Mopar $^{\circledR}$ brake fluid, or an equiv-

SERVICE PROCEDURES (Continued)

alent meeting standards SAE J1703 and DOT 3. Do not use any other type of fluid.

CLUTCH FLUID LEVEL

The clutch fluid reservoir, master cylinder, slave cylinder and fluid lines are pre-filled with fluid at the factory during assembly operations.

The hydraulic system should not require additional fluid under normal circumstances. In fact, the reservoir fluid level will actually increase as normal clutch wear occurs. For this reason, it is important to avoid overfilling, or removing fluid from the reservoir.

Clutch fluid level is checked at the master cylinder reservoir (Fig. 9). An indicator ring is provided on the outside rim of the reservoir.

Be sure to wipe the reservoir and cover clean before removing the cover. This will avoid having dirt or foreign material fall into the reservoir during a fluid level check.

Fig. 9 Clutch Master Cylinder Reservoir And Cap

- 1 CAP
- 2 FILL LINE
- 3 CLUTCH MASTER CYLINDER
- 4 RESERVOIR

FLYWHEEL

Inspect the flywheel whenever the clutch disc, cover and housing are removed for service. Check condition of the flywheel face, hub, ring gear teeth, and flywheel bolts.

Minor scratches, burrs, or glazing on the flywheel face can be reduced with 180 grit emery cloth. However, the flywheel should be replaced if the disc contact surface is severely scored, heat checked, cracked, or obviously worn.

Flywheel machining is not recommended. The flywheel surface is manufactured with a unique contour that would be negated by machining. However, cleanup of minor flywheel scoring can be performed by hand with 180 grit emery, or with surface grinding equipment. Replace the flywheel if scoring is deeper than 0.0762 mm (0.003 in.).

Heavy stock removal by grinding is **not recommended**. Excessive stock removal can result in flywheel cracking or warpage after installation. It can also weaken the flywheel and interfere with proper clutch release.

Check flywheel runout if misalignment is suspected. Runout should not exceed 0.08 mm (0.003 in.). Measure runout at the outer edge of the flywheel face with a dial indicator. Mount the dial indicator on a stud installed in place of one of the clutch housing attaching bolts.

Clean the crankshaft flange before mounting the flywheel. Dirt and grease on the flange surface may cock the flywheel causing excessive runout.

Check condition of the flywheel hub and attaching bolts. Replace the flywheel if the hub exhibits cracks in the area of the attaching bolt holes.

Install new attaching bolts whenever the flywheel is replaced and use Mopar® Lock N' Seal, or Loctite 242 on the replacement bolt threads.

Recommended flywheel bolt torques are:

- 142 N·m (105 ft. lbs.) for 6-cylinder flywheels
- 95 N·m (70 ft. lbs.) for 4-cylinder flywheels

Inspect the teeth on the starter ring gear. If the teeth are worn or damaged, the flywheel should be replaced as an assembly. This is the recommended and preferred method of repair.

In cases where a new flywheel is not readily available, a replacement ring gear can be installed. However, the following precautions must be observed to avoid damaging the flywheel and replacement gear.

- (1) Mark position of the old gear for alignment reference on the flywheel. Use a scriber for this purpose.
- (2) Wear protective goggles or approved safety glasses. Also wear heat resistent gloves when handling a heated ring gear.
- (3) Remove the old gear by cutting most of the way through it (at one point) with an abrasive cut-off wheel. Then complete removal with a cold chisel or punch.
- (4) The ring gear is a shrink fit on the flywheel. This means the gear must be expanded by heating in order to install it. **The method of heating and expanding the gear is extremely important.** Every surface of the gear must be heated at the same time to produce uniform expansion. An oven or similar enclosed heating device must be used. Temperature required for uniform expansion is approximately 375° F.

SERVICE PROCEDURES (Continued)

CAUTION: Do not use an oxy/acetylene torch to remove the old gear, or to heat and expand a new gear. The high temperature of the torch flame can cause localized heating that will damage the flywheel. In addition, using the torch to heat a replacement gear will cause uneven heating and expansion. The torch flame can also anneal the gear teeth resulting in rapid wear and damage after installation.

- (5) The heated gear must be installed evenly to avoid misalignment or distortion. A shop press and suitable press plates should be used to install the gear if at all possible.
- (6) Be sure to wear eye and hand protection. Heat resistent gloves and safety goggles are needed for personal safety. Also use metal tongs, vise grips, or similar tools to position the gear as necessary for installation.
- (7) Allow the flywheel and ring gear to cool down before installation. Set the assembly on a workbench and let it cool in normal shop air.

CAUTION: Do not use water, or compressed air to cool the flywheel. The rapid cooling produced by water or compressed air can distort, or crack the gear and flywheel.

REMOVAL AND INSTALLATION

CLUTCH COVER AND DISC

REMOVAL

- (1) Remove transmission. Refer to procedures in Group 21.
- (2) If original clutch cover will be reinstalled, mark position of cover on flywheel for assembly reference. Use paint or a scriber for this purpose.
- (3) If clutch cover is to be replaced, cover bolts can be removed in any sequence. However, if original cover will be reinstalled, loosen cover bolts evenly and in rotation to relieve spring tension equally. This is necessary to avoid warping cover.
- (4) Remove cover bolts and remove cover and disc (Fig. 10).

INSTALLATION

- (1) Lightly scuff sand flywheel face with 180 grit emery cloth. Then clean surface with a wax and grease remover.
- (2) Lubricate pilot bearing with Mopar high temperature bearing grease.
- (3) Check runout and free operation of new clutch disc as follows:

- (a) Slide disc onto transmission input shaft splines. Disc should slide freely on splines.
- (b) Leave disc on shaft and check face runout with dial indicator. Check runout at disc hub and about 6 mm (1/4 in.) from outer edge of facing.
- (c) Face runout should not exceed $0.5\ mm$ ($0.020\ in.$). Obtain another clutch disc if runout exceeds this limit.
- (4) Position clutch disc on flywheel. Be sure side of disc marked flywheel side is positioned against flywheel (Fig. 10). If disc is not marked, be sure flat side of disc hub is toward flywheel.
- (5) Inspect condition of pressure plate surface of clutch cover (Fig. 10). Replace cover if this surface is worn, heat checked, cracked, or scored.
- (6) Insert clutch alignment tool in clutch disc (Fig. 11).
- (7) Insert alignment tool in pilot bearing and position disc on flywheel. Be sure disc hub is positioned correctly. Side of hub marked Flywheel Side should face flywheel (Fig. 10). If disc is not marked, place flat side of disc against flywheel.

Fig. 10 Clutch Disc And Pressure Plate Inspection

- 1 DISC
- 2 INSPECT THIS SURFACE
- 3 CLUTCH COVER
- 4 "FLYWHEEL SIDE" STAMPED ON THIS SURFACE
- (8) Position clutch cover over disc and on flywheel (Fig. 11).
 - (9) Install clutch cover bolts finger tight.
- (10) Tighten cover bolts evenly and in rotation a few threads at a time. Cover bolts must be tightened evenly and to specified torque to avoid distorting cover. Tightening torques are 31 N·m (23 ft. lbs.) on 2.5L engines and 50N·m (37ft. lbs.) on 4.0 L engines.
 - (a) Start all 6 bolts by hand.
 - (b) Tighten 3 pilot hole bolts 3/4s of the way (any sequence).

REMOVAL AND INSTALLATION (Continued)

Fig. 11 Typical Method Of Aligning Clutch Disc

- 1 FLYWHEEL
- 2 CLUTCH COVER AND DISC
- 3 CLUTCH DISC ALIGNMENT TOOL
- (c) Starting 180 degrees from the last pilot bolt, tighten 3 large hole bolts 3/4s of the way (any sequence).
- (d) Tighten 3 pilot hole bolts all the way (any sequence).
- (e) Starting 180 degrees from last pilot bolt, tighten 3 large bolts all the way (any sequence).
- (11) Apply light coat of Mopar® high temperature bearing grease to clutch disc hub and splines of transmission input shaft. **Do not over lubricate shaft splines. This will result in grease contamination of disc.**
 - (12) Install transmission.

RELEASE BEARING

REMOVAL

- (1) Remove transmission.
- (2) Disconnect release bearing from release lever and remove bearing (Fig. 12).
- (3) Inspect bearing slide surface of transmission front bearing retainer. Replace retainer if slide surface is scored, worn, or cracked.
- (4) Inspect release fork and fork pivot. Be sure pivot is secure and in good condition. Be sure fork is not distorted or worn. Replace release fork retainer spring if bent or damaged.

INSTALLATION

(1) Lubricate crankshaft pilot bearing with Mopar® high temperature bearing grease. Apply grease to end of long shank, small diameter flat blade screwdriver. Then insert tool through clutch disc hub to reach bearing.

- (2) Lubricate input shaft splines, bearing retainer slide surface, fork pivot and release fork pivot surface with Mopar® high temperature grease.
- (3) Install new release bearing. Be sure bearing is properly secured to release fork.
 - (4) Install transmission.

Fig. 12 Release Bearing Attachment

- 1 RETURN SPRING
- 2 PIVOT BALL STUD
- 3 CLUTCH HOUSING
- 4 RELEASE FORK
- 5 RELEASE BEARING

PILOT BEARING

REMOVAL

- (1) Remove transmission. Refer to Group 21, Transmission and Transfer Case, for proper procedures
 - (2) Remove clutch cover and disc.
- (3) Use a suitable blind hole puller to remove pilot bearing.

INSTALLATION

- (1) Clean bearing bore with solvent and wipe dry with shop towel.
- (2) Lubricate new pilot bearing with Mopar® high temperature grease.
- (3) Position and start new bearing in bearing bore by hand. Note that pilot bearing has seal at one end. Install bearing so seal is facing outward toward transmission.
- (4) Seat pilot bearing with clutch alignment tool (Fig. 13). Keep bearing straight during installation. Do not allow bearing to become cocked. Tap bearing into place until flush with edge of bearing bore. Do not recess bearing.
- (5) Install transmission. Refer to Group 21, Transmission and Transfer Case, for proper procedures.

REMOVAL AND INSTALLATION (Continued)

Fig. 13 Typical Method Of Installing Pilot Bearing

- 1 PILOT BEARING
- 2 ALIGNMENT TOOL
- 3 BEARING SEAL MUST FACE TRANSMISSION

CLUTCH HOUSING

The clutch housing is removable and can be replaced when the transmission is out of the vehicle.

The bolts attaching the housing to the transmission case are located inside the housing (Fig. 14). Recommended tightening torque for the clutch housing-to-transmission bolts is $46~\mathrm{N\cdot m}$ (34 ft. lbs.).

NOTE: Be sure the transmission and housing mating surfaces are clean before installing an original, or replacement clutch housing. Dirt/foreign material trapped between the housing and transmission will cause misalignment. If misalignment is severe enough, the result will be clutch drag, incomplete release and hard shifting.

CLUTCH HYDRAULIC LINKAGE

The clutch master cylinder, slave cylinder and connecting line are serviced as an assembly only. The linkage components cannot be overhauled or serviced separately. The cylinders and connecting line are sealed units. Also note that removal/installation procedures for right and left hand drive models are basically the same. Only master cylinder location is different.

80be45f0

Fig. 14 Clutch Housing Attachment

- 1 HOUSING-TO-TRANSMISSION BOLTS (46 N·m/34 ft. lbs.)
- 2 CLUTCH HOUSING
- 3 TRANSMISSION

REMOVAL

- (1) Raise vehicle.
- (2) Remove fasteners attaching slave cylinder to clutch housing.
- (3) Remove slave cylinder from clutch housing (Fig. 15).
- (4) Disengage clutch fluid line from body clips, if applicable.
 - (5) Lower vehicle.
- (6) Verify that cap on clutch master cylinder reservoir is tight. This is necessary to avoid spilling fluid during removal.
- (7) Remove clutch master cylinder attaching nuts (Fig. 16) or (Fig. 17).
- (8) Disengage captured bushing on clutch master cylinder actuator from pivot pin on pedal arm (Fig. 18).
 - (9) Slide actuator off pivot pin.
- (10) Disconnect clutch interlock safety switch wires.
- (11) Remove clutch hydraulic linkage through engine compartment.

80be45f3

REMOVAL AND INSTALLATION (Continued)

Fig. 15 Slave Cylinder

1 - CLUTCH SLAVE CYLINDER

Fig. 16 Left Hand Drive Clutch Master Cylinder
1 – CLUTCH MASTER CYLINDER

INSTALLATION

- (1) Be sure reservoir cover on clutch master cylinder is tight to avoid spills.
- (2) Position clutch linkage components in vehicle. Work connecting line and slave cylinder downward past engine and adjacent to clutch housing (Fig. 16) or (Fig. 17).

Fig. 17 Right Hand Drive Clutch Master Cylinder
1 – CLUTCH MASTER CYLINDER

Fig. 18 Clutch Pedal Attachment

1 - CLUTCH MASTER CYLINDER

- (3) Position clutch master cylinder on dash panel (Fig. 16) or (Fig. 17).
- (4) Attach clutch master cylinder actuator to pivot pin on clutch pedal (Fig. 18).
- (5) Install and tighten clutch master cylinder attaching nuts to 38 N·m (28 ft. lbs.) torque.
 - (6) Raise vehicle.
- (7) Insert slave cylinder push rod through clutch housing opening and into release lever. Be sure cap on end of rod is securely engaged in lever. Check this before installing cylinder attaching nuts.
- (8) Install and tighten slave cylinder attaching nuts to 23 N·m (17 ft. lbs.) torque.

REMOVAL AND INSTALLATION (Continued)

- (9) Secure clutch fluid line in body and transmission clips.
 - (10) Lower vehicle.
 - (11) Connect clutch interlock safety switch wires.

SPECIFICATIONS

TORQUE

DESCRIPTION TORQUE
Bolts, clutch cover 2.5 L 31 N·m (23 ft. lbs)
Bolts, clutch cover 4.0 L 50 N·m (37 ft. lbs)
Bolt/Nut, clutch cyl. mount 23 N·m (200 in. lbs)
Bolt, clutch housing M12 75 N·m (55 ft. lbs)
Bolt, clutch housing 3/8 37 N·m (27 ft. lbs)
Bolt, clutch housing 7/16 58 N·m (43 ft. lbs)
Bolt, clutch housing/trans 46 N·m (34 ft. lbs)
Bolt, dust shield M8 8 N·m (72 in. lbs)
Bolt, dust shield lower 50 N·m (37 ft. lbs)
Bolt, X-member/frame 41 N·m (30 ft. lbs)
Bolt, X-member/rear support 45 N·m (33 ft. lbs.)
Bolts, flywheel 4.0 L 142 N·m (105 ft. lbs)
Bolts, flywheel 2.5 L 95 N·m (70 ft. lbs)
Bolt, starter motor 45 N·m (33 ft. lbs)
Bolts, U-joints 19 N·m (170 in. lbs.)

CLUTCH

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION	CLUTCH FLYWHEEL RUNOUT 6
CLUTCH	CLUTCH COVER AND DISC RUNOUT7
FLYWHEEL 2	CLUTCH DIAGNOSIS CHARTS7
CLUTCH DISC2	SERVICE PROCEDURES
CLUTCH PRESSURE PLATE	CLUTCH COMPONENT LUBRICATION 9
CLUTCH RELEASE BEARING 3	CLUTCH LINKAGE FLUID
HYDRAULIC CLUTCH LINKAGE 4	CLUTCH FLUID LEVEL
DIAGNOSIS AND TESTING	FLYWHEEL
SAFETY PRECAUTIONS 4	REMOVAL AND INSTALLATION
INSTALLATION METHODS AND PARTS	CLUTCH COVER AND DISC
USAGE4	RELEASE BEARING12
CLUTCH DIAGNOSTIC INFORMATION 4	PILOT BEARING
CLUTCH CONTAMINATION6	CLUTCH HOUSING
IMPROPER CLUTCH RELEASE OR	CLUTCH HYDRAULIC LINKAGE
ENGAGEMENT 6	SPECIFICATIONS
CLUTCH MISALIGNMENT	TORQUE

DESCRIPTION AND OPERATION

CLUTCH HOUSING MISALIGNMENT 6

CLUTCH

DESCRIPTION

The clutch mechanism consists of a flywheel, a single, dry-type disc, and a diaphragm style clutch cover (Fig. 1). A hydraulic linkage is used to operate the clutch release bearing and fork. The flywheel is bolted to the rear flange of the crankshaft. The clutch pressure plate is bolted to the flywheel with the clutch disc located between these two components. The clutch system provides the mechanical, but still easily detachable, link between the engine and the transmission. The system is designed to ensure that the full torque output of the engine is transfered to the transmission while isolating the transmission from the engine firing pulses to minimize concerns such as gear rattle.

OPERATION

Leverage, clamping force, and friction are what make the clutch work. The disc serves as the friction element and a diaphragm spring and pressure plate provide the clamping force. The clutch pedal, hydraulic linkage, release lever and bearing provide the leverage.

Fig. 1 Engine Powerflow

6 - 2 CLUTCH — XJ

DESCRIPTION AND OPERATION (Continued)

The clutch master cylinder push rod is connected to the clutch pedal. When the clutch pedal is depressed, the slave cylinder is operated by the clutch master cylinder mounted on the dash panel. The release fork is actuated by the hydraulic slave cylinder mounted on the transmission housing. The release bearing is operated by a release fork pivoting on a ball stud mounted in the transmission housing. The release bearing then depresses the pressure plate spring fingers, thereby releasing pressure on the clutch disc and allowing the engine crankshaft to spin independently of the transmission input shaft (Fig. 2).

Fig. 2 Clutch Operation

- 1 FLYWHEEL
- 2 PRESSURE PLATE FINGERS
- 3 PIVOT POINT
- 4 RELEASE BEARING PUSHED IN
- 5 CLUTCH DISC ENGAGED
- 6 CLUTCH DISC ENGAGED
- 7 RELEASE BEARING

FLYWHEEL

DESCRIPTION

The flywheel (Fig. 3) is a heavy plate bolted to the rear of the crankshaft. The flywheel incorporates the ring gear around the outer circumference to mesh with the starter to permit engine cranking. The rear face of the flywheel serves as the driving member to the clutch disc.

Fig. 3 Flywheel

- 1 CRANKSHAFT
- 2 RING GEAR
- 3 FLYWHEEL

OPERATION

The flywheel serves to dampen the engine firing pulses. The heavy weight of the flywheel relative to the rotating mass of the engine components serves to stabilize the flow of power to the remainder of the drivetrain. The crankshaft has the tendency to attempt to speed up and slow down in response to the cylinder firing pulses. The flywheel dampens these impulses by absorbing energy when the crankshaft speeds and releasing the energy back into the system when the crankshaft slows down.

CLUTCH DISC

DESCRIPTION

The clutch disc friction material is riveted to the disc hub (Fig. 4). The hub bore is splined for installation on the transmission input shaft. The clutch disc has cushion springs in the disc hub to dampen disc vibrations during application and release of the clutch.

OPERATION

The clutch disc is held onto the surface of the flywheel by the force exerted by the pressure plate's diaphragm spring. The friction material of the clutch disc then transfers the engine torque from the flywheel and pressure plate to the input shaft of the transmission.

CLUTCH PRESSURE PLATE

DESCRIPTION

The clutch pressure plate assembly is a diaphragm type with a one-piece spring and multiple release fingers (Fig. 5). The pressure plate release fingers are preset during manufacture and are not adjustable. The assembly also contains the cover, pressure plate, and fulcrum components.

XJ — CLUTCH 6 - 3

DESCRIPTION AND OPERATION (Continued)

Fig. 4 Clutch Disc-Typical

- 1 FACING MATERIAL
- 2 DAMPER SPRINGS
- 3 HUB

Fig. 5 Clutch Pressure Plate-Typical

- 1 COVER
- 2 RELEASE FINGERS
- 3 PRESSURE PLATE

OPERATION

The clutch pressure plate assembly clamps the clutch disc against the flywheel. When the release bearing is depressed by the shift fork, the pressure exerted on the clutch disc by the pressure plate spring is decreased. As additional force is applied, the bearing presses the diaphragm spring fingers inward on the fulcrums. This action moves the pressure plate rearward relieving clamp force on the disc. The clutch disc is disengaged and freewheeling at this point.

CLUTCH RELEASE BEARING

DESCRIPTION

A conventional release bearing (Fig. 6) is used to engage and disengage the clutch pressure plate assembly. The clutch release bearing is mounted on the transmission front bearing retainer. The bearing is attached to the release fork, which moves the bearing into contact with the clutch cover diaphragm spring.

Fig. 6 Clutch Release Bearing

- 1 RELEASE BEARING
- 2 RELEASE FORK

OPERATION

The release bearing is operated by a release fork in the clutch housing. Slave cylinder force causes the release lever to move the release bearing into contact with the diaphragm spring. As additional force is applied, the bearing presses the diaphragm spring fingers inward on the fulcrums. This action moves the pressure plate rearward relieving clamp force on the disc. Releasing pedal pressure removes clutch hydraulic pressure. The release bearing then moves away from the diaphragm spring which allows the pressure plate to exert clamping force on the clutch disc.

6 - 4 CLUTCH — XJ

DESCRIPTION AND OPERATION (Continued)

HYDRAULIC CLUTCH LINKAGE

DESCRIPTION

The hydraulic linkage consists of a clutch master cylinder with integral reservoir, a clutch slave cylinder and an interconnecting fluid line (Fig. 7).

The clutch master cylinder push rod is connected to the clutch pedal. The slave cylinder push rod is connected to the clutch release fork. The master cylinder is mounted on the driver side of the dash panel adjacent to the brake master cylinder and booster assembly.

- 1 CAP
- 2 FILL LINE
- 3 CLUTCH MASTER CYLINDER
- 4 RESERVOIR

OPERATION

The clutch linkage uses hydraulic pressure to operate the clutch. Depressing the clutch pedal develops fluid pressure in the clutch master cylinder. This pressure is transmitted to the slave cylinder through a connecting line. In turn, the slave cylinder operates the clutch release lever.

Slave cylinder force causes the release lever to move the release bearing into contact with the diaphragm spring. As additional force is applied, the bearing presses the diaphragm spring fingers inward on the fulcrums. This action moves the pressure plate rearward relieving clamp force on the disc.

DIAGNOSIS AND TESTING

SAFETY PRECAUTIONS

WARNING: EXERCISE CARE WHEN SERVICING CLUTCH COMPONENTS. FACTORY INSTALLED CLUTCH DISCS DO NOT CONTAIN ASBESTOS FIBERS. DUST AND DIRT ON CLUTCH PARTS MAY CONTAIN ASBESTOS FIBERS FROM AFTERMARKET

COMPONENTS. BREATHING EXCESSIVE CONCEN-TRATIONS OF THESE FIBERS CAN CAUSE SERIOUS BODILY HARM, WEAR A RESPIRATOR DURING SER-VICE AND NEVER CLEAN CLUTCH COMPONENTS WITH COMPRESSED AIR OR WITH A DRY BRUSH. EITHER CLEAN THE COMPONENTS WITH A WATER DAMPENED RAGS OR USE A VACUUM CLEANER SPECIFICALLY DESIGNED FOR REMOVING ASBES-TOS FIBERS AND DUST. DO NOT CREATE DUST BY SANDING A CLUTCH DISC. REPLACE THE DISC IF THE FRICTION MATERIAL IS DAMAGED OR CON-TAMINATED. DISPOSE OF ALL DUST AND DIRT CON-TAINING ASBESTOS FIBERS IN SEALED BAGS OR CONTAINERS. THIS WILL HELP MINIMIZE EXPOSURE TO YOURSELF AND TO OTHERS. FOLLOW ALL REC-OMMENDED SAFETY PRACTICES PRESCRIBED BY THE OCCUPATIONAL SAFETY AND HEALTH ADMIN-ISTRATION (OSHA) AND THE ENVIRONMENTAL SAFETY AGENCY (EPA), FOR THE HANDLING AND DISPOSAL OF PRODUCTS CONTAINING ASBESTOS.

INSTALLATION METHODS AND PARTS USAGE

Distortion of clutch components during installation and the use of non-standard components are common causes of clutch malfunction.

Improper clutch cover bolt tightening can distort the cover. The usual result is clutch grab, chatter and rapid wear. Tighten the cover bolts as described in Removal and Installation section.

An improperly seated flywheel and/or clutch housing are additional causes of clutch failure. Improper seating will produce misalignment and additional clutch problems.

The use of non-standard or low quality parts will also lead to problems and wear. Use recommended factory quality parts to avoid comebacks.

A cocked pilot bearing is another cause of clutch noise, drag, hard shifting, and rapid bearing wear. Always use an alignment tool to install a new bearing. This practice helps avoid cocking the bearing during installation.

CLUTCH DIAGNOSTIC INFORMATION

Unless the cause of a clutch problem is obvious, accurate problem diagnosis will usually require a road test to confirm a problem. Component inspection (Fig. 8) will then be required to determine the actual problem cause.

During a road test, drive the vehicle at normal speeds. Shift the transmission through all gear ranges and observe clutch action. If chatter, grab, slip, or improper release is experienced, remove and inspect the clutch components. However, if the problem is noise or hard shifting, further diagnosis may be needed as the transmission or another driveline component may be at fault. Careful observation during the test will help narrow the problem area.

- 1 Check clutch housing bolts. Tighten if loose. Be sure housing is fully seated on engine block.
- 2 Check flywheel. Scuff sand face to remove glaze. Clean surface with wax and grease remover. Replace flywheel if severely scored, worn or cracked. Secure flywheel with new bolts (if removed). Do not reuse old bolts. Use Mopar Lock N'Seal on bolts.
- 3 Tighten clutch cover bolts 2-3 threads at a time, alternately and evenly (in a star pattern) to specified torque. Failure to do so could warp the cover.
- 4 Check release fork. Replace fork if bent or worn. Make sure pivot and bearing contact surfaces are lubricated.
- 5 Check release fork pivot (in housing). Be sure pivot is secure and ball end is lubricated.
- 6 Transmission input shaft bearing will cause noise, chatter, or improper release if damaged. Check condition before installing transmission.
- 7 Check slave cylinder. Replace it if leaking. Be sure cylinder is properly secured in housing and cylinder piston is seated in release fork.
- B Check input shaft seal if clutch cover and disc were oil covered. Replace seal if worn, or cut.

- 9 Inspect release bearing slide surface of trans. front bearing retainer. Surface should be smooth, free of nicks, scores. Replace retainer if necessary. Lubricate slide surface before installing release bearing.
- 10 Do not replace release bearing unless actually faulty. Replace bearing only if seized, noisy, or damaged.
- 11 Check clutch cover diaphragm spring and release fingers. Replace cover if spring or fingers are bent, warped, broken, cracked. Do not tamper with factory spring setting as clutch problems will result.
- 12 Check condition of clutch cover. Replace clutch cover if plate surface is deeply scored, warped, worn, or cracked. Be sure cover is correct size and properly aligned on disc and flywheel.
- 13 Inspect clutch housing. Be sure bolts are tight. Replace housing if damaged.
- 14 Verify that housing alignment dowels are in position before installing housing.
- 15 Clean engine block surface before installing clutch housing. Dirt, grime can produce misalignment.
- 16 Check rear main seal if clutch disc and cover were oil covered. Replace seal if necessary.
- 17 Check crankshaft flange (if flywheel is removed). Be sure flange is clean and flywheel bolt threads are in good condition.
- 18 Check pilot bearing. Replace bearing if damaged. Lube with Mopar high temp. bearing grease before installation.
- 19 Check transmission input shaft. Disc must slide freely on shaft splines. Lightly grease splines before installation. Replace shaft if splines or pilot bearing hub are damaged.
- 20 Check flywheel bolt torque. If bolts are loose, replace them. Use Mopar Lock N'Seal to secure new bolts.
- 21 Check clutch disc facing. Replace disc if facing is charred, scored, flaking off, or worn. Also check runout of new disc. Runout should not exceed 0.5 mm (0.02 in.).

CLUTCH CONTAMINATION

Fluid contamination is a frequent cause of clutch malfunctions. Oil, water, or clutch fluid on the clutch disc and pressure plate surfaces will cause chatter, slip and grab.

During inspection, note if any components are contaminated with oil, hydraulic fluid, or water/road splash.

Oil contamination indicates a leak at either the rear main seal or transmission input shaft. Oil leakage produces a residue of oil on the housing interior and on the clutch cover and flywheel. Heat buildup caused by slippage between the cover, disc and flywheel, can sometimes bake the oil residue onto the components. The glaze-like residue ranges in color from amber to black.

Road splash contamination means dirt/water is entering the clutch housing due to loose bolts, housing cracks, or through hydraulic line openings. Driving through deep water puddles can force water/road splash into the housing through such openings.

Clutch fluid leaks are usually from damaged slave cylinder push rod seals. This type of leak can only be confirmed by visual inspection.

IMPROPER CLUTCH RELEASE OR ENGAGEMENT

Clutch release or engagement problems are caused by wear, or damage to one or more clutch components. A visual inspection of the release components will usually reveal the problem part.

Release problems can result in hard shifting and noise. Items to look for are: leaks at the clutch cylinders and interconnecting line; loose slave cylinder bolts; worn/loose release fork and pivot stud; damaged release bearing; and a worn clutch disc, or pressure plate.

Normal condensation in vehicles that are stored or out of service for long periods of time can generate enough corrosion to make the disc stick to the flywheel, or pressure plate. If this condition is experienced, correction only requires that the disc be loosened manually through the inspection plate opening.

Engagement problems usually result in slip, chatter/shudder, and noisy operation. The primary causes are clutch disc contamination; clutch disc wear; misalignment, or distortion; flywheel damage; or a combination of the foregoing. A visual inspection is required to determine the part actually causing the problem.

CLUTCH MISALIGNMENT

Clutch components must be in proper alignment with the crankshaft and transmission input shaft. Misalignment caused by excessive runout or warpage of any clutch component will cause grab, chatter and improper clutch release.

CLUTCH HOUSING MISALIGNMENT

Clutch housing alignment is important to proper clutch operation. The housing maintains alignment between the crankshaft and transmission input shaft. Misalignment can cause clutch noise, hard shifting, incomplete release and chatter. It can also result in premature wear of the pilot bearing, cover release fingers and clutch disc. In severe cases, misalignment can also cause premature wear of the transmission input shaft and front bearing.

Housing misalignment is generally caused by incorrect seating on the engine or transmission, loose housing bolts, missing alignment dowels, or housing damage. Infrequently, misalignment may also be caused by housing mounting surfaces that are not completely parallel. Misalignment can be corrected with shims.

CLUTCH FLYWHEEL RUNOUT

Check flywheel runout whenever misalignment is suspected. Flywheel runout should not exceed 0.08 mm (0.003 in.). Measure runout at the outer edge of the flywheel face with a dial indicator. Mount the indicator on a stud installed in place of one of the flywheel bolts.

Common causes of runout are:

- heat warpage
- improper machining
- incorrect bolt tightening
- · improper seating on crankshaft flange shoulder
- foreign material on crankshaft flange

Flywheel machining is not recommended. The flywheel clutch surface is machined to a unique contour and machining will negate this feature. However, minor flywheel scoring can be cleaned up by hand with 180 grit emery, or with surface grinding equipment. Remove only enough material to reduce scoring (approximately 0.001 - 0.003 in.). Heavy stock removal is **not recommended**. Replace the flywheel if scoring is severe and deeper than 0.076 mm (0.003 in.). Excessive stock removal can result in flywheel cracking or warpage after installation; it can also weaken the flywheel and interfere with proper clutch release.

Clean the crankshaft flange before mounting the flywheel. Dirt and grease on the flange surface may cock the flywheel causing excessive runout. Use new bolts when remounting a flywheel and secure the bolts with Mopar® Lock And Seal. Tighten flywheel bolts to specified torque only. Overtightening can distort the flywheel hub causing runout.

DIAGNOSIS AND TESTING (Continued)

CLUTCH COVER AND DISC RUNOUT

Check the clutch disc before installation. Axial (face) runout of a **new** disc should not exceed 0.50 mm (0.020 in.). Measure runout about 6 mm (1/4 in.) from the outer edge of the disc facing. Obtain another disc if runout is excessive.

Check condition of the clutch before installation. A warped cover or diaphragm spring will cause grab and incomplete release or engagement. Be careful when handling the cover and disc. Impact can distort the cover, diaphragm spring, release fingers and the hub of the clutch disc.

Use an alignment tool when positioning the disc on the flywheel. The tool prevents accidental misalignment which could result in cover distortion and disc damage.

A frequent cause of clutch cover distortion (and consequent misalignment) is improper bolt tightening.

CLUTCH DIAGNOSIS CHARTS

The clutch inspection chart (Fig. 8) outlines items to be checked before and during clutch installation. Use the chart as a check list to help avoid overlooking potential problem sources during service operations.

The diagnosis charts describe common clutch problems, causes and correction. Fault conditions are listed at the top of each chart. Conditions, causes and corrective action are outlined in the indicated columns.

The charts are provided as a convenient reference when diagnosing faulty clutch operation.

DIAGNOSIS CHART

CONDITION	POSSIBLE CAUSES	CORRECTION
Disc facing worn out	1. Normal wear.	Replace cover and disc.
	2. Driver frequently rides (slips) the clutch. Results in rapid overheating and wear.	2. Replace cover and disc.
	Insufficient clutch cover diaphragm spring tension.	3. Replace cover and disc.
Clutch disc facing contaminated with oil, grease, or clutch fluid.	Leak at rear main engine seal or transmission input shaft seal.	Replace appropriate seal.
	Excessive amount of grease applied to the input shaft splines.	Remove grease and apply the correct amount of grease.
	Road splash, water entering housing.	3. Replace clutch disc. Clean clutch cover and reuse if in good condition.
	4. Slave cylinder leaking.	4. Replace hydraulic clutch linkage.
Clutch is running partially disengaged.	Release bearing sticking or binding and does not return to the normal running position.	Verify failure. Replace the release bearing and transmission front bearing retainer as necessary.
Flywheel below minimum thickness specification.	Improper flywheel machining. Flywheel has excessive taper or excessive material removal.	Replace flywheel.
Clutch disc, cover and/or diaphragm spring warped or distorted.	Rough handling. Impact bent cover, spring, or disc.	Replace disc or cover as necessary.
	Improper bolt tightening procedure.	2. Tighten clutch cover using proper procedure.

6 - 8 CLUTCH — XJ

DIAGNOSIS AND TESTING (Continued)

CONDITION	POSSIBLE CAUSES	CORRECTION
Facing on flywheel side of disc torn, gouged, or worn.	Flywheel surface scored or nicked.	Correct surface condition if possible. Replace flywheel and disc as necessary.
	2. Clutch disc sticking or binding on transmission input shaft.	Inspect components and correct/replace as necessary.
Clutch disc facing burnt. Flywheel and cover pressure plate surfaces heavily glazed.	Frequent operation under high loads or hard acceleration conditions.	Correct condition of flywheel and pressure plate surface. Replace clutch cover and disc. Alert driver to problem cause.
	2. Driver frequently rides (slips) clutch. Results in rapid wear and overheating of disc and cover.	2. Correct condition of flywheel and pressure plate surface. Replace clutch cover and disc. Alert driver to problem cause.
Clutch disc binds on input shaft splines.	Clutch disc hub splines damaged during installation.	Clean, smooth, and lubricate hub splines if possible. Replace disc if necessary.
	2. Input shaft splines rough, damaged, or corroded.	Clean, smooth, and lubricate shaft splines if possible. Replace input shaft if necessary.
Clutch disc rusted to flywheel and/or pressure plate.	Clutch not used for and extended period of time (e.g. long term vehicle storage).	Sand rusted surfaces with 180 grit sanding paper. Replace clutch cover and flywheel if necessary.
Pilot bearing seized, loose, or rollers are worn.	Bearing cocked during installation.	Install and lubricate a new bearing.
	2. Bearing defective.	Install and lubricate a new bearing.
	3. Bearing not lubricated.	Install and lubricate a new bearing.
	4. Clutch misalignment.	Inspect clutch and correct as necessary. Install and lubricate a new bearing.
Clutch will not disengage properly.	1. Low clutch fluid level.	Replace hydraulic linkage assembly.
	2. Clutch cover loose.	Follow proper bolt tightening procedure.
	3. Clutch disc bent or distorted.	3. Replace clutch disc.
	4. Clutch cover diaphragm spring bent or warped.	4. Replace clutch cover.
	5. Clutch disc installed backwards.	Remove and install clutch disc correctly.
	6. Release fork bent or fork pivot loose or damaged.	Replace fork or pivot as necessary.
	7. Clutch master or slave cylinder failure.	7. Replace hydraulic linkage assembly.

XJ — CLUTCH 6 - 9

DIAGNOSIS AND TESTING (Continued)

CONDITION	POSSIBLE CAUSES	CORRECTION
Clutch pedal squeak.	1. Pivot pin loose.	Tighten pivot pin if possible. Replace clutch pedal if necessary.
	Master cylinder bushing not lubricated.	Lubricate master cylinder bushing.
	Pedal bushings worn out or cracked.	3. Replace and lubricate bushings.
Clutch master or slave cylinder plunger dragging andør binding	Master or slave cylinder components worn or corroded.	Replace clutch hydraulic linkage assembly.
Release bearing is noisy.	Release bearing defective or damaged.	Replace release bearing.
Contact surface of release bearing damaged.	Clutch cover incorrect or release fingers bent or distorted.	Replace clutch cover and release bearing.
	Release bearing defective or damaged.	2. Replace the release bearing.
	3. Release bearing misaligned.	3. Check and correct runout of clutch components. Check front bearing sleeve for damage/ alignment. Repair as necessary.
Partial engagement of clutch disc. One side of disc is worn and the	Clutch pressure plate position incorrect.	Replace clutch disc and cover.
other side is glazed and lightly worn.	Clutch cover, spring, or release fingers bent or distorted.	2. Replace clutch disc and cover.
	Clutch disc damaged or distorted.	2. Replace clutch disc.
	4. Clutch misalignment.	4. Check alignment and runout of flywheel, disc, pressure plate, andør clutch housing. Correct as necessary.

SERVICE PROCEDURES

CLUTCH COMPONENT LUBRICATION

Proper clutch component lubrication is important to satisfactory operation. Using the correct lubricant and not over lubricating are equally important. Apply recommended lubricant sparingly to avoid disc and pressure plate contamination.

Clutch and transmission components requiring lubrication are:

- · Pilot bearing.
- Release lever pivot ball stud.
- Release lever contact surfaces.
- Release bearing bore.
- Clutch disc hub splines.
- Clutch pedal pivot shaft bore.
- Clutch pedal bushings.
- · Input shaft splines.

- Input shaft pilot hub.
- Transmission front bearing retainer slide surface.

NOTE: Never apply grease to any part of the clutch cover, or disc.

RECOMMENDED LUBRICANTS

Use Mopar® multi-purpose grease for the clutch pedal bushings and pivot shaft. Use Mopar® high temperature grease (or equivalent) for all other lubrication requirements. Apply recommended amounts and do not over lubricate.

CLUTCH LINKAGE FLUID

If inspection or diagnosis indicates additional fluid may be needed, use Mopar $^{\circledR}$ brake fluid, or an equiv-

SERVICE PROCEDURES (Continued)

alent meeting standards SAE J1703 and DOT 3. Do not use any other type of fluid.

CLUTCH FLUID LEVEL

The clutch fluid reservoir, master cylinder, slave cylinder and fluid lines are pre-filled with fluid at the factory during assembly operations.

The hydraulic system should not require additional fluid under normal circumstances. In fact, the reservoir fluid level will actually increase as normal clutch wear occurs. For this reason, it is important to avoid overfilling, or removing fluid from the reservoir.

Clutch fluid level is checked at the master cylinder reservoir (Fig. 9). An indicator ring is provided on the outside rim of the reservoir.

Be sure to wipe the reservoir and cover clean before removing the cover. This will avoid having dirt or foreign material fall into the reservoir during a fluid level check.

Fig. 9 Clutch Master Cylinder Reservoir And Cap

- 1 CAP
- 2 FILL LINE
- 3 CLUTCH MASTER CYLINDER
- 4 RESERVOIR

FLYWHEEL

Inspect the flywheel whenever the clutch disc, cover and housing are removed for service. Check condition of the flywheel face, hub, ring gear teeth, and flywheel bolts.

Minor scratches, burrs, or glazing on the flywheel face can be reduced with 180 grit emery cloth. However, the flywheel should be replaced if the disc contact surface is severely scored, heat checked, cracked, or obviously worn.

Flywheel machining is not recommended. The flywheel surface is manufactured with a unique contour that would be negated by machining. However, cleanup of minor flywheel scoring can be performed by hand with 180 grit emery, or with surface grinding equipment. Replace the flywheel if scoring is deeper than 0.0762 mm (0.003 in.).

Heavy stock removal by grinding is **not recommended.** Excessive stock removal can result in flywheel cracking or warpage after installation. It can also weaken the flywheel and interfere with proper clutch release.

Check flywheel runout if misalignment is suspected. Runout should not exceed 0.08 mm (0.003 in.). Measure runout at the outer edge of the flywheel face with a dial indicator. Mount the dial indicator on a stud installed in place of one of the clutch housing attaching bolts.

Clean the crankshaft flange before mounting the flywheel. Dirt and grease on the flange surface may cock the flywheel causing excessive runout.

Check condition of the flywheel hub and attaching bolts. Replace the flywheel if the hub exhibits cracks in the area of the attaching bolt holes.

Install new attaching bolts whenever the flywheel is replaced and use Mopar® Lock N' Seal, or Loctite 242 on the replacement bolt threads.

Recommended flywheel bolt torques are:

- 142 N·m (105 ft. lbs.) for 6-cylinder flywheels
- 95 N·m (70 ft. lbs.) for 4-cylinder flywheels

Inspect the teeth on the starter ring gear. If the teeth are worn or damaged, the flywheel should be replaced as an assembly. This is the recommended and preferred method of repair.

In cases where a new flywheel is not readily available, a replacement ring gear can be installed. However, the following precautions must be observed to avoid damaging the flywheel and replacement gear.

- (1) Mark position of the old gear for alignment reference on the flywheel. Use a scriber for this purpose.
- (2) Wear protective goggles or approved safety glasses. Also wear heat resistent gloves when handling a heated ring gear.
- (3) Remove the old gear by cutting most of the way through it (at one point) with an abrasive cut-off wheel. Then complete removal with a cold chisel or punch.
- (4) The ring gear is a shrink fit on the flywheel. This means the gear must be expanded by heating in order to install it. **The method of heating and expanding the gear is extremely important.** Every surface of the gear must be heated at the same time to produce uniform expansion. An oven or similar enclosed heating device must be used. Temperature required for uniform expansion is approximately 375° F.

SERVICE PROCEDURES (Continued)

CAUTION: Do not use an oxy/acetylene torch to remove the old gear, or to heat and expand a new gear. The high temperature of the torch flame can cause localized heating that will damage the flywheel. In addition, using the torch to heat a replacement gear will cause uneven heating and expansion. The torch flame can also anneal the gear teeth resulting in rapid wear and damage after installation.

- (5) The heated gear must be installed evenly to avoid misalignment or distortion. A shop press and suitable press plates should be used to install the gear if at all possible.
- (6) Be sure to wear eye and hand protection. Heat resistent gloves and safety goggles are needed for personal safety. Also use metal tongs, vise grips, or similar tools to position the gear as necessary for installation.
- (7) Allow the flywheel and ring gear to cool down before installation. Set the assembly on a workbench and let it cool in normal shop air.

CAUTION: Do not use water, or compressed air to cool the flywheel. The rapid cooling produced by water or compressed air can distort, or crack the gear and flywheel.

REMOVAL AND INSTALLATION

CLUTCH COVER AND DISC

REMOVAL

- (1) Remove transmission. Refer to procedures in Group 21.
- (2) If original clutch cover will be reinstalled, mark position of cover on flywheel for assembly reference. Use paint or a scriber for this purpose.
- (3) If clutch cover is to be replaced, cover bolts can be removed in any sequence. However, if original cover will be reinstalled, loosen cover bolts evenly and in rotation to relieve spring tension equally. This is necessary to avoid warping cover.
- (4) Remove cover bolts and remove cover and disc (Fig. 10).

INSTALLATION

- (1) Lightly scuff sand flywheel face with 180 grit emery cloth. Then clean surface with a wax and grease remover.
- (2) Lubricate pilot bearing with Mopar high temperature bearing grease.
- (3) Check runout and free operation of new clutch disc as follows:

- (a) Slide disc onto transmission input shaft splines. Disc should slide freely on splines.
- (b) Leave disc on shaft and check face runout with dial indicator. Check runout at disc hub and about 6 mm (1/4 in.) from outer edge of facing.
- (c) Face runout should not exceed $0.5\ mm$ ($0.020\ in.$). Obtain another clutch disc if runout exceeds this limit.
- (4) Position clutch disc on flywheel. Be sure side of disc marked flywheel side is positioned against flywheel (Fig. 10). If disc is not marked, be sure flat side of disc hub is toward flywheel.
- (5) Inspect condition of pressure plate surface of clutch cover (Fig. 10). Replace cover if this surface is worn, heat checked, cracked, or scored.
- (6) Insert clutch alignment tool in clutch disc (Fig. 11).
- (7) Insert alignment tool in pilot bearing and position disc on flywheel. Be sure disc hub is positioned correctly. Side of hub marked Flywheel Side should face flywheel (Fig. 10). If disc is not marked, place flat side of disc against flywheel.

Fig. 10 Clutch Disc And Pressure Plate Inspection

- 1 DISC
- 2 INSPECT THIS SURFACE
- 3 CLUTCH COVER
- 4 "FLYWHEEL SIDE" STAMPED ON THIS SURFACE
- (8) Position clutch cover over disc and on flywheel (Fig. 11).
 - (9) Install clutch cover bolts finger tight.
- (10) Tighten cover bolts evenly and in rotation a few threads at a time. Cover bolts must be tightened evenly and to specified torque to avoid distorting cover. Tightening torques are 31 N·m (23 ft. lbs.) on 2.5L engines and 50N·m (37ft. lbs.) on 4.0 L engines.
 - (a) Start all 6 bolts by hand.
 - (b) Tighten 3 pilot hole bolts 3/4s of the way (any sequence).

REMOVAL AND INSTALLATION (Continued)

Fig. 11 Typical Method Of Aligning Clutch Disc

- 1 FLYWHEEL
- 2 CLUTCH COVER AND DISC
- 3 CLUTCH DISC ALIGNMENT TOOL
- (c) Starting 180 degrees from the last pilot bolt, tighten 3 large hole bolts 3/4s of the way (any sequence).
- (d) Tighten 3 pilot hole bolts all the way (any sequence).
- (e) Starting 180 degrees from last pilot bolt, tighten 3 large bolts all the way (any sequence).
- (11) Apply light coat of Mopar® high temperature bearing grease to clutch disc hub and splines of transmission input shaft. **Do not over lubricate shaft splines. This will result in grease contamination of disc.**
 - (12) Install transmission.

RELEASE BEARING

REMOVAL

- (1) Remove transmission.
- (2) Disconnect release bearing from release lever and remove bearing (Fig. 12).
- (3) Inspect bearing slide surface of transmission front bearing retainer. Replace retainer if slide surface is scored, worn, or cracked.
- (4) Inspect release fork and fork pivot. Be sure pivot is secure and in good condition. Be sure fork is not distorted or worn. Replace release fork retainer spring if bent or damaged.

INSTALLATION

(1) Lubricate crankshaft pilot bearing with Mopar® high temperature bearing grease. Apply grease to end of long shank, small diameter flat blade screwdriver. Then insert tool through clutch disc hub to reach bearing.

- (2) Lubricate input shaft splines, bearing retainer slide surface, fork pivot and release fork pivot surface with Mopar® high temperature grease.
- (3) Install new release bearing. Be sure bearing is properly secured to release fork.
 - (4) Install transmission.

Fig. 12 Release Bearing Attachment

- 1 RETURN SPRING
- 2 PIVOT BALL STUD
- 3 CLUTCH HOUSING
- 4 RELEASE FORK
- 5 RELEASE BEARING

PILOT BEARING

REMOVAL

- (1) Remove transmission. Refer to Group 21, Transmission and Transfer Case, for proper procedures
 - (2) Remove clutch cover and disc.
- (3) Use a suitable blind hole puller to remove pilot bearing.

INSTALLATION

- (1) Clean bearing bore with solvent and wipe dry with shop towel.
- (2) Lubricate new pilot bearing with Mopar® high temperature grease.
- (3) Position and start new bearing in bearing bore by hand. Note that pilot bearing has seal at one end. Install bearing so seal is facing outward toward transmission.
- (4) Seat pilot bearing with clutch alignment tool (Fig. 13). Keep bearing straight during installation. Do not allow bearing to become cocked. Tap bearing into place until flush with edge of bearing bore. Do not recess bearing.
- (5) Install transmission. Refer to Group 21, Transmission and Transfer Case, for proper procedures.

REMOVAL AND INSTALLATION (Continued)

Fig. 13 Typical Method Of Installing Pilot Bearing

- 1 PILOT BEARING
- 2 ALIGNMENT TOOL
- 3 BEARING SEAL MUST FACE TRANSMISSION

CLUTCH HOUSING

The clutch housing is removable and can be replaced when the transmission is out of the vehicle.

The bolts attaching the housing to the transmission case are located inside the housing (Fig. 14). Recommended tightening torque for the clutch housing-to-transmission bolts is $46~\mathrm{N\cdot m}$ (34 ft. lbs.).

NOTE: Be sure the transmission and housing mating surfaces are clean before installing an original, or replacement clutch housing. Dirt/foreign material trapped between the housing and transmission will cause misalignment. If misalignment is severe enough, the result will be clutch drag, incomplete release and hard shifting.

CLUTCH HYDRAULIC LINKAGE

The clutch master cylinder, slave cylinder and connecting line are serviced as an assembly only. The linkage components cannot be overhauled or serviced separately. The cylinders and connecting line are sealed units. Also note that removal/installation procedures for right and left hand drive models are basically the same. Only master cylinder location is different.

80be45f0

Fig. 14 Clutch Housing Attachment

- 1 HOUSING-TO-TRANSMISSION BOLTS (46 N·m/34 ft. lbs.)
- 2 CLUTCH HOUSING
- 3 TRANSMISSION

REMOVAL

- (1) Raise vehicle.
- (2) Remove fasteners attaching slave cylinder to clutch housing.
- (3) Remove slave cylinder from clutch housing (Fig. 15).
- (4) Disengage clutch fluid line from body clips, if applicable.
 - (5) Lower vehicle.
- (6) Verify that cap on clutch master cylinder reservoir is tight. This is necessary to avoid spilling fluid during removal.
- (7) Remove clutch master cylinder attaching nuts (Fig. 16) or (Fig. 17).
- (8) Disengage captured bushing on clutch master cylinder actuator from pivot pin on pedal arm (Fig. 18).
 - (9) Slide actuator off pivot pin.
- (10) Disconnect clutch interlock safety switch wires.
- (11) Remove clutch hydraulic linkage through engine compartment.

80be45f3

REMOVAL AND INSTALLATION (Continued)

Fig. 15 Slave Cylinder

1 - CLUTCH SLAVE CYLINDER

Fig. 16 Left Hand Drive Clutch Master Cylinder
1 – CLUTCH MASTER CYLINDER

INSTALLATION

- (1) Be sure reservoir cover on clutch master cylinder is tight to avoid spills.
- (2) Position clutch linkage components in vehicle. Work connecting line and slave cylinder downward past engine and adjacent to clutch housing (Fig. 16) or (Fig. 17).

Fig. 17 Right Hand Drive Clutch Master Cylinder
1 – CLUTCH MASTER CYLINDER

Fig. 18 Clutch Pedal Attachment

1 - CLUTCH MASTER CYLINDER

- (3) Position clutch master cylinder on dash panel (Fig. 16) or (Fig. 17).
- (4) Attach clutch master cylinder actuator to pivot pin on clutch pedal (Fig. 18).
- (5) Install and tighten clutch master cylinder attaching nuts to 38 N·m (28 ft. lbs.) torque.
 - (6) Raise vehicle.
- (7) Insert slave cylinder push rod through clutch housing opening and into release lever. Be sure cap on end of rod is securely engaged in lever. Check this before installing cylinder attaching nuts.
- (8) Install and tighten slave cylinder attaching nuts to 23 N·m (17 ft. lbs.) torque.

REMOVAL AND INSTALLATION (Continued)

- (9) Secure clutch fluid line in body and transmission clips.
 - (10) Lower vehicle.
 - (11) Connect clutch interlock safety switch wires.

SPECIFICATIONS

TORQUE

DESCRIPTION TORQUE
Bolts, clutch cover 2.5 L 31 N·m (23 ft. lbs)
Bolts, clutch cover 4.0 L 50 N·m (37 ft. lbs)
Bolt/Nut, clutch cyl. mount 23 N·m (200 in. lbs)
Bolt, clutch housing M12 75 N·m (55 ft. lbs)
Bolt, clutch housing 3/8 37 N·m (27 ft. lbs)
Bolt, clutch housing 7/16 58 N·m (43 ft. lbs)
Bolt, clutch housing/trans 46 N·m (34 ft. lbs)
Bolt, dust shield M8 8 N·m (72 in. lbs)
Bolt, dust shield lower 50 N·m (37 ft. lbs)
Bolt, X-member/frame 41 N·m (30 ft. lbs)
Bolt, X-member/rear support 45 N·m (33 ft. lbs.)
Bolts, flywheel 4.0 L 142 N·m (105 ft. lbs)
Bolts, flywheel 2.5 L 95 N·m (70 ft. lbs)
Bolt, starter motor 45 N·m (33 ft. lbs)
Bolts, U-joints 19 N·m (170 in. lbs.)

XJ ------COOLING SYSTEM 7 - 1

COOLING SYSTEM

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION	COOLANT—LEVEL CHECK21
COOLING SYSTEM1	COOLING SYSTEM—DRAINING AND
AUTOMATIC TRANSMISSION OIL COOLER2	FILLING
COOLANT RESERVE/OVERFLOW SYSTEM 2	COOLING SYSTEM—REVERSE FLUSHING 22
COOLING SYSTEM FANS	REMOVAL AND INSTALLATION
BLOCK HEATER 4	TRANSMISSION OIL COOLERS 23
THERMOSTAT4	COOLANT RESERVE TANK
RADIATOR5	WATER PUMP
RADIATOR PRESSURE CAP5	THERMOSTAT
WATER PUMP6	RADIATOR—2.5L
HOSE CLAMPS6	RADIATOR—4.0L
VISCOUS FAN DRIVE	ELECTRIC COOLING FAN—2.5L
ELECTRIC COOLING FAN 8	ELECTRIC COOLING FAN—4.0L
DIAGNOSIS AND TESTING	BLOCK HEATER35
ON-BOARD DIAGNOSTICS (OBD)9	ENGINE ACCESSORY DRIVE BELTS35
DRB SCAN TOOL9	COOLING SYSTEM FANS
ACCESSORY DRIVE BELT DIAGNOSIS9	VISCOUS FAN DRIVE REMOVAL/
PRELIMINARY CHECKS	INSTALLATION39
RADIATOR COOLANT FLOW CHECK 17	CLEANING AND INSPECTION
COOLING SYSTEM—TESTING FOR LEAKS17	RADIATOR PRESSURE CAP39
VISCOUS FAN DRIVE	RADIATOR 39
ELECTRIC COOLING FAN	WATER PUMP
RADIATOR CAP-TO-FILLER NECK	FAN BLADE39
	COOLING SYSTEM HOSES40
	SPECIFICATIONS
	BELT TENSION
	TORQUE SPECIFICATIONS 40
	SPECIAL TOOLS
COOLANT—ROUTINE LEVEL CHECK21	COOLING 40
COOLANT—ADDING ADDITIONAL21	

DESCRIPTION AND OPERATION

COOLING SYSTEM

DESCRIPTION

The cooling system regulates engine operating temperature. It allows the engine to reach normal operating temperature as quickly as possible, maintains normal operating temperature and prevents overheating.

The cooling system also provides a means of heating the passenger compartment and cooling the auto-

matic transmission fluid (if equipped). The cooling system is pressurized and uses a centrifugal water pump to circulate coolant throughout the system.

An optional factory installed heavy duty cooling package is available on most models. The package consists of a radiator that has an increased number of cooling fins. Vehicles equipped with a 2.5L/4.0L engine and heavy duty cooling and/or air conditioning also have an auxiliary electric cooling fan.

The cooling system consists of:

- A radiator
- Cooling fan (mechanical and/or electrical)
- Thermal viscous fan drive

- Fan shroud
- Radiator pressure cap
- Thermostat
- Coolant reserve/overflow system
- Transmission oil cooler (if equipped with an automatic transmission)
 - Coolant
 - Water pump
 - Hoses and hose clamps

Cooling system circulation for 2.5L/4.0L models is shown in (Fig. 1).

Fig. 1 Coolant Circulation—2.5L/4.0L Engines

- 1 HEATER CORE
- 2 TO COOLANT RESERVE/OVERFLOW TANK
- 3 THERMOSTAT HOUSING
- 4 RADIATOR
- 5 WATER PUMP

AUTOMATIC TRANSMISSION OIL COOLER

DESCRIPTION

All models equipped with an automatic transmission are equipped with a transmission oil cooler mounted internally within the radiator tank. This internal cooler is supplied as standard equipment on all models equipped with an automatic transmission.

Transmission oil is cooled when it passes through this separate cooler. In case of a leak in the internal radiator mounted transmission oil cooler, engine coolant may become mixed with transmission fluid or transmission fluid may enter engine cooling system. Both cooling system and transmission should be drained and inspected if the internal radiator mounted transmission cooler is leaking.

An auxiliary air-to-oil transmission oil cooler is available with most engine packages.

The auxiliary air-to-oil transmission oil cooler is located in front of the radiator or A/C condenser (if equipped) and behind the grill. It is mounted to the front frame crossmember.

The auxiliary oil coolers on all models operate in conjunction with the internal radiator mounted main oil cooler. The transmission oil is routed through the main cooler first, then the auxiliary cooler, before returning to the transmission.

Fig. 2 Auxiliary Transmission Oil Cooler

1 - AUXILIARY TRANSMISSION OIL COOLER

COOLANT RESERVE/OVERFLOW SYSTEM

DESCRIPTION

The system works along with the radiator pressure cap. This is done by using thermal expansion and contraction of the coolant to keep the coolant free of trapped air. It provides:

- A volume for coolant expansion and contraction.
- A convenient and safe method for checking/adjusting coolant level at atmospheric pressure. This is done without removing the radiator pressure cap.
- Some reserve coolant to the radiator to cover minor leaks and evaporation or boiling losses.

The coolant reserve/overflow system consists of a radiator mounted pressurized cap, a plastic reserve/ overflow tank (Fig. 3) (Fig. 4), a tube (hose) connecting the radiator and tank, and an overflow tube on the side of the tank.

J9407-26

Fig. 3 Reserve/Overflow Tank—Except Right Hand Drive

- 1 COOLANT RESERVE/OVERFLOW TANK
- 2 CLAMP
- 3 MOUNTING BOLTS
- 4 TUBE TO RADIATOR

OPERATION

As the engine cools, a vacuum is formed in the cooling system of both the radiator and engine. Coolant will then be drawn from the coolant tank and returned to a proper level in the radiator.

COOLING SYSTEM FANS

DESCRIPTION

All models are equipped with a viscous fan. This thermal viscous fan drive is a torque-and-temperature-sensitive clutch unit. It automatically increases or decreases fan speed to provide proper engine cooling. Vehicles with a 2.5L/4.0L engine with air conditioning, or 4.0L with "max" cooling also have an auxiliary electrical cooling fan.

Fig. 4 Reserve/Overflow Tank—With Right Hand

- 1 CLAMP
- 2 COOLANT RESERVE/OVERFLOW TANK
- 3 MOUNTING BOLTS
- 4 LOWER BRACKET
- 5 TUBE TO RADIATOR

Fig. 5 Viscous Fan Drive and Fan Blade Assembly

- 1 VISCOUS FAN DRIVE
- 2 FAN BLADE ASSEMBLY

BLOCK HEATER

DESCRIPTION

WARNING: DO NOT OPERATE ENGINE UNLESS BLOCK HEATER CORD HAS BEEN DISCONNECTED FROM POWER SOURCE AND SECURED IN PLACE.

An optional engine block heater is available for all models. The heater is equipped with a power cord. The cord is attached to an engine compartment component with tie-straps. The heater warms the engine providing easier engine starting and faster warm-up in low temperatures. The heater is mounted in a core hole of the engine cylinder block (in place of a freeze plug) with the heating element immersed in engine coolant.

BLOCK HEATER SPECIFICATIONS

- 2.5L 4-Cylinder Engine: 115 Volts 400 Watts
- 4.0L 6-Cylinder Engine: 120 Volts 600 Watts

Fig. 6 Engine Block Heater

- 1 BLOCK HEATER
- 2 CYLINDER BLOCK
- 3 BLOCK HEATER POWER CORD

OPERATION

Connecting the power cord to a grounded 110-120 volt AC electrical outlet with a grounded, three-wire extension cord activates the block heater.

THERMOSTAT

DESCRIPTION

CAUTION: Do not operate an engine without a thermostat, except for servicing or testing.

A pellet-type thermostat controls the operating temperature of the engine by controlling the amount of coolant flow to the radiator. On all engines the thermostat is closed below 195°F (90°C). Above this temperature, coolant is allowed to flow to the radiator. This provides quick engine warm-up and overall temperature control.

An arrow plus the word **UP** is stamped on the front flange next to the air bleed. The words **TO RAD** are stamped on one arm of the thermostat. They indicate the proper installed position.

The same thermostat is used for winter and summer seasons. An engine should not be operated without a thermostat, except for servicing or testing. Operating without a thermostat causes other problems. These are: A 'check engine' light and a DTC will eventually be set, longer engine warm-up time, unreliable warm-up performance, increased exhaust emissions and crankcase condensation. This condensation can result in sludge formation.

Fig. 7 Thermostat and Housing

- 1 LONG BOLT
- 2 GASKET
- 3 THERMOSTAT
- 4 THERMOSTAT HOUSING
- 5 SHORT BOLT

RADIATOR

DESCRIPTION

CAUTION: Plastic tanks, while stronger than brass, are subject to damage by impact, such as wrenches.

Radiators for both engines are the cross flow type. Plastic tanks are used on all radiators.

Fig. 8 Cross Flow Radiator

1 - RADIATOR

RADIATOR PRESSURE CAP

DESCRIPTION

All radiators are equipped with a pressure cap. This cap releases pressure at some point within a range of 83-110 kPa (12-16 psi). The pressure relief point (in pounds) is engraved on top of the cap (Fig. 9).

The cooling system will operate at pressures slightly above atmospheric pressure. This results in a higher coolant boiling point allowing increased radiator cooling capacity. The cap contains a spring-loaded pressure relief valve that opens when system pressure reaches release range of 83-110 kPa (12-16 psi).

A rubber gasket seals radiator filler neck. This is done to maintain vacuum during coolant cool-down and to prevent leakage when system is under pressure.

Fig. 9 Radiator Pressure Cap and Filler Neck— Typical

- 1 FILLER NECK SEAL
- 2 VACUUM VENT VALVE
- 3 PRESSURE RATING
- 4 PRESSURE VALVE

OPERATION

A vent valve in the center of cap allows a small coolant flow through cap when coolant is below boiling temperature. The valve is completely closed when boiling point is reached. As the coolant cools, it contracts and creates a vacuum in the cooling system. This causes the vacuum valve to open and coolant in the reserve/overflow tank to be drawn through its connecting hose into radiator. If the vacuum valve is stuck shut, the radiator hoses will collapse on cooldown.

WATER PUMP

DESCRIPTION

CAUTION: All engines are equipped with a reverse (counter-clockwise) rotating water pump and viscous fan drive assembly. REVERSE is stamped or imprinted on the cover of the viscous fan drive and inner side of the fan. The letter R is stamped into the back of the water pump impeller (Fig. 10).

A centrifugal water pump circulates coolant through the water jackets, passages, intake manifold, radiator core, cooling system hoses and heater core. The pump is driven from the engine crankshaft by a drive belt on all engines.

The water pump impeller is pressed onto the rear of a shaft that rotates in bearings pressed into the housing. The housing has a small hole to allow seepage to escape. The water pump seals are lubricated by the antifreeze in the coolant mixture. No additional lubrication is necessary.

Fig. 10 Reverse Rotating Water Pump—Typical
1 – R STAMPED INTO IMPELLER

HOSE CLAMPS

DESCRIPTION

The cooling system utilizes both worm drive and spring type hose clamps. If a spring type clamp replacement is necessary, replace with the original Mopar® equipment spring type clamp.

CAUTION: A number or letter is stamped into the tongue of constant tension clamps. If replacement is necessary, use only a original equipment clamp with matching number or letter (Fig. 11).

80b76ee

Fig. 11 Spring Clamp Size Location

1 - SPRING CLAMP SIZE LOCATION

OPERATION

The worm type hose clamp uses a specified torque value to maintain proper tension on a hose connection.

The spring type hose clamp applies constant tension on a hose connection. To remove a spring type hose clamp, use Special Tool 6094 or equivalent, constant tension clamp pliers (Fig. 12) to compress the hose clamp.

J9207-36

Fig. 12 Hose Clamp Tool

- 1 HOSE CLAMP TOOL 6094
- 2 HOSE CLAMP

VISCOUS FAN DRIVE

DESCRIPTION

CAUTION: Engines equipped with poly-V drive belts have reverse rotating fans and viscous fan drives. They are marked with the word REVERSE to designate their usage. Installation of the wrong fan or viscous fan drive can result in engine overheating.

The thermal viscous fan drive is a silicone-fluidfilled coupling used to connect the fan blades to either the engine or the water pump shaft. The coupling allows the fan to be driven in a normal manner. This is done at low engine speeds while limiting the top speed of the fan to a predetermined maximum level at higher engine speeds.

2.5L vehicles with A/C are equipped with a viscous fan drive which is designed to "free wheel" during most of the ambient conditions encountered by the vehicle and will only engage during high heat loads as seen in trailer towing or high ambient temperatures.

A thermostatic bimetallic spring coil is located on the front face of the viscous fan drive unit. A typical viscous unit is shown in (Fig. 13). This spring coil reacts to the temperature of the radiator discharge air. It engages the viscous fan drive for higher fan speed if the air temperature from the radiator rises above a certain point. Until additional engine cooling is necessary, the fan will remain at a reduced rpm regardless of engine speed.

Vehicles equipped with 2.5L engines have what is know as an hybrid cooling fan system. This means that not only do they have a viscous fan but they also have an electric fan as well. The hybrid viscous fan drive has a low speed characteristic. This causes the mechanical fan speeds to be very low 200–400 rpm range when not engaged allowing the engine to have additional performance and horsepower gaines.

Fig. 13 Typical Viscous Fan Drive

- 1 VISCOUS FAN DRIVE
- 2 MOUNTING HUB
- 3 THERMOSTATIC SPRING

OPERATION

Only when sufficient heat is present, will the viscous fan drive engage. This is when the air flowing through the radiator core causes a reaction to the bimetallic coil. It then increases fan speed to provide the necessary additional engine cooling.

Once the engine has cooled, the radiator discharge temperature will drop. The bimetallic coil again reacts and the fan speed is reduced to the previous disengaged speed.

ELECTRIC COOLING FAN

DESCRIPTION

Vehicles equipped with a 2.5L/4.0L engine and air conditioning and 4.0L vehicles equipped with the "max" cooling package also have an electrical cooling fan. The fan is controlled by the cooling fan relay, which is located in the power distribution center (PDC) (Fig. 15). For the location of relay within the PDC, refer to the label on PDC cover.

The electric fan on the 2.5L engine equipped vehicles is considered the primary fan (low to moderate ambient conditions) and is energized when the JTEC receives input from the coolant temperature sensor or the a/c system and supplies ground to the cooling fan relay.

The cooling fan motor is protected by a 40 amp maxi-fuse located in the PDC. The fan relay is protected by a 15 amp fuse located in the junction block.

OPERATION

Electric cooling fan 2.5L: When air conditioning is not requested, the electric fan will not come on unless the coolant temperature is at least 103° C (218° F), at which time the fan will come on and remain on until the coolant temperature drops to 99° C (210° F) or below. When air conditioning is requested (including defroster operation), the fan will cycle on and off in conjunction with the A/C compressor unless the coolant temperature is at least 97° C (207° F), at which time the fan will come on and remain on until the coolant temperature drops to 93° C (199° F) or below. Then, the cycle fan operation will resume. When the fan is scheduled to be on, the powertrain control module (PCM) provides a ground path for the fan relay. This ground is provided to the cooling fan relay through pin C2 of PCM connector C3. Battery voltage is then applied to the fan through the relay. When the fan is scheduled to be off, the PCM opens the ground path to the relay. This will prevent the cooling fan from being energized.

80ae8364

Fig. 14 Electric Cooling Fan

- 1 (LHD)
- 2 (RHD)
- 3 VISCOUS FAN SHROUD
- 4 ELECTRIC FAN MODULE
- 5 ISOLATOR

- 6 RADIATOR
- 7 LOWER CROSSMEMBER
- 8 U-NUT
- 9 UPPER CROSSMEMBER

XJ — COOLING SYSTEM 7 - 9

DESCRIPTION AND OPERATION (Continued)

- 1 RIGHT FENDER
- 2 BATTERY
- 3 POWER DISTRIBUTION CENTER

Electric cooling fan 4.0L: With or without A/C request the electric fan will come on only when the coolant temperature is at least 106° C (223° F), and will remain on until the coolant temperature drops to 103° C (217° F) or below. Regardless of coolant temperature, When air conditioning system pressures reach 2068.5 \pm 138 kPa (300 \pm 20 psi) the electric fan will engage and continue to run until the A/C system pressure drops to 1620.3 kPa (235 psi) minimum, then the electric fan will shut off.

DIAGNOSIS AND TESTING

ON-BOARD DIAGNOSTICS (OBD)

COOLING SYSTEM RELATED DIAGNOSTICS

The Powertrain Control Module (PCM) has been programmed to monitor the certain following cooling system components:

- If the engine has remained cool for too long a period, such as with a stuck open thermostat, a Diagnostic Trouble Code (DTC) can be set.
- If an open or shorted condition has developed in the relay circuit controlling the electric radiator fan, a Diagnostic Trouble Code (DTC) can be set.

If the problem is sensed in a monitored circuit often enough to indicate an actual problem, a DTC is stored. The DTC will be stored in the PCM memory for eventual display to the service technician. (Refer

to Group 25, Emission Control Systems for proper procedures)

ACCESSING DIAGNOSTIC TROUBLE CODES

To read DTC's and to obtain cooling system data, refer to Group 25, Emission Control Systems for proper procedures.

DRB SCAN TOOL

For operation of the DRB scan tool, refer to the appropriate Powertrain Diagnostic Procedures service manual.

ACCESSORY DRIVE BELT DIAGNOSIS

VISUAL DIAGNOSIS

When diagnosing serpentine accessory drive belts, small cracks that run across the ribbed surface of the belt from rib to rib (Fig. 16), are considered normal. These are not a reason to replace the belt. However, cracks running along a rib (not across) are **not** normal. Any belt with cracks running along a rib must be replaced (Fig. 16). Also replace the belt if it has excessive wear, frayed cords or severe glazing.

Refer to the Accessory Drive Belt Diagnosis charts for further belt diagnosis.

Fig. 16 Belt Wear Patterns

- 1 NORMAL CRACKS BELT OK
- 2 NOT NORMAL CRACKS REPLACE BELT

NOISE DIAGNOSIS

Noises generated by the accessory drive belt are most noticeable at idle. Before replacing a belt to resolve a noise condition, inspect all of the accessory drive pulleys for alignment, glazing, or excessive end play.

ACCESSORY DRIVE BELT DIAGNOSIS CHART

CONDITION	POSSIBLE CAUSES	CORRECTION
RIB CHUNKING (One or more ribs has separated from belt body)	Foreign objects imbedded in pulley grooves.	Remove foreign objects from pulley grooves. Replace belt.
	2. Installation damage	2. Replace belt
RIB OR BELT WEAR	Pulley misaligned	1. Align pulley(s)
	2. Abrasive environment	Clean pulley(s). Replace belt if necessary
	3. Rusted pulley(s)	3. Clean rust from pulley(s)
	4. Sharp or jagged pulley groove tips	Replace pulley. Inspect belt.
	5. Belt rubber deteriorated	5. Replace belt
BELT SLIPS	Belt slipping because of insufficient tension	1. Adjust tension (2.5L)
	Belt or pulley exposed to substance that has reduced friction (belt dressing, oil, ethylene glycol)	2. Replace belt and clean pulleys
	Driven component bearing failure (seizure)	Replace faulty component or bearing
	Belt glazed or hardened from heat and excessive slippage	4. Replace belt.
LONGITUDAL BELT CRACKING	Belt has mistracked from pulley groove	1. Replace belt
	Pulley groove tip has worn away rubber to tensile member	2. Replace belt
"GROOVE JUMPING" (Belt does not maintain correct	Belt tension either too low or too high	1. Adjust belt tension (2.5L)
position on pulley)	Pulley(s) not within design tolerance	2. Replace pulley(s)
	3. Foreign object(s) in grooves	Remove foreign objects from grooves
	4. Pulley misalignment	4. Align component
	5. Belt cordline is broken	5. Replace belt
BELT BROKEN (Note: Identify and correct problem	Excessive tension	Replace belt and adjust tension to specification
before new belt is installed)	Tensile member damaged during belt installation	2. Replace belt
	3. Severe misalignment	3. Align pulley(s)
	4. Bracket, pulley, or bearing failure	Replace defective component and belt

CONDITION	POSSIBLE CAUSES	CORRECTION
NOISE (Objectionable squeal, squeak, or rumble is heard or felt	1. Belt slippage	1. Adjust belt tension (2.5L)
while drive belt is in operation)	2. Bearing noise	2. Locate and repair
, ,	3. Belt misalignment	3. Align belt/pulley(s)
	4. Belt to pulley mismatch	4. Install correct belt
	5. Driven component induced vibration	Locate defective driven component and repair
	System resonant frequency induced vibration	6. Vary belt tension within specifications.
TENSION SHEETING FABRIC FAILURE	Tension sheeting contacting stationary object	Correct rubbing condition
(Woven fabric on outside, circumference of belt has cracked or separated from body of belt)	Excessive heat causing woven fabric to age	2. Replace belt
	Tension sheeting splice has fractured	3. Replace belt
CORD EDGE FAILURE	1. Excessive tension	1. Adjust belt tension (2.5L)
(Tensile member exposed at edges	2. Belt contacting stationary object	2. Replace belt
of belt or separated from belt body)	3. Pulley(s) out of tolerance	3. Replace pulley
	4. Insufficient adhesion between tensile member and rubber matrix	Replace belt and adjust tension to specifications

PRELIMINARY CHECKS

ENGINE COOLING SYSTEM OVERHEATING

Establish what driving conditions caused the complaint. Abnormal loads on the cooling system such as the following may be the cause:

PROLONGED IDLE, VERY HIGH AMBIENT TEMPERATURE, SLIGHT TAIL WIND AT IDLE, SLOW TRAFFIC, TRAFFIC JAMS, HIGH SPEED OR STEEP GRADES.

Driving techniques that avoid overheating are:

- Idle with A/C off when temperature gauge is at end of normal range.
- Increasing engine speed for more air flow is recommended.

TRAILER TOWING:

Consult Trailer Towing section of owners manual. Do not exceed limits.

AIR CONDITIONING; ADD-ON OR AFTER MARKET:

A maximum cooling package should have been ordered with vehicle if add-on or after market A/C is installed. If not, maximum cooling system components should be installed for model involved per manufacturer's specifications.

RECENT SERVICE OR ACCIDENT REPAIR:

Determine if any recent service has been performed on vehicle that may effect cooling system. This may be:

- Engine adjustments (incorrect timing)
- Slipping engine accessory drive belt(s)
- Brakes (possibly dragging)
- Changed parts. Incorrect water pump or pump rotating in wrong direction due to belt not correctly routed
- · Reconditioned radiator or cooling system refilling (possibly under filled or air trapped in system).

NOTE: If investigation reveals none of the previous items as a cause for an engine overheating complaint, refer to following Cooling System Diagnosis charts.

These charts are to be used as a quick-reference only. Refer to the group text for information.

COOLING SYSTEM DIAGNOSIS CHART

CONDITION	POSSIBLE CAUSES	CORRECTION
TEMPERATURE GAUGE READS LOW	Has a Diagnostic Trouble Code (DTC) been set indicating a stuck open thermostat?	Refer to Group 25, Emission Systems for On-Board Diagnostics and DTC information. Replace thermostat if necessary.
	2. Is the temperature sending unit connected?	Check the temperature sensor connector. Refer to Group 8E. Repair connector if necessary.
	3. Is the temperature gauge operating OK?	3. Check gauge operation. Refer to Group 8E. Repair as necessary.
	4. Coolant level low in cold ambient temperatures accompanied with poor heater performance.	4. Check coolant level in the coolant reserve/overflow tank and the radiator. Inspect system for leaks. Repair leaks as necessary. Refer to the Coolant section of the manual text for WARNINGS and CAUTIONS associated with removing the radiator cap.
	5. Improper operation of internal heater doors or heater controls.	5. Inspect heater and repair as necessary. Refer to Group 24, Heating and Air Conditioning for procedures.
TEMPERATURE GAUGE READS HIGH OR THE COOLANT WARNING LAMP ILLUMINATES. COOLANT MAY OR MAY NOT BE LOST OR LEAKING FROM THE COOLING SYSTEM	1. Trailer is being towed, a steep hill is being climbed, vehicle is operated in slow moving traffic, or engine is being idled with very high ambient (outside) temperatures and the air conditioning is on. Higher altitudes could aggravate these conditions.	1. This may be a temporary condition and repair is not necessary. Turn off the air conditioning and attempt to drive the vehicle without any of the previous conditions. Observe the temperature gauge. The gauge should return to the normal range. If the gauge does not return to the normal range, determine the cause for overheating and repair. Refer to Possible Causes (2-20).
	2. Is the temperature gauge reading correctly?	Check gauge. Refer to Group 8E. Repair as necessary.
	3. Is the temperature warning illuminating unnecessarily?	Check warning lamp operation. Refer to Group 8E. Repair as necessary.
	4. Coolant low in coolant reserve/ overflow tank and radiator?	4. Check for coolant leaks and repair as necessary. Refer to Testing Cooling System for Leaks in this Group.
	5. Pressure cap not installed tightly. If cap is loose, boiling point of coolant will be lowered. Also refer to the following Step 6.	5. Tighten cap

CONDITION	POSSIBLE CAUSES	CORRECTION
TEMPERATURE GAUGE READS HIGH OR THE COOLANT WARNING LAMP ILLUMINATES.	6. Poor seals at the radiator cap.	6. (a) Check condition of cap and cap seals. Refer to Radiator Cap. Replace cap if necessary.
COOLANT MAY OR MAY NOT BE LOST OR LEAKING FROM THE COOLING SYSTEM (CONTINUED)		(b) Check condition of radiator filler neck. If neck is bent or damaged, replace radiator.
	7. Coolant level low in radiator but not in coolant reserve/overflow tank. This means the radiator is not drawing coolant from the coolant	7. (a) Check condition of radiator cap and cap seals. Refer to Radiator Cap in this Group. Replace cap if necessary.
	reserve/overflow tank as the engine cools	(b) Check condition of radiator filler neck. If neck is bent or damaged, replace radiator.
		(c) Check condition of the hose from the radiator to the coolant tank. It should fit tight at both ends without any kinks or tears. Replace hose if necessary.
		(d) Check coolant reserve/overflow tank and tanks hoses for blockage. Repair as necessary.
	8. Incorrect coolant concentration	Check coolant. Refer to Coolant section in this Group for correct coolant/water mixture ratio.
	9. Coolant not flowing through system	9. Check for coolant flow at radiator filler neck with some coolant removed, engine warm and thermostat open. Coolant should be observed flowing through radiator. If flow is not observed, determine area of obstruction and repair as necessary.
	10. Radiator or A/C condenser fins are dirty or clogged.	10. Remove insects and debris. Refer to Radiator Cleaning in this Group.
	11. Radiator core is corroded or plugged.	11. Have radiator re-cored or replaced.
	12. Aftermarket A/C installed without proper radiator.	12. Install proper radiator.
	13. Fuel or ignition system problems.	13. Refer to Fuel and Ignition System Groups for diagnosis.
	14. Dragging brakes.	14. Check and correct as necessary. Refer to Group 5, Brakes for correct procedures.
	15. Bug screen or cardboard is being used, reducing airflow.	15. Remove bug screen or cardboard.
	16. Thermostat partially or completely shut.	16. Check thermostat operation and replace as necessary. Refer to Thermostats in this Group.

CONDITION	POSSIBLE CAUSES	CORRECTION
TEMPERATURE GAUGE READS HIGH OR THE COOLANT WARNING LAMP ILLUMINATES. COOLANT MAY OR MAY NOT BE	17. Viscous fan drive not operating properly.	17. Check fan drive operation and replace as necessary. Refer to Viscous Fan Drive in this Group.
LOST OR LEAKING FROM THE COOLING SYSTEM (CONTINUED)	18. Electric cooling fan not operating properly (vehicles equipped with 2.5L/4.0L and air conditioning	18. Check electric fan operation and repair as necessary. Refer to Electric Cooling Fan in this Group.
	19. Cylinder head gasket leaking.	19. Check for cylinder head gasket leaks. Refer to Cooling System-Testing For Leaks in this Group. For repair, refer to Group 9, Engines.
	20. Heater core leaking.	20. Check heater core for leaks. Refer to Group 24, Heating and Air Conditioning. Repair as necessary.
TEMPERATURE GAUGE READING IS INCONSISTENT (FLUCTUATES, CYCLES OR IS ERRATIC)	1. On vehicles equipped with an electric fan, the gauge may cycle up and down. This is due to the cycling of the electric radiator fan.	This is a normal condition. No correction is necessary unless the gauge cycles into the red (overheat) zone. Refer to Electric Cooling Fan Diagnosis and Testing in this group.
	2. During cold weather operation, with the heater blower in the high position, the gauge reading may drop slightly.	2. A normal condition. No correction is necessary.
	3. Temperature gauge or engine mounted gauge sensor defective or shorted. Also, corroded or loose wiring in this circuit.	3. Check operation of gauge and repair if necessary. Refer to Group 8E, Instrument Panel and Gauges.
	4. Gauge reading rises when vehicle is brought to a stop after heavy use (engine still running)	4. A normal condition. No correction is necessary. Gauge should return to normal range after vehicle is driven.
	5. Gauge reading high after re-starting a warmed up (hot) engine.	5. A normal condition. No correction is necessary. The gauge should return to normal range after a few minutes of engine operation.
	6. Coolant level low in radiator (air will build up in the cooling system causing the thermostat to open late).	6. Check and correct coolant leaks. Refer to Cooling System-Testing for leaks in this group.
	7. Cylinder head gasket leaking allowing exhaust gas to enter cooling system causing a thermostat to open late.	7. (a) Check for cylinder head gasket leaks. Refer to Cooling System-Testing for Leaks in this group.
		(b) Check for coolant in the engine oil. Inspect for white steam emitting from the exhaust system. Repair as necessary.

CONDITION	POSSIBLE CAUSES	CORRECTION
TEMPERATURE GAUGE READING IS INCONSISTENT (FLUCTUATES, CYCLES OR IS ERRATIC) (CONTINUED)	8. Water pump impeller loose on shaft.	8. Check water pump and replace as necessary. Refer to water Pumps in this group.
(CONTINUED)	9. Loose accessory drive belt. (water pump slipping)	Refer to Accessory Drive Belts in this group. Check and correct as necessary.
	10. Air leak on the suction side of the water pump allows air to build up in cooling system causing thermostat to open late.	10. Locate leak and repair as necessary.
PRESSURE CAP IS BLOWING OFF STEAM AND/OR COOLANT TO COOLANT TANK. TEMPERATURE GAUGE READING MAY BE ABOVE NORMAL BUT NOT HIGH. COOLANT LEVEL MAY BE HIGH IN COOLANT RESERVE/ OVERFLOW TANK	Pressure relief valve in radiator cap is defective.	Check condition of radiator cap and cap seals. Refer to Radiator Caps in this group. Replace cap as necessary.
COOLANT LOSS TO THE GROUND WITHOUT PRESSURE CAP BLOWOFF. GAUGE READING HIGH OR HOT	Coolant leaks in radiator, cooling system hoses, water pump or engine.	Pressure test and repair as necessary. Refer to Cooling System-Testing For Leaks in this group.
DETONATION OR PRE-IGNITION (NOT CAUSED BY IGNITION SYSTEM). GAUGE MAY OR MAY	1. engine overheating.	Check reason for overheating and repair as necessary.
NOT BE READING HIGH	Freeze point of coolant not correct. Mixture is too rich or too lean.	Check coolant concentration. Refer to the Coolant section of this group and adjust ratio as required.
HOSE OR HOSES COLLAPSE WHILE ENGINE IS RUNNING	Vacuum created in cooling system on engine cool-down is not being relieved through coolant reserve/overflow system.	(a) Radiator cap relief valve stuck. Refer to Radiator Cap in this group. Replace if necessary
		(b) Hose between coolant reserve/overflow tank and radiator is kinked. Repair as necessary.
		(c) Vent at coolant reserve/overflow tank is plugged. Clean vent and repair as necessary.
		(d) Reserve/overflow tank is internally blocked or plugged. Check for blockage and repair as necessary.
ELECTRIC RADIATOR FAN RUNS ALL OF THE TIME (2.5L/4.0L MODELS EQUIPPED WITH A/C AND 4.0L MODELS EQUIPPED WITH MAX COOLING)	Fan relay, powertrain control module (PCM) or coolant temperature sensor defective.	Refer to Electric Cooling Fan Diagnosis and Testing. Also refer to Group 8W, Wiring Diagrams. Repair as necessary.

CONDITION	POSSIBLE CAUSES	CORRECTION
ELECTRIC RADIATOR FAN WILL NOT RUN AT ALL. GAUGE READING HIGH OR HOT	Blown Fuse in Power Distribution Center (PDC)	Determine reason for blown fuse and repair as necessary.
(2.5L/4.0L MODELS EQUIPPED WITH A/C AND 4.0L MODELS EQUIPPED WITH MAX COOLING)	2. Fan relay, powertrain control module (PCM) or coolant temperature sensor defective.	2. Refer to Electric Cooling Fan Diagnosis and Testing. Also refer to Group 8W, Wiring Diagrams. Repair as necessary.
	3. Fan Motor Defective	3. Refer to Electric Cooling Fan Diagnosis and Testing. Also refer to Group 8W, Wiring Diagrams. Repair as necessary.
NOISY VISCOUS FAN/DRIVE	1. Fan blades loose.	Replace fan blade assembly. Refer to Cooling System Fans in this Group
	Fan blades striking a surrounding object.	Locate point of fan blade contact and repair as necessary.
	Air obstructions at radiator or air conditioning condenser.	3. Remove obstructions and/or clean debris or insects from radiator or A/C condenser.
	Thermal viscous fan drive has defective bearing.	4. Replace fan drive. Bearing is not serviceable. Refer to Viscous Fan Drive in this group.
	5. A certain amount of fan noise may be evident on models equipped with a thermal viscous fan drive. Some of this noise is normal.	5. Refer to Viscous Fan Drive in this group for an explanation of normal fan noise.
INADEQUATE HEATER PERFORMANCE. THERMOSTAT FAILED IN OPEN POSITION	Has a Diagnostic trouble Code (DTC) been set?	Refer to Group 25, Emissions for correct procedures and replace thermostat if necessary
	2. Coolant level low	Refer to Cooling System-Testing For Leaks in this group.
	3. Obstructions in heater hose/ fittings	Remove heater hoses at both ends and check for obstructions
	4. Heater hose kinked	Locate kinked area and repair as necessary
	5. Water pump is not pumping water to/through the heater core. When the engine is fully warmed up, both heater hoses should be hot to the touch. If only one of the hoses is hot, the water pump may not be operating correctly or the heater core may be plugged. Accessory drive belt may be slipping causing poor water pump operation.	5. Refer to Water Pump in this group. If a slipping belt is detected, refer to Accessory Drive Belts in this group. If heater core obstruction is detected, refer to Group 24, Heating and Air Conditioning.

CONDITION	POSSIBLE CAUSES	CORRECTION
STEAM IS COMING FROM THE FRONT OF VEHICLE NEAR THE GRILL AREA WHEN WEATHER IS WET, ENGINE IS WARMED UP AND RUNNING, AND VEHICLE IS STATIONARY. TEMPERATURE GAUGE IS IN NORMAL RANGE	1. During wet weather, moisture (snow, ice or rain condensation) on the radiator will evaporate when the thermostat opens. This opening allows heated water into the radiator. When the moisture contacts the hot radiator, steam may be emitted. This usually occurs in cold weather with no fan or airflow to blow it away.	Occasional steam emitting from this area is normal. No repair is necessary.
COOLANT COLOR	1. Coolant color is not necessarily an indication of adequate corrosion or temperature protection. Do not rely on coolant color for determining condition of coolant.	Refer to Coolant in this group for coolant concentration information. Adjust coolant mixture as necessary.
COOLANT LEVEL CHANGES IN COOLANT RESERVE/OVERFLOW TANK. TEMPERATURE GAUGE IS IN NORMAL RANGE	1. Level changes are to be expected as coolant volume fluctuates with engine temperature. If the level in the tank was between the FULL and ADD marks at normal operating temperature, the level should return to within that range after operation at elevated temperatures.	A normal condition. No repair is necessary.

RADIATOR COOLANT FLOW CHECK

The following procedure will determine if coolant is flowing through the cooling system.

If engine is cold, idle engine until normal operating temperature is reached. Then feel the upper radiator hose. If hose is hot, the thermostat is open and water is circulating through cooling system.

COOLING SYSTEM—TESTING FOR LEAKS

ULTRAVIOLET LIGHT METHOD

All Jeep models have a leak detection additive added to the cooling system before they leave the factory. The additive is highly visible under ultraviolet light (black light). If the factory original coolant has been drained, pour one ounce of additive into the cooling system. The additive is available through the part's department. Place the heater control unit in HEAT position. Start and operate the engine until the radiator upper hose is warm to the touch. Aim the commercially available black light tool at the components to be checked. If leaks are present, the black light will cause the additive to glow a bright green color.

The black light can be used along with a pressure tester to determine if any external leaks exist (Fig. 17).

Fig. 17 Leak Detection Using Black Light—Typical
1 – TYPICAL BLACK LIGHT TOOL

PRESSURE TESTER METHOD

The engine should be at the normal operating temperature. Recheck the system cold if the cause of coolant loss is not located during warm engine examination.

WARNING: HOT, PRESSURIZED COOLANT CAN CAUSE INJURY BY SCALDING.

Carefully remove the radiator pressure cap from the filler neck and check the coolant level. Push down on the cap to disengage it from the stop tabs. Wipe the inner part of the filler neck and examine the lower inside sealing seat for nicks, cracks, paint, dirt and solder residue. Inspect the reserve/overflow tank tube for internal obstructions. Insert a wire through the tube to be sure it is not obstructed.

Inspect the cams on the outside part of the filler neck. If the cams are bent, seating of pressure cap valve and tester seal will be affected. Replace cap if cams are bent.

Attach pressure tester 7700 (or an equivalent) to the radiator filler neck (Fig. 18).

Fig. 18 Pressurizing System—Typical
1 – TYPICAL COOLING SYSTEM PRESSURE TESTER

Operate the tester pump to apply 124 kPa (18 psi) pressure to the system. If the hoses enlarge excessively or bulge while testing, replace as necessary. Observe the gauge pointer and determine the condition of the cooling system according to the following criteria:

• Holds Steady: If the pointer remains steady for two minutes, there are no serious coolant leaks in the system. However, there could be an internal leak that does not appear with normal system test pressure. Inspect for interior leakage or do the Internal Leakage Test. Do this if it is certain that coolant is being lost and no leaks can be detected.

- Drops Slowly: Shows a small leak or seepage is occurring. Examine all connections for seepage or slight leakage with a flashlight. Inspect the radiator, hoses, gasket edges and heater. Seal any small leak holes with a Sealer Lubricant or equivalent. Repair leak holes and reinspect the system with pressure applied.
- Drops Quickly: Shows that a serious leakage is occurring. Examine the system for serious external leakage. If no leaks are visible, inspect for internal leakage. Large radiator leak holes should be repaired by a reputable radiator repair shop.

INTERNAL LEAKAGE INSPECTION

Remove the engine oil pan drain plug and drain a small amount of engine oil. Coolant, being heavier than engine oil, will drain first. Another way of testing is to operate the engine and check for water globules on the engine oil dipstick. Also inspect the automatic transmission oil dipstick for water globules. Inspect the automatic transmission fluid cooler for leakage. Operate the engine without the pressure cap on the radiator until thermostat opens.

Attach a pressure tester to the filler neck. If pressure builds up quickly, a leak exists as a result of a faulty cylinder head gasket or crack in the engine. Repair as necessary.

WARNING: DO NOT ALLOW PRESSURE TO EXCEED 124 KPA (18 PSI). TURN THE ENGINE OFF. TO RELEASE THE PRESSURE, ROCK THE TESTER FROM SIDE TO SIDE. WHEN REMOVING THE TESTER, DO NOT TURN THE TESTER MORE THAN 1/2 TURN IF THE SYSTEM IS UNDER PRESSURE.

If there is no immediate pressure increase, pump the pressure tester until the indicated pressure is within the system range. Vibration of the gauge pointer indicates compression or combustion leakage into the cooling system.

WARNING: DO NOT DISCONNECT THE SPARK PLUG WIRES WHILE THE ENGINE IS OPERATING.

CAUTION: Do not operate the engine with a spark plug shorted for more than a minute. The catalytic converter may be damaged.

Isolate the compression leak by shorting each spark plug to the cylinder block. The gauge pointer should stop or decrease vibration when spark plug for leaking cylinder is shorted. This happens because of the absence of combustion pressure.

DIAGNOSIS AND TESTING (Continued)

COMBUSTION LEAKAGE TEST (WITHOUT PRESSURE TESTER)

DO NOT WASTE reusable coolant. If the solution is clean, drain the coolant into a clean container for reuse.

WARNING: DO NOT REMOVE THE CYLINDER BLOCK DRAIN PLUGS OR LOOSEN THE RADIATOR DRAINCOCK WITH THE SYSTEM HOT AND UNDER PRESSURE. SERIOUS BURNS FROM COOLANT CAN OCCUR.

Drain sufficient coolant to allow for thermostat removal. Refer to Thermostat Replacement. Disconnect the water pump drive belt.

Disconnect the upper radiator hose from the thermostat housing. Remove the housing and thermostat. Install the thermostat housing.

Add coolant to the radiator to bring the level to within 6.3 mm (1/4 in) of the top of the thermostat housing.

CAUTION: Avoid overheating. Do not operate the engine for an excessive period of time. Open the draincock immediately after the test to eliminate boil over of coolant.

Start the engine and accelerate rapidly three times (to approximately 3000 rpm) while observing the coolant. If internal engine combustion gases are leaking into the cooling system, bubbles will appear in the coolant. If bubbles do not appear, there is no internal combustion gas leakage.

VISCOUS FAN DRIVE

LEAKS

Viscous fan drive operation is not affected by small oil stains near the drive bearing. If leakage appears excessive, replace the fan drive unit.

TESTING

If the fan assembly free-wheels without drag (the fan blades will revolve more than five turns when spun by hand), replace the fan drive. This spin test must be performed when the engine is cool.

For the following test, the cooling system must be in good condition. It also will ensure against excessively high coolant temperature.

WARNING: BE SURE THAT THERE IS ADEQUATE FAN BLADE CLEARANCE BEFORE DRILLING.

- (1) Drill a 3.18-mm (1/8-in) diameter hole in the top center of the fan shroud.
- (2) Obtain a dial thermometer with an 8 inch stem (or equivalent). It should have a range of -18° -to-

 105°C (0°-to-220° F). Insert thermometer through the hole in the shroud. Be sure that there is adequate clearance from the fan blades.

- (3) Connect a tachometer and an engine ignition timing light (timing light is to be used as a strobe light).
- (4) Block the air flow through the radiator. Secure a sheet of plastic in front of the radiator (or air conditioner condenser). Use tape at the top to secure the plastic and be sure that the air flow is blocked.
- (5) Be sure that the air conditioner (if equipped) is turned off.

WARNING: USE EXTREME CAUTION WHEN THE ENGINE IS OPERATING. DO NOT STAND IN A DIRECT LINE WITH THE FAN. DO NOT PUT YOUR HANDS NEAR THE PULLEYS, BELTS OR FAN. DO NOT WEAR LOOSE CLOTHING.

- (6) Start the engine and operate at 2400 rpm. Within ten minutes the air temperature (indicated on the dial thermometer) should be up to 88° C (190° F). Fan drive **engagement** should have started to occur at between 74° to 82° C (165° to 180° F). Engagement is distinguishable by a definite **increase** in fan flow noise (roaring). The timing light also will indicate an increase in the speed of the fan.
- (7) When the air temperature reaches 88° C (190° F), remove the plastic sheet. Fan drive **disengagement** should have started to occur at between 57° to 79° C (135° to 175° F). A definite **decrease** of fan flow noise (roaring) should be noticed. If not, replace the defective viscous fan drive unit.

ELECTRIC COOLING FAN

ELECTRIC COOLING FAN AND RELAY DIAGNOSIS

NOTE: Refer to Electrical Group 8W for electric cooling fan and relay circuit schematic.

The powertrain control module (PCM) will enter a diagnostic trouble code (DTC) in memory if it detects a problem in the auxiliary cooling fan relay or circuit. Refer to Group 25, Emission Control Systems for correct DTC retrieval procedures.

If the electric cooling fan is inoperative, check the 15A fuse in the junction block and the 40A fuse in the Power Distribution Center (PDC) with a 12 volt test lamp or DVOM. Refer to the inside of the PDC cover for the exact location of the fuse. If fuses are o.k., refer to Group 8W for electric cooling fan and relay circuit schematic.

RADIATOR CAP-TO-FILLER NECK SEAL— PRESSURE RELIEF CHECK

With radiator cap installed on filler neck, remove coolant reserve/ overflow tank hose from nipple on filler neck. Connect a hand operated vacuum pump to nipple. Operate pump until a reading of 47-to-61 kPa (14- to-18 in. Hg) appears on gauge. If the reading stays steady, or drops slightly and then remains steady, the pressure valve seal is good. Replace radiator cap if reading does not hold.

WARNING: THE WARNING WORDS -DO NOT OPEN HOT- ON THE RADIATOR PRESSURE CAP (Fig. 19) ARE A SAFETY PRECAUTION. WHEN HOT, PRES-SURE BUILDS UP IN COOLING SYSTEM. TO PRE-VENT SCALDING OR INJURY, THE RADIATOR CAP SHOULD NOT BE REMOVED WHILE THE SYSTEM IS HOT AND/OR UNDER PRESSURE.

Fig. 19 Radiator Pressure Cap

- 1 FILLER NECK SEAL
- 2 VACUUM VENT VALVE
- 3 PRESSURE RATING
- 4 PRESSURE VALVE

There is no need to remove the radiator cap **except** for the following purposes:

- (1) To check and adjust antifreeze freeze point.
- (2) To refill system with new antifreeze.
- (3) For conducting service procedures.
- (4) When checking for vacuum leaks.

WARNING: IF VEHICLE HAS BEEN RUN RECENTLY. WAIT AT LEAST 15 MINUTES BEFORE REMOVING RADIATOR CAP. WITH A RAG, SQUEEZE RADIATOR UPPER HOSE TO CHECK IF SYSTEM IS UNDER PRESSURE. PLACE A RAG OVER THE CAP AND WITHOUT **PUSHING** DOWN. ROTATE COUNTER-CLOCKWISE TO THE FIRST STOP. ALLOW FLUID TO ESCAPE THROUGH OVERFLOW HOSE INTO COOLANT RESERVE/OVERFLOW TANK. SQUEEZE RADIATOR UPPER HOSE TO **DETERMINE** WHEN **PRESSURE** HAS BEEN RELEASED. WHEN COOLANT AND STEAM STOP BEING PUSHED INTO TANK AND SYSTEM PRES-SURE DROPS, REMOVE RADIATOR CAP COM-PLETELY.

RADIATOR CAP—PRESSURE TESTING

Remove cap from radiator. Be sure that sealing surfaces are clean. Moisten rubber gasket with water and install the cap on pressure tester (tool 7700 or an equivalent) (Fig. 20).

Fig. 20 Pressure Testing Radiator Pressure Cap—Typical

- 1 PRESSURE CAP
- TYPICAL COOLING SYSTEM PRESSURE TESTER

XJ — COOLING SYSTEM 7 - 21

DIAGNOSIS AND TESTING (Continued)

Operate the tester pump and observe the gauge pointer at its highest point. The cap release pressure should be 83-to-110 kPa (12-to-16 psi). The cap is satisfactory when the pressure holds steady. It is also good if it holds pressure within the 83-to-110 kPa (12-to-16 psi) range for 30 seconds or more. If the pointer drops quickly, replace the cap.

CAUTION: Radiator pressure testing tools are very sensitive to small air leaks, which will not cause cooling system problems. A pressure cap that does not have a history of coolant loss should not be replaced just because it leaks slowly when tested with this tool. Add water to tool. Turn tool upside down and recheck pressure cap to confirm that cap needs replacement.

CAP INSPECTION

Visually inspect the pressure valve gasket on the cap. Replace cap if the gasket is swollen, torn or worn. Inspect the area around radiator filler neck for white deposits that indicate a leaking cap.

COOLANT—LOW LEVEL AERATION

If the coolant level in radiator drops below top of radiator core tubes, air will enter cooling system.

Low coolant level can cause thermostat pellet to be suspended in air instead of coolant. This will cause thermostat to open later, which in turn causes higher coolant temperature. Air trapped in cooling system also reduces amount of coolant circulating in heater core resulting in low heat output.

DEAERATION

As the engine operates, any air trapped in cooling system gathers under the radiator cap. The next time the engine is operated, thermal expansion of coolant will push any trapped air past radiator cap into the coolant reserve/overflow tank. Here it escapes to the atmosphere into the tank. When the engine cools down the coolant, it will be drawn from the reserve/overflow tank into the radiator to replace any removed air.

SERVICE PROCEDURES

COOLANT—ROUTINE LEVEL CHECK

NOTE: Do not remove radiator cap for routine coolant level inspections. The coolant level can be checked at coolant reserve/overflow tank.

The coolant reserve/overflow system provides a quick visual method for determining coolant level without removing radiator pressure cap. With engine cold and not running, observe coolant level in reserve/overflow tank. The coolant level should be between ADD and FULL marks.

COOLANT—ADDING ADDITIONAL

Do not remove radiator cap to add coolant to system. When adding coolant to maintain correct level, do so at coolant reserve/overflow tank. Use a 50/50 mixture of ethylene-glycol antifreeze containing Alugard 340-2 [®] and low mineral content water. Remove radiator cap only for testing or when refilling system after service. Removing cap unnecessarily can cause loss of coolant and allow air to enter system, which produces corrosion.

COOLANT—LEVEL CHECK

The cooling system is closed and designed to maintain coolant level to top of radiator.

WARNING: DO NOT OPEN RADIATOR DRAINCOCK WITH ENGINE RUNNING OR WHILE ENGINE IS HOT AND COOLING SYSTEM IS UNDER PRESSURE.

When vehicle servicing requires a coolant level check in radiator, drain several ounces of coolant from radiator drain cock. Do this while observing coolant reserve/overflow system tank. The coolant level in reserve/overflow tank should drop slightly. If not, inspect for a leak between radiator and coolant reserve/overflow system connection. Remove radiator cap. The coolant level should be to top of radiator. If not and if coolant level in reserve/overflow tank is at ADD mark, check for:

- An air leak in coolant reserve/overflow tank or its hose
 - An air leak in radiator filler neck
 - Leak in pressure cap seal to radiator filler neck

COOLING SYSTEM—DRAINING AND FILLING

DRAINING

WARNING: DO NOT REMOVE THE CYLINDER BLOCK DRAIN PLUGS OR LOOSEN THE RADIATOR DRAINCOCK WITH SYSTEM HOT AND UNDER PRESSURE. SERIOUS BURNS FROM COOLANT CAN OCCUR.

DO NOT WASTE reusable coolant. If the solution is clean, drain the coolant into a clean container for reuse.

(1) Remove radiator pressure cap.

SERVICE PROCEDURES (Continued)

(2) For access to radiator draincock (Fig. 21), remove radiator grille mounting screws and remove grill. Refer to Group 23, Body for correct procedure.

Fig. 21 Radiator Petcock—2.5L/4.0L (LHD/RHD)
1 - RADIATOR PETCOCK

- (3) Attach one end of a 24 inch long X 1/4 inch ID hose to the radiator draincock. Put the other end into a clean container. Open draincock and drain coolant from radiator.
- (4) Drain coolant from engine by removing the drain plug and coolant temperature sensor on left side of block.

REFILLING

- (1) Tighten the radiator petcock and the cylinder block drain plug(s).
 - (2) Install grille.
- (3) Fill system using a 50/50 mixture of water and antifreeze as described in the Coolant section of this group. Fill radiator to top and install radiator cap. Add sufficient coolant to reserve/overflow tank to raise level to FULL mark.
- (4) With heater control unit in the HEAT position, operate engine with radiator cap in place.
- (5) After engine has reached normal operating temperature, shut engine off and allow it to cool.
- (6) Add coolant to reserve/overflow tank as necessary. Only add coolant when the engine is cold. Coolant level in a warm engine will be higher due to thermal expansion.

COOLING SYSTEM—REVERSE FLUSHING

CAUTION: The cooling system normally operates at 97-to-124 kPa (14- to-18 psi) pressure. Exceeding this pressure may damage the radiator or hoses.

Reverse flushing of the cooling system is the forcing of water through the cooling system. This is done using air pressure in the opposite direction of normal coolant flow. It is usually only necessary with very dirty systems with evidence of partial plugging.

CHEMICAL CLEANING

If visual inspection indicates the formation of sludge or scaly deposits, use a radiator cleaner (Mopar Radiator Kleen or equivalent) before flushing. This will soften scale and other deposits and aid the flushing operation.

CAUTION: Be sure instructions on the container are followed.

REVERSE FLUSHING RADIATOR

Disconnect the radiator hoses from the radiator fittings. Attach a section of radiator hose to the radiator bottom outlet fitting and insert the flushing gun. Connect a water supply hose and air supply hose to the flushing gun.

CAUTION: The cooling system normally operates at 97-to-124 kPa (14- to-18 psi) pressure. Exceeding this pressure may damage the radiator or hoses.

Allow the radiator to fill with water. When radiator is filled, apply air in short blasts allowing radiator to refill between blasts. Continue this reverse flushing until clean water flows out through rear of radiator cooling tube passages. For more information, refer to operating instructions supplied with flushing equipment. Have radiator cleaned more extensively by a radiator repair shop.

REVERSE FLUSHING ENGINE

Drain the cooling system. Remove the thermostat housing and thermostat. Install the thermostat housing. Disconnect the radiator upper hose from the radiator and attach the flushing gun to the hose. Disconnect the radiator lower hose from the water pump. Attach a lead away hose to the water pump inlet fitting.

CAUTION: Be sure that the heater control valve is closed (heat off). This is done to prevent coolant flow with scale and other deposits from entering the heater core.

Connect the water supply hose and air supply hose to the flushing gun. Allow the engine to fill with water. When the engine is filled, apply air in short blasts, allowing the system to fill between air blasts. Continue until clean water flows through the lead away hose. For more information, refer to operating instructions supplied with flushing equipment.

SERVICE PROCEDURES (Continued)

Remove the lead away hose, flushing gun, water supply hose and air supply hose. Remove the thermostat housing and install thermostat. Install the thermostat housing with a replacement gasket. Refer to Thermostat Replacement. Connect the radiator hoses. Refill the cooling system with the correct antifreeze/water mixture.

REMOVAL AND INSTALLATION

TRANSMISSION OIL COOLERS

WATER-TO-OIL COOLER

The internal transmission oil cooler located within the radiator is not serviceable. If it requires service, the radiator must be replaced.

Once the repaired or replacement radiator has been installed, fill the cooling system and inspect for leaks. Refer to the Refilling Cooling System and Testing Cooling System For Leaks sections in this group. If the transmission operates properly after repairing the leak, drain the transmission and remove the transmission oil pan. Inspect for sludge and/or rust. Inspect for a dirty or plugged inlet filter. If none of these conditions are found, the transmission and torque convertor may not require reconditioning. Refer to Group 21 for automatic transmission servicing.

AIR-TO-OIL COOLER

REMOVAL

- (1) Remove the grill mounting screws and remove the grill. Refer to Group 23, Body for procedures.
- (2) Place a drain pan below the transmission oil cooler.
- (3) Remove the two constant tension clamps at oil cooler inlet and outlet tubes.
- (4) Remove the two oil cooler mounting bolts (Fig. 22).
 - (5) Remove the oil cooler from vehicle.

INSTALLATION

- (1) Position and secure oil cooler to vehicle. Tighten mounting bolts to 8 N·m (72 in. lbs.) torque.
- (2) Secure inlet and outlet tubes with constant tension clamps.

Install the grill.

(3) Start engine and check transmission fluid level. Add fluid if necessary.

COOLANT RESERVE TANK

REMOVAL

Remove the tube clamp at the tank and remove tube.

Fig. 22 Auxiliary Air-To-Oil Cooler

80be456**1**

- 1 AIR CONDITIONING CONDENSER
- 2 HOSE CLAMPS (2)
- 3 AUXILIARY AUTOMATIC TRANSMISSION OIL COOLER
- 4 MOUNTING BOLT
- 5 MOUNTING BOLT
- (2) Remove the tank mounting bolts and remove tank (Fig. 23) (Fig. 24).

Fig. 23 Reserve/Overflow Tank—Except Right Hand

- 1 COOLANT RESERVE/OVERFLOW TANK
- 2 CLAMP
- 3 MOUNTING BOLTS
- 4 TUBE TO RADIATOR

Fig. 24 Reserve/Overflow Tank—With Right Hand
Drive

- 1 CLAMP
- 2 COOLANT RESERVE/OVERFLOW TANK
- 3 MOUNTING BOLTS
- 4 LOWER BRACKET
- 5 TUBE TO RADIATOR

INSTALLATION

- (1) Position tank and tighten to 2 N·m (17 in. lbs.) torque.
 - (2) Position tube and secure clamp.

WATER PUMP

CAUTION: If the water pump is replaced because of mechanical damage, the fan blades and viscous fan drive should also be inspected. These components could have been damaged due to excessive vibration.

The water pump can be removed without discharging the air conditioning system (if equipped).

CAUTION: All engines have a reverse (counterclockwise) rotating water pump. The letter R is stamped into the back of the water pump impeller (Fig. 25) to identify. Engines from previous model years, depending upon application, may be equipped with a forward (clockwise) rotating water pump. Installation of the wrong water pump will cause engine over heating.

Fig. 25 Reverse Rotating Water Pump—Typical
1 – R STAMPED INTO IMPELLER

The water pump impeller is pressed on the rear of the pump shaft and bearing assembly. The water pump is serviced only as a complete assembly.

WARNING: DO NOT REMOVE THE BLOCK DRAIN PLUG(S) OR LOOSEN RADIATOR DRAINCOCK WITH THE SYSTEM HOT AND UNDER PRESSURE. SERIOUS BURNS FROM COOLANT CAN OCCUR.

DO NOT WASTE reusable coolant. If the solution is clean, drain coolant into a clean container for reuse.

REMOVAL-2.5L ENGINE (LHD/RHD)

- (1) Disconnect battery negative cable.
- (2) Drain cooling system. Refer to Cooling System-Draining and Filling in this group.
 - (3) Remove upper radiator hose.
- (4) Loosen (but do not remove at this time) the four fan hub-to-water pump pulley mounting nuts (Fig. 26).
- (5) Remove accessory drive belt. (Refer to Accessory Drive Belt, Removal and Installation in this group)
- (6) Disconnect electric cooling fan connector (if equipped).
 - (7) Unbolt fan shroud.
- (8) Remove the four fan hub-to-water pump pulley nuts and remove fan and shroud together.

CAUTION: After removing fan blade/viscous fan drive assembly, do not place thermal viscous fan drive in horizontal position. If stored horizontally, silicone fluid in viscous fan drive could drain into its bearing assembly and contaminate lubricant.

- (9) Remove power steering pump and bracket (Fig. 27), refer to Group 19 Steering for correct procedure.
- (10) Remove lower radiator hose from water pump. Remove heater hose from water pump pipe.
- (11) Remove the four pump mounting bolts (Fig. 28) and remove pump from vehicle. Discard old gasket. Note that one of the four bolts is longer than the other bolts.
- (12) If pump is to be replaced, the heater hose fitting must be removed. Note position of fitting before removal.

Fig. 26 Fan Mounting Nuts

- 1 THERMAL VISCOUS FAN DRIVE
- 2 (4) FAN BLADE-TO-VISCOUS DRIVE BOLTS
- 3 (4) FAN HUB-TO-PUMP PULLEY STUDS
- 4 WATER PUMP
- 5 WATER PUMP PULLEY
- 6 FAN BLADE
- 7 (4) FAN HUB-TO-PUMP PULLEY NUTS

INSTALLATION-2.5L ENGINE (LHD/RHD)

- (1) If pump is being replaced, install the heater hose pipe to the pump. Use a sealant on the fitting such as Mopar® Thread Sealant With Teflon. Refer to the directions on the package.
- (2) Clean the gasket mating surfaces. If the original pump is used, remove any deposits or other foreign material. Inspect the cylinder block and water

Fig. 27 Power Steering Pump Attachment-2.5L

- 1 INTAKE MANIFOLD
- 2 PUMP ASSEMBLY 2.5L
- 3 PUMP BRACKET

Fig. 28 Water Pump Remove/Install—Typical

- 1 HEATER HOSE FITTING
- 2 UPPER VENT HOLE
- 3 PUMP GASKET
- 4 WATER PUMP
- 5 LOWER VENT HOLE
- 6 LONG BOLT
- 7 BOLTS (3) SHORT

pump mating surfaces for erosion or damage from cavitation.

- (3) Install the gasket and water pump. The silicone bead on the gasket should be facing the water pump. Also, the gasket is installed dry. Tighten mounting bolts to 23 N·m (17 ft. lbs.) torque. Rotate the shaft by hand to be sure it turns freely.
- (4) Connect the radiator and heater hoses to the water pump.
- (5) Install power steering pump and bracket. Refer to Group 19, Steering.
- (6) Position water pump pulley to water pump hub.
- (7) Install shroud and fan together and install four nuts to water pump hub studs. Tighten nuts to 27 N·m (20 ft. lbs.) torque.
- (8) Install and tighten upper fan shroud nuts to 4 $N \cdot m$ (31 in. lbs.).
 - (9) Connect electric fan connector (if equipped).

CAUTION: When installing the accessory drive belt, the belt MUST be routed correctly. If not, the engine may overheat due to the water pump rotating in the wrong direction. Refer to the Belt Removal and Installation in this group for appropriate belt routing. You may also refer to the Belt Routing Label in the vehicle engine compartment.

- (10) Install and tension accessory drive belt, refer to Accessory Drive Belt removal and installation in this group.
 - (11) Install upper radiator hose.
- (12) Fill cooling system with coolant and check for leaks. Refer to Refilling Cooling System in this group.
 - (13) Connect battery negative cable.
 - (14) Start and warm the engine. Check for leaks.

REMOVAL-4.0L ENGINE (LHD/RHD)

- (1) Disconnect battery negative cable.
- (2) Drain the cooling system. (Refer to Cooling System-Draining and Filling in this group.)
 - (3) Disconnect electric cooling fan connector.
- (4) Remove electric cooling fan/shroud assembly (if equipped).
 - (5) Remove viscous fan shroud bolts (2).
- (6) Loosen (but do not remove at this time) the four water pump pulley-to-water pump hub mounting bolts (Fig. 29) and the four viscous fan to idler pulley nuts.

NOTE: The accessory drive belt must be removed prior to removing the fan (if installed at pump) or fan pulley.

(7) Remove accessory drive belt (refer to Accessory Drive Belt, Removal and Installation in this group)

Fig. 29 Water Pump Pulley Bolts

- 1 WATER PUMP HUB
- 2 BOLTS (4)
- 3 PUMP PULLEY

(8) Remove the four viscous fan to idler pulley nuts and remove the fan and shroud together.

CAUTION: After removing fan blade/viscous fan drive assembly, do not place thermal viscous fan drive in horizontal position. If stored horizontally, silicone fluid in viscous fan drive could drain into its bearing assembly and contaminate lubricant.

- (9) Remove the four water pump pulley bolts and remove the pulley.
- (10) Remove power steering pump and bracket (Fig. 30), refer to Group 19 Steering.
- (11) Remove lower radiator hose from water pump. Remove heater hose from water pump fitting.
- (12) Remove the four pump mounting bolts (Fig. 31) and remove pump from vehicle. Discard old gasket. Note that one of the four bolts is longer than the other bolts.
- (13) If pump is to be replaced, the heater hose fitting must be removed. Note position of fitting before removal.

INSTALLATION-4.0L ENGINE (LHD/RHD)

- (1) If pump is being replaced, install the heater hose fitting to the pump. Use a sealant on the fitting such as Mopar® Thread Sealant With Teflon. Refer to the directions on the package.
- (2) Clean the gasket mating surfaces. If the original pump is used, remove any deposits or other foreign material. Inspect the cylinder block and water pump mating surfaces for erosion or damage from cavitation.
- (3) Install the gasket and water pump. The silicone bead on the gasket should be facing the water

- Fig. 30 Power Steering Pump Attachment-4.0L
- 1 PUMP ASSEMBLY
- 2 PUMP BRACKET

pump. Also, the gasket is installed dry. Tighten mounting bolts to 23 N·m (17 ft. lbs.) torque. Rotate the shaft by hand to be sure it turns freely.

- (4) Connect the radiator and heater hoses to the water pump.
- (5) Position water pump pulley to water pump hub.
- (6) Install four pump pulley bolts. Tighten bolts (or nuts) to 27 N⋅m (20 ft. lbs.) torque.
- (7) Install power steering pump. Refer to Group 19, Steering for proper procedure and torque values.
- (8) Install the viscous fan and shroud together. Install the four fan to idler pulley nuts and tighten to $27~\mathrm{N\cdot m}$ (20 ft. lbs.).

CAUTION: When installing the accessory drive belt, the belt MUST be routed correctly. If not, the engine may overheat due to the water pump rotating in the wrong direction. Refer to the Belt Removal and Installation in this group for appropriate belt routing. You may also refer to the Belt Routing Label in the vehicle engine compartment.

- (9) Install and tighten viscous fan shroud bolts to $4\ N\cdot m$ (31 in. lbs.).
- (10) Install and tension the accessory drive belt, refer to Accessory Drive Belt removal and installation in this group.
 - (11) Install the electric cooling fan/shroud assy.
- (12) Install and tighten electric fan shroud bolts to $4~\mathrm{N\cdot m}$ (31 in. lbs.). Connect fan connector.

Fig. 31 Water Pump Remove/Install—Typical

- 1 HEATER HOSE FITTING
- 2 UPPER VENT HOLE
- 3 PUMP GASKET
- 4 WATER PUMP
- 5 LOWER VENT HOLE
- 6 LONG BOLT
- 7 BOLTS (3) SHORT

- (13) Fill cooling system with coolant and check for leaks. Refer to Refilling Cooling System in this group.
 - (14) Connect battery negative cable.
 - (15) Start and warm the engine. Check for leaks.

THERMOSTAT

REMOVAL

WARNING: DO NOT LOOSEN THE RADIATOR DRAINCOCK WITH THE SYSTEM HOT AND PRESSURIZED. SERIOUS BURNS FROM THE COOLANT CAN OCCUR.

DO NOT WASTE reusable coolant. If the solution is clean, drain the coolant into a clean container for reuse.

(1) Drain the coolant from the radiator until the level is below the thermostat housing.

WARNING: CONSTANT TENSION HOSE CLAMPS ARE USED ON MOST COOLING SYSTEM HOSES. WHEN REMOVING OR INSTALLING, USE ONLY TOOLS DESIGNED FOR SERVICING THIS TYPE OF CLAMP, SUCH AS SPECIAL CLAMP TOOL (NUMBER 6094) (Fig. 12). SNAP-ON CLAMP TOOL (NUMBER HPC-20) MAY BE USED FOR LARGER CLAMPS. ALWAYS WEAR SAFETY GLASSES WHEN SERVICING CONSTANT TENSION CLAMPS.

CAUTION: A number or letter is stamped into the tongue of constant tension clamps (Fig. 11). If replacement is necessary, use only an original equipment clamp with matching number or letter.

- (2) Remove radiator upper hose and heater hose at thermostat housing.
- (3) Disconnect wiring connector at engine coolant temperature sensor.
- (4) Remove thermostat housing mounting bolts, thermostat housing, gasket and thermostat (Fig. 32). Discard old gasket.
 - (5) Clean the gasket mating surfaces.

INSTALLATION

- (1) Install the replacement thermostat so that the pellet, which is encircled by a coil spring, faces the engine. All thermostats are marked on the outer flange to indicate the proper installed position.
 - (a) Observe the recess groove in the engine cylinder head (Fig. 33).
 - (b) Position thermostat into this groove with arrow and air bleed hole on outer flange pointing up.

Fig. 32 Thermostat Removal/Installation

- 1 LONG BOLT
- 2 GASKET
- 3 THERMOSTAT
- 4 THERMOSTAT HOUSING
- 5 SHORT BOLT

Fig. 33 Thermostat Recess

1 - GROOVE

(2) Install replacement gasket and thermostat housing.

CAUTION: Tightening the thermostat housing unevenly or with the thermostat out of its recess may result in a cracked housing.

- (3) Tighten the housing bolts to 20 $\ensuremath{\mathrm{N}\text{-}\mathrm{m}}$ (15 ft. lbs.) torque.
 - (4) Install hoses to thermostat housing.
- (5) Install electrical connector to coolant temperature sensor.
- (6) Be sure that the radiator draincock is tightly closed. Fill the cooling system to the correct level with the required coolant mixture. Refer to Refilling Cooling System in this group.
 - (7) Start and warm the engine. Check for leaks.

RADIATOR—2.5L

WARNING: DO NOT REMOVE THE CYLINDER BLOCK DRAIN PLUGS OR LOOSEN THE RADIATOR DRAINCOCK WITH THE SYSTEM HOT AND PRESSURIZED. SERIOUS BURNS FROM THE COOLANT CAN OCCUR.

DO NOT WASTE reusable coolant. If solution is clean, drain coolant into a clean container for reuse.

WARNING: CONSTANT TENSION HOSE CLAMPS ARE USED ON MOST COOLING SYSTEM HOSES. WHEN REMOVING OR INSTALLING, USE ONLY TOOLS DESIGNED FOR SERVICING THIS TYPE OF CLAMP, SUCH AS SPECIAL CLAMP TOOL (NUMBER 6094) (Fig. 12). SNAP-ON CLAMP TOOL (NUMBER HPC-20) MAY BE USED FOR LARGER CLAMPS. ALWAYS WEAR SAFETY GLASSES WHEN SERVICING CONSTANT TENSION CLAMPS.

CAUTION: A number or letter is stamped into the tongue of constant tension clamps (Fig. 11). If replacement is necessary, use only an original equipment clamp with matching number or letter.

REMOVAL

- (1) Disconnect battery negative cable.
- (2) Observe the previous WARNINGS.
- (3) Remove radiator pressure cap.
- (4) For access to radiator draincock, remove radiator grill mounting screws and remove grill. Refer to Group 23, Body for procedures.
- (5) Attach one end of a 24 inch long X 1/4 inch ID hose to the radiator petcock (Fig. 34). Put the other end into a clean container. Open petcock and drain radiator.
- (6) Detach power steering fluid reservoir from fan shroud and lay aside.

(7) Disconnect electric cooling fan electrical connector, if equipped.

Fig. 34 Radiator Petcock—Typical

1 - RADIATOR PETCOCK

- (8) Disconnect CRS hose from radiator filler neck and remove from shroud retaining loops.
- (9) Remove the four (4) viscous fan/drive assembly nuts from the water pump pulley and remove fan/drive assy.
- (10) Remove the four (4) fan shroud to core support mounting screws.
- (11) Remove the electric fan (if equipped) and shroud assembly from the vehicle (Fig. 36).
 - (12) Remove radiator upper crossmember (Fig. 36).
- (13) If equipped with air conditioning, separate radiator from condenser by removing condenser-to-radiator mounting brackets (Fig. 35).
 - (14) Disconnect upper and lower radiator hoses.
- (15) If equipped, disconnect and plug automatic transmission fluid cooler lines. Quick Connect Fitting Release Tool 6935 may be needed. If equipped with remote transmission cooler, remove line to cooler from bracket at bottom of radiator.
- (16) Lift radiator straight up and out of engine compartment taking care not to damage fins.
- (17) If radiator is to be replaced, be sure to remove and transfer any components not included with replacement radiator.

INSTALLATION

The radiator is supplied with two alignment dowels (Fig. 41). They are located on the bottom tank and fit into rubber grommets in the radiator lower crossmember.

Fig. 35 Condenser-to-Radiator Mounting Brackets

1 - CONDENSER TO RADIATOR MOUNTING BRACKETS

- (1) Lower radiator into engine compartment. Position alignment dowels into rubber grommets in radiator lower crossmember (Fig. 41).
- (2) If equipped with air conditioning, attach condenser to radiator with mounting brackets (Fig. 35).
- (3) Install radiator upper crossmember and four mounting bolts.
- (4) Install radiator upper crossmember-to-isolator nuts. Tighten nuts to 10 N·m (86 in. lbs.) torque. If isolator-to-radiator nuts had been removed, tighten them to 5 N·m (47 in. lbs.) torque.
 - (5) Connect radiator upper and lower hoses.
- (6) If equipped, connect automatic transmission fluid cooler lines. If equipped with remote cooler, attach cooler line to bracket at bottom of radiator.
- (7) Install electric fan (if equipped) and shroud assembly. Insert alignment tabs at bottom of fan shroud into slots in bracket at bottom of radiator. Tighten mounting bolts to 3 N·m (31 in. lbs.) torque.
 - (8) Connect electric cooling fan electrical connector.
 - (9) Install power steering reservoir to fan shroud.
 - (10) Install grill.
 - (11) Connect battery negative cable.

Fig. 36 Radiator Removal/Installation—2.5L Engines

- 1 ELECTRIC FAN/SHROUD ASSEMBLY
- 2 UPPER CROSSMEMBER
- 3 ISOLATOR

- 4 RADIATOR
- 5 LOWER CROSSMEMBER
- 6 U-NUT

80ae8363

XJ — COOLING SYSTEM 7 - 31

REMOVAL AND INSTALLATION (Continued)

Fig. 37 Radiator Alignment Dowels—Typical

- 1 ALIGNMENT DOWEL
- 2 RADIATOR
- 3 AIR CONDITIONING CONDENSER
- 4 GROMMET
- (12) Fill cooling system with correct coolant. Refer to the Coolant section of this group.
 - (13) Install pressure cap.
- (14) Check and adjust automatic transmission fluid level (if equipped).
 - (15) Start engine and visually check for leaks.

RADIATOR—4.0L

WARNING: DO NOT REMOVE THE CYLINDER BLOCK DRAIN PLUGS OR LOOSEN THE RADIATOR DRAINCOCK WITH THE SYSTEM HOT AND PRESSURIZED. SERIOUS BURNS FROM THE COOLANT CAN OCCUR.

DO NOT WASTE reusable coolant. If solution is clean, drain coolant into a clean container for reuse.

WARNING: CONSTANT TENSION HOSE CLAMPS ARE USED ON MOST COOLING SYSTEM HOSES. WHEN REMOVING OR INSTALLING, USE ONLY TOOLS DESIGNED FOR SERVICING THIS TYPE OF CLAMP, SUCH AS SPECIAL CLAMP TOOL (NUMBER 6094) (Fig. 12). SNAP-ON CLAMP TOOL (NUMBER HPC-20) MAY BE USED FOR LARGER CLAMPS. ALWAYS WEAR SAFETY GLASSES WHEN SERVICING CONSTANT TENSION CLAMPS.

CAUTION: A number or letter is stamped into the tongue of constant tension clamps (Fig. 11). If replacement is necessary, use only an original equipment clamp with matching number or letter.

REMOVAL

- (1) Disconnect battery negative cable.
- (2) Observe the previous WARNINGS.
- (3) Remove radiator pressure cap.
- (4) For access to radiator draincock, remove radiator grill mounting screws and remove grill. Refer to Group 23, Body for procedures.
- (5) Attach one end of a 24 inch long X 1/4 inch ID hose to the radiator petcock (Fig. 38). Put the other end into a clean container. Open petcock and drain radiator.
- (6) Disconnect electric cooling fan electrical connector, if equipped.

Fig. 38 Radiator Petcock—Typical

1 - RADIATOR PETCOCK

- (7) If equipped, remove two electric cooling fan mounting bolts. Lift cooling fan straight up until alignment tabs at the bottom are clear of slots in bracket at bottom of radiator (Fig. 39).
- (8) Remove the two mechanical (non-electrical) fan shroud mounting bolts. Lift shroud straight up until alignment tabs at the bottom are clear of slots in bracket at bottom of radiator (Fig. 39). Place shroud over mechanical fan.
- (9) If equipped, disconnect and plug automatic transmission fluid cooler lines. Quick Connect Fitting Release Tool 6935 may be needed. If equipped with remote transmission cooler, remove line to cooler from bracket at bottom of radiator.

80ae8364

Fig. 39 Radiator Removal/Installation—4.0L Engines

- 1 (LHD)
- 2 (RHD)
- 3 VISCOUS FAN SHROUD
- 4 ELECTRIC FAN MODULE
- 5 ISOLATOR

- 6 RADIATOR
- 7 LOWER CROSSMEMBER
- 8 U-NUT
- 9 UPPER CROSSMEMBER
- (10) Disconnect radiator upper and lower hoses clamps. Disconnect radiator upper and lower hoses.
- (11) Mark the position of the hood latch striker on the radiator crossmember and remove hood latch striker.
- (12) Remove two radiator upper crossmember to isolator nuts (Fig. 39).
- (13) Remove four radiator upper crossmember bolts and remove upper crossmember.
- (14) If equipped with air conditioning, separate radiator from condenser by removing condenser-to-radiator mounting brackets (Fig. 40).
- (15) Lift radiator straight up and out of engine compartment taking care not to damage fins.

INSTALLATION

The radiator is supplied with two alignment dowels (Fig. 41). They are located on the bottom tank and fit into rubber grommets in the radiator lower crossmember.

- (1) Lower radiator into engine compartment. Position alignment dowels into rubber grommets in radiator lower crossmember (Fig. 41)
- (2) If equipped with air conditioning, attach condenser to radiator with mounting brackets (Fig. 40).
- (3) Install radiator upper crossmember and four mounting bolts.
- (4) Install radiator upper crossmember-to-isolator nuts. Tighten nuts to 10 N·m (86 in. lbs.) torque. If isolator-to-radiator nuts had been removed, tighten them to 5 N·m (47 in. lbs.) torque.
- (5) Install hood latch striker. Note previously marked position.
 - (6) Connect radiator upper and lower hoses.
- (7) If equipped, connect automatic transmission fluid cooler lines. Refer to Group 21, Transmissions for procedures. If equipped with remote cooler, attach cooler line to bracket at bottom of radiator.

REMOVAL AND INSTALLATION (Continued)

J-8907-26

Fig. 40 Condenser to Radiator Mounting Brackets— 4.0L Engine

1 - CONDENSER TO RADIATOR MOUNTING BRACKETS

Fig. 41 Radiator Alignment Dowels—Typical

- 1 ALIGNMENT DOWEL
- 2 RADIATOR
- 3 AIR CONDITIONING CONDENSER
- 4 GROMMET

- (8) Install electric cooling fan (if equipped). Insert alignment tabs at bottom of fan shroud into slots in bracket at bottom of radiator. Tighten mounting bolts to $3~N\cdot m$ (31 in. lbs.) torque.
 - (9) Connect electric cooling fan electrical connector.
- (10) Install mechanical cooling fan shroud. Insert alignment tabs at bottom of shroud into slots in bracket at bottom of radiator. Tighten mounting bolts to 3 $N \cdot m$ (31 in. lbs.) torque.
 - (11) Close radiator draincock.
 - (12) Install grill.
 - (13) Connect negative battery cable.
- (14) Fill cooling system with correct coolant. Refer to the Coolant section of this group.
 - (15) Install pressure cap.
- (16) Check and adjust automatic transmission fluid level (if equipped).

ELECTRIC COOLING FAN—2.5L

The electric fan module is only to be serviced as an assembly.

REMOVAL

- (1) Disconnect battery negative cable.
- (2) Disconnect CRS hose from radiator filler neck and pull through (remove) the shroud retaining loops.
- (3) Detach power steering reservoir from fan shroud and lay aside.
- (4) Remove the four viscous fan/drive assembly mounting nuts from the water pump studs and remove viscous fan assembly.
 - (5) Disconnect cooling fan electrical connector.
- (6) Remove the four upper fan shroud to radiator crossmember mounting screws (Fig. 42).
 - (7) Lift fan and shroud assy. from vehicle
 - (8) Detach fan harness from shroud.
- (9) Remove four fan module to shroud phillips head screws (Fig. 43) and remove module from shroud.

INSTALLATION

- (1) Position fan module in shroud so that the harness exits the motor at the 12 o'clock postion (Fig. 43).
- (2) Install and tighten fan module to shroud screws to 3 N·m (31 in. lbs.).
- (3) Route fan harness through the shroud and attach to shroud at correct position.
- (4) Lower fan and shroud assembly into place, making sure the shroud alignment tabs rest in their corresponding lower radiator slots.
- (5) Install upper fan shroud screws and tighten to $3\ N\cdot m$ (31 in. lbs.).

80ae8363

Fig. 42 Fan Shroud Removal/Installation

- 1 ELECTRIC FAN/SHROUD ASSEMBLY
- 2 UPPER CROSSMEMBER
- 3 ISOLATOR

- 4 RADIATOR
- 5 LOWER CROSSMEMBER
- 6 U-NUT

Fig. 43 Fan Module Orientation and Mounting

- 1 FAN MOTOR HARNESS AT 12 O'CLOCK POSITION
- 2 MOUNTING SCREWS (4)
- 3 FAN CONNECTOR

- (6) Connect fan electrical connector.
- (7) Install power steering reservoir to shoud.
- (8) Install viscous fan drive assy. to water pump hub and tighten nuts to 27 N·m (20 ft. lbs.)
 - (9) Connect battery negative cable.

ELECTRIC COOLING FAN-4.0L

REMOVAL

The auxiliary cooling fan is attached to the radiator upper crossmember behind the radiator.

- (1) Remove the two fan mounting bolts from radiator upper crossmember (Fig. 44).
 - (2) Disconnect the electric fan connector.
 - (3) Lift fan straight up and out of vehicle.

INSTALLATION

- (1) Align lower retaining tabs of fan shroud with slots in bracket at bottom of radiator. Push fan down into position.
- (2) Tighten the mounting bolts to 4 N·m (31 in. lbs.) torque.

XJ — COOLING SYSTEM 7 - 35

REMOVAL AND INSTALLATION (Continued)

Fig. 44 Auxiliary Cooling Fan—Remove/Install— Typical

- 1 ELECTRIC COOLING FAN
- 2 MOUNTING BOLT
- 3 ELECTRIC COOLING FAN CONNECTOR
- 4 MOUNTING BOLT
- (3) Connect auxiliary cooling fan electrical connector.

BLOCK HEATER

REMOVAL

Refer to correct illustration (Fig. 45) (Fig. 46) when servicing block heater.

WARNING: DO NOT REMOVE THE CYLINDER BLOCK DRAIN PLUGS OR LOOSEN THE RADIATOR DRAINCOCK WITH THE SYSTEM HOT AND PRESSURIZED. SERIOUS BURNS FROM THE COOLANT CAN OCCUR.

DO NOT WASTE reusable coolant. If solution is clean, drain coolant into a clean container for reuse.

- Drain coolant from radiator and engine cylinder block.
 - (2) Unplug power cord from block heater.
- (3) Loosen screw in center of block heater (Fig. 45)
- (4) Remove block heater from cylinder block.

INSTALLATION

(1) Thoroughly clean the engine core hole and the block heater seat.

- (2) Insert block heater assembly into core hole with element loop pointing **Up.**
- (3) Seat block heater flush against block face. Tighten mounting screw to 3.6 N·m (32 in. lbs.) torque.
- (4) Fill cooling system with coolant. Pressurize system and inspect for leaks.
- (5) Plug power cord into block heater. Route cord away from moving parts, linkages and exhaust system components. Secure cord in place with tie-straps.

Fig. 45 Heater and Cord— 2.5L 4-Cylinder Engine

- 1 POWER CORD LOCATION
- 2 BLOCK HEATER

ENGINE ACCESSORY DRIVE BELTS

Fig. 46 Heater and Cord—4.0L 6-Cylinder Engine

- 1 POWER CORD LOCATION
- 2 BLOCK HEATER

Correct drive belt tension is required to ensure optimum performance of the belt driven engine accessories. There are different types of adjustment gauges for checking either a serpentine or a V-type belt. Refer to the instructions supplied with the

gauge. Use the correct gauge when checking belt tension. Place gauge in the middle of the section of belt being tested (between two pulleys) to check tension. Do not allow the gauge (or gauge adapter) to contact anything but the belt.

BELT SCHEMATICS

The belt routing schematics are published from the latest information available at the time of publication. If anything differs between these schematics and the Belt Routing Label, use the schematics on Belt Routing Label. This label is located in the engine compartment.

Refer to (Fig. 47) (Fig. 48) (Fig. 49) (Fig. 50) for proper belt routing on vehicles with conventional left hand drive. Refer to (Fig. 51) (Fig. 52) for proper belt routing on vehicles with right hand drive (RHD). Or, refer to the Belt Routing Label located in the vehicle engine compartment.

Fig. 47 Models with 2.5L Engine—With A/C BELT REPLACEMENT OR ADJUSTMENT—LEFT HAND DRIVE

Belt tension is adjusted at the power steering pump bracket and idler pulley assembly.

- (1) Disconnect negative battery cable from battery.
- (2) Loosen idler pulley bolt at the power steering bracket (Fig. 53).
- (3) Loosen adjusting bolt until belt can be removed from pulleys.
 - (4) Remove belt.

Fig. 48 Models with 2.5L Engine—Without A/C

Fig. 49 Models with 4.0L Engine—Without A/C— Except RHD

INSTALLATION

(1) Check condition of all pulleys.

CAUTION: When installing the serpentine accessory drive belt, the belt MUST be routed correctly. If not, the engine may overheat due to the water pump rotating in the wrong direction. Refer to (Fig. 47) (Fig. 48) (Fig. 49) (Fig. 50) for correct belt routing.

Fig. 50 Models With 4.0L Engine—With A/C—Except RHD

Fig. 51 Models With 4.0L Engine—With A/C—With RHD

- (2) Install new belt.
- (3) Using serpentine belt tension gauge, tighten adjusting bolt until belt reaches proper tension. Refer to Belt Tension at the rear of this section for proper belt tension.
- (4) After belt is tensioned correctly, tighten idler pulley bolt to 47 N·m (35 ft. lbs.)
- (5) After idler pulley has been tightened into position, recheck belt tension. Adjust if necessary.

BELT REPLACEMENT OR ADJUSTMENT—RIGHT HAND DRIVE (4.0L)

- (1) Disconnect negative battery cable from battery.
- (2) Loosen lower alternator mounting bolt and nut.

Fig. 52 Models With 4.0L Engine—Without A/C— With RHD

Fig. 53 Power Steering Pump Bracket and Idler Pulley

- 1 ADJUSTING BOLT
- 2 IDLER PULLEY BOLT
 - (3) Loosen upper alternator mounting nut.
- (4) Loosen adjusting bolt at upper alternator bracket (Fig. 54) until belt can be removed from pulleys.
 - (5) Remove belt.

INSTALLATION

(1) Check condition of all pulleys.

Fig. 54 Generator Belt Tension Adjust Bracket

- 1 TENSION ADJUSTMENT BOLT
- 2 UPPER ALTERNATOR NUT

CAUTION: When installing the serpentine accessory drive belt, the belt MUST be routed correctly. If not, the engine may overheat due to the water pump rotating in the wrong direction. Refer to (Fig. 51) (Fig. 52) for correct belt routing.

- (2) Install new belt.
- (3) Using serpentine belt tension gauge, tighten adjusting bolt until belt reaches proper tension. Refer to Belt Tension at the rear of this section for proper belt tension.
- (4) Tighten alternator upper and lower mounting bolts.
- (5) After generator and adjust bracket have been tightened into position, recheck belt tension. Adjust if necessary.

COOLING SYSTEM FANS

REMOVAL

Some engines have the mechanical fan/viscous fan drive assembly mounted directly to the water pump hub (Fig. 55). It may also be mounted to a hub/bearing attached to an aluminum bracket on the right front side of engine (Fig. 56).

- (1) Loosen but do not remove at this time, the four fan hub mounting nuts (Fig. 55) (Fig. 56).
- (2) Remove accessory serpentine drive belt. Refer to Belt Service in the Engine Accessory Drive Belt section of this group.
- (3) Some models with certain engines may require the removal of the fan shroud to remove the viscous fan drive. The fan shroud and fan blade/viscous fan

Fig. 55 Water Pump Mounted Cooling Fan

- 1 THERMAL VISCOUS FAN DRIVE
- 2 (4) FAN BLADE-TO-VISCOUS DRIVE BOLTS
- 3 (4) FAN HUB-TO-PUMP PULLEY STUDS
- 4 WATER PUMP
- 5 WATER PUMP PULLEY
- 6 FAN BLADE
- 7 (4) FAN HUB-TO-PUMP PULLEY NUTS

drive should be removed from the vehicle as one assembly.

- (4) Remove four fan hub mounting nuts (Fig. 55) (Fig. 56) and remove fan/viscous fan drive assembly from vehicle.
- (5) After removing fan blade/viscous fan drive assembly, **do not** place thermal viscous fan drive in horizontal position. If stored horizontally, silicone fluid in viscous fan drive could drain into its bearing assembly and contaminate lubricant.

INSTALLATION

- (1) Assemble fan blade to viscous fan drive. Tighten mounting bolts to 27 N·m (20 ft. lbs.) torque.
- (2) Position mounting flange of fan blade/viscous fan drive assembly onto hub. Install four nuts and tighten to 24 N·m (18 ft. lbs.) torque. Tighten the first two nuts 180 degrees apart. Then tighten last two nuts.

CAUTION: When installing a serpentine accessory drive belt, the belt MUST be routed correctly. If not, the engine may overheat due to the water pump rotating in the wrong direction. Refer to appropriate Engine Accessory Drive Belt Schematic in this group for correct belt routing.

REMOVAL AND INSTALLATION (Continued)

Fig. 56 Bracket Mounted Cooling Fan

- 1 WATER PUMP (2.5L ENGINE)
- 2 HUB/BEARING (4.0L ENGINE)
- 3 PULLEY NUTS
- 4 PULLEY
- 5 BRACKET
- (3) Install accessory drive belts. Tension belts to specifications. Refer to the Specifications section at the end of this group.

VISCOUS FAN DRIVE REMOVAL/INSTALLATION

Refer to Cooling System Fan for removal and installation procedures of the viscous drive unit.

Viscous Fan Drive Fluid Pump Out Requirement:

After installing a **new** viscous fan drive, bring the engine speed up to approximately 2000 rpm and hold for approximately two minutes. This will ensure proper fluid distribution within the drive.

CLEANING AND INSPECTION

RADIATOR PRESSURE CAP

CLEANING

Clean the radiator pressure cap using a mild soap and water only.

INSPECTION

Visually inspect the pressure valve gasket on the cap. Replace cap if the gasket is swollen, torn or worn. Inspect the area around radiator filler neck for white deposits that indicate a leaking cap.

RADIATOR

CLEANING

Clean radiator fins With the engine cold, apply cold water and compressed air to the back (engine side) of the radiator to flush the radiator and/or A/C condenser of debris.

INSPECTION

The radiator cooling fins should be checked for damage or deterioration. Inspect cooling fins to make sure they are not bent or crushed, these areas result in reduced heat exchange causing the cooling system to operate at higher temperatures. Inspect the plastic end tanks for cracks, damage or leaks.

Inspect the radiator neck for damage or distortion.

WATER PUMP

CLEANING

Clean the gasket mating surface. Use caution not to damage the gasket sealing surface.

INSPECTION

Inspect the water pump assembly for cracks in the housing, Water leaks from shaft seal, Loose or rough turning bearing or Impeller rubbing either the pump body or timing chain case/cover.

FAN BLADE

CLEANING

Clean the fan blades using a mild soap and water. Do not use an abrasive to clean the blades.

INSPECTION

WARNING: DO NOT ATTEMPT TO BEND OR STRAIGHTEN FAN BLADES IF FAN IS NOT WITHIN SPECIFICATIONS.

CAUTION: If fan blade assembly is replaced because of mechanical damage, water pump and viscous fan drive should also be inspected. These components could have been damaged due to excessive vibration.

- (1) Remove fan blade assembly from viscous fan drive unit (four bolts).
- (2) Lay fan on a flat surface with leading edge facing down. With tip of blade touching flat surface, replace fan if clearance between opposite blade and surface is greater than 2.0 mm (.090 inch). Rocking motion of opposite blades should not exceed 2.0 mm (.090 inch). Test all blades in this manner.

CLEANING AND INSPECTION (Continued)

(3) Inspect fan assembly for cracks, bends, loose rivets or broken welds. Replace fan if any damage is found.

COOLING SYSTEM HOSES

INSPECTION

Inspect the hoses at regular intervals. Replace hoses that are cracked, feel brittle when squeezed or swell excessively when the system is pressurized. The use of molded replacement hoses is recommended. When performing a hose inspection, inspect the radiator lower hose for proper position and condition of the spring.

SPECIFICATIONS

BELT TENSION

Belt tension must be adjusted. Refer to the following Belt Tension chart for specifications.

DESCRIPTION	N-f	Lbs. ft.
New Serpentine Belt*	800-900	180-200
Used Serpentine Belt	623-712	140-160

^{*} Belt is considered new if it has been used 15 minetes or less.

TORQUE SPECIFICATIONS

DESCRIPTION	N-m	Ft.	ln.
		Lbs.	Lbs.
Trans. Auxiliary Oil Cooler—Screws	2	_	18
Block Heater—Screw	4	_	20
Condenser-to-Radiator— Bolts	6	_	55
Electric Cooling Fan—Bolts	3	_	31
Fan Blade Assy to Viscous			
Fan Drive—Bolts	24	18	_
Fan Shroud—Bolts	3	_	31
Isolator-to-Crossmember— Nuts	10	_	86
Isolator-to-Radiator—Nuts	5	_	47
Radiator—Bolts			
4.0L Engine	8	_	70
2.5L Engine	6	_	55
Thermostat Housing—Bolts	20	15	
Viscous Fan Drive Assy. to			

DESCRIPTION	N-m	Ft.	ln.
		Lbs.	Lbs.
Water Pump or Hub Bearing—Nuts	27	20	_
Water Pump—Bolts	23	17	_

SPECIAL TOOLS

COOLING

Hose Clamp Tool—6094

Cooling System Pressure Tester—7700A

3/8" Quick Connect Release Tool—6935

WIRING DIAGRAMS

CONTENTS

page	page
AIR CONDITIONING-HEATER 8W-42-1	POWER DISTRIBUTION 8W-10-1
AIRBAG SYSTEM 8W-43-1	POWER DOOR LOCKS 8W-61-1
ANTI-LOCK BRAKES 8W-35-1	POWER MIRRORS 8W-62-1
AUDIO SYSTEM 8W-47-1	POWER SEAT 8W-63-1
CHARGING SYSTEM 8W-20-1	POWER WINDOWS 8W-60-1
COMPONENT INDEX 8W-02-1	REAR LIGHTING 8W-51-1
CONNECTOR LOCATIONS 8W-90-1	REAR WINDOW DEFOGGER 8W-48-1
CONNECTOR PIN-OUTS 8W-80-1	SPLICE INFORMATION 8W-70-1
FRONT LIGHTING 8W-50-1	SPLICE LOCATIONS 8W-95-1
FUEL/IGNITION SYSTEM 8W-30-1	STARTING SYSTEM 8W-21-1
GENERAL INFORMATION 8W-01-1	TRAILER TOW 8W-54-1
GROUND DISTRIBUTION 8W-15-1	TRANSMISSION CONTROL SYSTEM 8W-31-1
HORN/CIGAR LIGHTER/POWER OUTLET 8W-41-1	TURN SIGNALS 8W-52-1
INSTRUMENT CLUSTER 8W-40-1	VEHICLE SPEED CONTROL 8W-33-1
INTERIOR LIGHTING 8W-44-1	VEHICLE THEFT SECURITY SYSTEM 8W-39-1
JUNCTION BLOCK 8W-12-1	WIPERS 8W-53-1
OVERHEAD CONSOLE 8W-49-1	

8W-01 GENERAL INFORMATION

INDEX

page	ρί	age
DESCRIPTION AND OPERATION	TROUBLESHOOTING WIRING PROBLEMS	9
CIRCUIT FUNCTIONS 4	SERVICE PROCEDURES	
CIRCUIT INFORMATION 4	CONNECTOR AND TERMINAL	
CONNECTOR INFORMATION7	REPLACEMENT	. 12
ELECTROSTATIC DISCHARGE (ESD)	CONNECTOR REPLACEMENT	. 12
SENSITIVE DEVICES 8	DIODE REPLACEMENT	. 14
INTRODUCTION1	TERMINAL REPLACEMENT	. 13
NOTES, CAUTIONS, and WARNINGS 7	TERMINAL/CONNECTOR REPAIR- AUGAT	
SECTION IDENTIFICATION 5	CONNECTORS	. 11
SPLICE LOCATIONS	TERMINAL/CONNECTOR REPAIR-MOLEX	
SYMBOLS	CONNECTORS	. 10
TAKE OUTS7	TERMINAL/CONNECTOR REPAIR—THOMAS	
DIAGNOSIS AND TESTING	AND BETTS CONNECTORS	. 10
INTERMITTENT AND POOR CONNECTIONS8	WIRING REPAIR	. 10
TROUBLESHOOTING TESTS9	SPECIAL TOOLS	
TROUBLESHOOTING TOOLS	WIRING/TERMINAL	. 15

DESCRIPTION AND OPERATION

INTRODUCTION

DaimlerChrysler wiring diagrams are designed to provide information regarding the vehicles wiring content. In order to effectively use DaimlerChrysler wiring diagrams to diagnose and repair a Daimler-Chrysler vehicle, it is important to understand all of their features and characteristics.

Diagrams are arranged such that the power (B+) side of the circuit is placed near the top of the page, and the ground (B-) side of the circuit is placed near the bottom of the page.

All switches, components, and modules are shown in the at rest position with the doors closed and the key removed from the ignition.

Components are shown two ways. A solid line around a component indicates that the component is complete. A dashed line around a component indicates that the component being shown is not complete. Incomplete components have a reference number to indicate the page where the component is shown complete.

It is important to realize that no attempt is made on the diagrams to represent components and wiring as they appear on the vehicle. For example, a short piece of wire is treated the same as a long one. In addition, switches and other components are shown as simply as possible, with regard to function only.

DIAGRAMS ARE ARRANGED WITH THE POWER B+ SIDE OF THE CIRCUIT NEAR THE TOP OF THE PAGE, AND THE GROUND SIDE OF THE CIRCUIT NEAR THE BOTTOM OF THE PAGE.

80b3b272

The System shown here is an EXAMPLE ONLY. It does not represent the actual circuit shown in the WIRING DIAGRAM SECTION.

The System shown here is an EXAMPLE ONLY. It does not represent the actual circuit shown in the WIRING DIAGRAM SECTION.

CIRCUIT INFORMATION

Each wire shown in the diagrams contains a code which identifies the main circuit, part of the main circuit, gage of wire, and color (Fig. 1).

80aff571

Fig. 1 Wire Code Identification

- 1 COLOR OF WIRE (LIGHT BLUE WITH YELLOW TRACER)
- 2 GAUGE OF WIRE (18 GAUGE)
- 3 PART OF MAIN CIRCUIT (VARIES DEPENDING ON EQUIPMENT)
- 4 MAIN CIRCUIT IDENTIFICATION

WIRE COLOR CODE CHART

COLOR CODE	COLOR	STANDARD TRACER COLOR
BL	BLUE	WT
BK	BLACK	WT
BR	BROWN	WT
DB	DARK BLUE	WT
DG	DARK GREEN	WT
GY	GRAY	BK
LB	LIGHT BLUE	BK
LG	LIGHT GREEN	BK
OR	ORANGE	BK
PK	PINK	BK or WT
RD	RED	WT
TN	TAN	WT
VT	VIOLET	WT
WT	WHITE	BK
YL	YELLOW	BK
*	WITH TRACER	

CIRCUIT FUNCTIONS

All circuits in the diagrams use an alpha/numeric code to identify the wire and its function. To identify which circuit code applies to a system, refer to the Circuit Identification Code Chart. This chart shows the main circuits only and does not show the secondary codes that may apply to some models.

CIRCUIT IDENTIFICATION CODE CHART

CIRCUIT	FUNCTION
А	BATTERY FEED
В	BRAKE CONTROLS
С	CLIMATE CONTROLS
D	DIAGNOSTIC CIRCUITS
Е	DIMMING ILLUMINATION CIRCUITS
F	FUSED CIRCUITS
G	MONITORING CIRCUITS (GAUGES)
Н	OPEN
I	NOT USED
J	OPEN
K	POWERTRAIN CONTROL MODULE
L	EXTERIOR LIGHTING
М	INTERIOR LIGHTING
N	NOT USED
0	NOT USED
Р	POWER OPTION (BATTERY FEED)
Q	POWER OPTIONS (IGNITION FEED)
R	PASSIVE RESTRAINT
S	SUSPENSION/STEERING
Т	TRANSMISSION/TRANSAXLE/ TRANSFER CASE
U	OPEN
V	SPEED CONTROL, WIPER/WASHER
W	OPEN
Х	AUDIO SYSTEMS
Υ	OPEN
Z	GROUNDS

SECTION IDENTIFICATION

The wiring diagrams are grouped into individual sections. If a component is most likely found in a particular group, it will be shown complete (all wires, connectors, and pins) within that group. For example, the Auto Shutdown Relay is most likely to be found in Group 30, so it is shown there complete. It can, however, be shown partially in another group if it contains some associated wiring.

SYMBOLS

International symbols are used throughout the wiring diagrams. These symbols are consistent with those being used around the world

GROUP	TOPIC
8W-01 thru 8W-09	General Information and Diagram Overview
8W-10 thru 8W-19	Main Sources of Power and Vehicle Grounding
8W-20 thru 8W-29	Starting and Charging
8W-30 thru 8W-39	Powertrain/Drivetrain Systems
8W-40 thru 8W-49	Body Electrical items and A/C
8W-50 thru 8W-59	Exterior Lighting, Wipers, and Trailer Tow
8W-60 thru 8W-69	Power Accessories
8W-70	Splice Information
8W-80	Connector Pin Outs
8W-90	Connector Locations (including grounds)
8W-95	Splice Locations

DESCRIPTION AND OPERATION (Continued)

CONNECTOR INFORMATION

CAUTION: Not all connectors are serviced. Some connectors are serviced only with a harness. A typical example might be the Supplemental Restraint System connectors. Always check parts availability before attempting a repair.

IDENTIFICATION

In-line connectors are identified by a number, as follows:

- In-line connectors located on the **engine compartment harness** are **C100** series numbers.
- Connectors located on the **instrument panel harness** are **C200** series numbers.
- Connectors located on the body harness are C300 series numbers.
- **Jumper harness connectors** are **C400** series numbers.
- Grounds and ground connectors are identified with a "G" and follow the same series numbering as the in-line connector.

Component connectors are identified by the component name instead of a number. Multiple connectors on a component use a C1, C2, etc. identifier.

LOCATIONS

Section 8W-90 contains connector/ground location illustrations. The illustrations contain the connector name (or number)/ground number and component identification. Connector/ground location charts in Section 8W-90 reference the illustration number for components and connectors.

Section 8W-80 shows each connector and the circuits involved with that connector. The connectors are identified using the name/number on the Diagram pages.

SPLICE LOCATIONS

Splice Location charts in Section 8W-70 show the entire splice, and provide references to other sections the splice serves.

Section 8W-95 contains illustrations that show the general location of the splices in each harness. The illustrations show the splice by number, and provide a written location.

NOTES, CAUTIONS, and WARNINGS

Throughout this group additional important information is presented in three ways; Notes, Cautions, and Warnings.

NOTES are used to help describe how switches or components operate to complete a particular circuit. They are also used to indicate different conditions

that may appear on the vehicle. For example, an up-to and after condition.

CAUTIONS are used to indicate information that could prevent making an error that may damage the vehicle.

WARNINGS provide information to prevent personal injury and vehicle damage. Below is a list of general warnings that should be followed any time a vehicle is being serviced.

WARNING: ALWAYS WEAR SAFETY GLASSES FOR EYE PROTECTION.

WARNING: USE SAFETY STANDS ANYTIME A PRO-CEDURE REQUIRES BEING UNDER A VEHICLE.

WARNING: BE SURE THAT THE IGNITION SWITCH ALWAYS IS IN THE OFF POSITION, UNLESS THE PROCEDURE REQUIRES IT TO BE ON.

WARNING: SET THE PARKING BRAKE WHEN WORKING ON ANY VEHICLE. AN AUTOMATIC TRANSMISSION SHOULD BE IN PARK. A MANUAL TRANSMISSION SHOULD BE IN NEUTRAL.

WARNING: OPERATE THE ENGINE ONLY IN A WELL-VENTILATED AREA.

WARNING: KEEP AWAY FROM MOVING PARTS WHEN THE ENGINE IS RUNNING, ESPECIALLY THE FAN AND BELTS.

WARNING: TO PREVENT SERIOUS BURNS, AVOID CONTACT WITH HOT PARTS SUCH AS THE RADIATOR, EXHAUST MANIFOLD(S), TAIL PIPE, CATALYTIC CONVERTER, AND MUFFLER.

WARNING: DO NOT ALLOW FLAME OR SPARKS NEAR THE BATTERY. GASES ARE ALWAYS PRESENT IN AND AROUND THE BATTERY.

WARNING: ALWAYS REMOVE RINGS, WATCHES, LOOSE HANGING JEWELRY, AND LOOSE CLOTH-ING.

TAKE OUTS

The abbreviation T/O is used in the component location section to indicate a point in which the wiring harness branches out to a component.

DESCRIPTION AND OPERATION (Continued)

ELECTROSTATIC DISCHARGE (ESD) SENSITIVE DEVICES

All ESD sensitive components are solid state and a symbol (Fig. 2) is used to indicate this. When handling any component with this symbol comply with the following procedures to reduce the possibility of electrostatic charge build up on the body and inadvertent discharge into the component. If it is not known whether the part is ESD sensitive, assume that it is.

- (1) Always touch a known good ground before handling the part. This should be repeated while handling the part and more frequently after sliding across a seat, sitting down from a standing position, or walking a distance.
- (2) Avoid touching electrical terminals of the part, unless instructed to do so by a written procedure.
- (3) When using a voltmeter, be sure to connect the ground lead first.
- (4) Do not remove the part from its protective packing until it is time to install the part.
- (5) Before removing the part from its package, ground the package to a known good ground on the vehicle.

948W-193

Fig. 2 Electrostatic Discharge Symbol
DIAGNOSIS AND TESTING

TROUBLESHOOTING TOOLS

When diagnosing a problem in an electrical circuit there are several common tools necessary. These tools are listed and explained below.

• Jumper Wire - This is a test wire used to connect two points of a circuit. It can be used to bypass an open in a circuit.

WARNING: NEVER USE A JUMPER WIRE ACROSS A LOAD, SUCH AS A MOTOR, CONNECTED BETWEEN A BATTERY FEED AND GROUND.

Voltmeter - Used to check for voltage on a circuit. Always connect the black lead to a known good ground and the red lead to the positive side of the circuit.

CAUTION: Most of the electrical components used in today's vehicle are solid state. When checking

voltages in these circuits use a meter with a 10-megohm or greater impedance rating.

• Ohmmeter - Used to check the resistance between two points of a circuit. Low or no resistance in a circuit means good continuity.

CAUTION: - Most of the electrical components used in today's vehicle are Solid State. When checking resistance in these circuits use a meter with a 10-megohm or greater impedance rating. In addition, make sure the power is disconnected from the circuit. Circuits that are powered up by the vehicle electrical system can cause damage to the equipment and provide false readings.

• Probing Tools - These tools are used for probing terminals in connectors (Fig. 3). Select the proper size tool from Special Tool Package 6807, and insert it into the terminal being tested. Use the other end of the tool to insert the meter probe.

948W-233

Fig. 3 Probing Tool

- 1 SPECIAL TOOL 6801
- 2 PROBING END

INTERMITTENT AND POOR CONNECTIONS

Most intermittent electrical problems are caused by faulty electrical connections or wiring. It is also possible for a sticking component or relay to cause a problem. Before condemning a component or wiring assembly check the following items.

- Connectors are fully seated
- Spread terminals, or terminal push out
- Terminals in the wiring assembly are fully seated into the connector/component and locked in position
- Dirt or corrosion on the terminals. Any amount of corrosion or dirt could cause an intermittent problem
- Damaged connector/component casing exposing the item to dirt and moisture
- \bullet Wire insulation that has rubbed through causing a short to ground
- Some or all of the wiring strands broken inside of the insulation covering.
 - Wiring broken inside of the insulation

DIAGNOSIS AND TESTING (Continued)

TROUBLESHOOTING TESTS

Before beginning any tests on a vehicles electrical system use the Wiring Diagrams and study the circuit. Also refer to the Troubleshooting Wiring Problems in this section.

TESTING FOR VOLTAGE POTENTIAL

- (1) Connect the ground lead of a voltmeter to a known good ground (Fig. 4).
- (2) Connect the other lead of the voltmeter to the selected test point. The vehicle ignition may need to be turned ON to check voltage. Refer to the appropriate test procedure.

Fig. 4 Testing for Voltage Potential

TESTING FOR CONTINUITY

- (1) Remove the fuse for the circuit being checked or, disconnect the battery.
- (2) Connect one lead of the ohmmeter to one side of the circuit being tested (Fig. 5).
- (3) Connect the other lead to the other end of the circuit being tested. Low or no resistance means good continuity.

TESTING FOR A SHORT TO GROUND

- (1) Remove the fuse and disconnect all items involved with the fuse.
- (2) Connect a test light or a voltmeter across the terminals of the fuse.
- (3) Starting at the fuse block, wiggle the wiring harness about six to eight inches apart and watch the voltmeter/test lamp.
- (4) If the voltmeter registers voltage or the test lamp glows, there is a short to ground in that general area of the wiring harness.

Fig. 5 Testing for Continuity

1 - FUSE REMOVED FROM CIRCUIT

TESTING FOR A SHORT TO GROUND ON FUSES POWERING SEVERAL LOADS

- (1) Refer to the wiring diagrams and disconnect or isolate all items on the suspected fused circuits.
 - (2) Replace the blown fuse.
- (3) Supply power to the fuse by turning ON the ignition switch or re-connecting the battery.
- (4) Start connecting the items in the fuse circuit one at a time. When the fuse blows the circuit with the short to ground has been isolated.

TESTING FOR A VOLTAGE DROP

- (1) Connect the positive lead of the voltmeter to the side of the circuit closest to the battery (Fig. 6).
- (2) Connect the other lead of the voltmeter to the other side of the switch or component.
 - (3) Operate the item.
- (4) The voltmeter will show the difference in voltage between the two points.

TROUBLESHOOTING WIRING PROBLEMS

When troubleshooting wiring problems there are six steps which can aid in the procedure. The steps are listed and explained below. Always check for nonfactory items added to the vehicle before doing any diagnosis. If the vehicle is equipped with these items, disconnect them to verify these add-on items are not the cause of the problem.

(1) Verify the problem.

DIAGNOSIS AND TESTING (Continued)

Fig. 6 Testing for Voltage Drop

- (2) Verify any related symptoms. Do this by performing operational checks on components that are in the same circuit. Refer to the wiring diagrams.
- (3) Analyze the symptoms. Use the wiring diagrams to determine what the circuit is doing, where the problem most likely is occurring and where the diagnosis will continue.
 - (4) Isolate the problem area.
 - (5) Repair the problem.
- (6) Verify proper operation. For this step check for proper operation of all items on the repaired circuit. Refer to the wiring diagrams.

SERVICE PROCEDURES

WIRING REPAIR

When replacing or repairing a wire, it is important that the correct gage be used as shown in the wiring diagrams. The wires must also be held securely in place to prevent damage to the insulation.

- (1) Disconnect battery negative cable
- (2) Remove 1 inch of insulation from each end of the wire.
- (3) Place a piece of heat shrink tubing over one side of the wire. Make sure the tubing will be long enough to cover and seal the entire repair area.
- (4) Spread the strands of the wire apart on each part of the exposed wire (example 1). (Fig. 7)
- (5) Push the two ends of wire together until the strands of wire are close to the insulation (example 2) (Fig. 7)
 - (6) Twist the wires together (example 3) (Fig. 7)

- (7) Solder the connection together using rosin core type solder only. **Do not use acid core solder.**
- (8) Center the heat shrink tubing over the joint, and heat using a heat gun. Heat the joint until the tubing is tightly sealed and sealant comes out of both ends of the tubing.
- (9) Secure the wire to the existing ones to prevent chafing or damage to the insulation
 - (10) Connect battery and test all affected systems.

Fig. 7 Wire Repair

- 1 EXAMPLE 1
- 2 EXAMPLE 2
- 3 EXAMPLE 3

TERMINAL/CONNECTOR REPAIR-MOLEX CONNECTORS

- (1) Disconnect battery.
- (2) Disconnect the connector from its mating half/component.
- (3) Insert the terminal releasing special tool 6742 into the terminal end of the connector (Fig. 8).
- (4) Using special tool 6742 release the locking fingers on the terminal (Fig. 9).
- (5) Pull on the wire to remove it from the connector.
- (6) Repair or replace the connector or terminal, as necessary.

TERMINAL/CONNECTOR REPAIR—THOMAS AND BETTS CONNECTORS

- (1) Disconnect battery.
- (2) Disconnect the connector from its mating half/component.

Fig. 8 Molex Connector Repair

- 1 CONNECTOR
- 2 SPECIAL TOOL 6742

Fig. 9 Using Special Tool 6742

- 1 CONNECTOR
- 2 SPECIAL TOOL 6742
- (3) Push in the two lock tabs on the side of the connector (Fig. 10).
- (4) Insert the probe end of special tool 6934 into the back of the connector cavity (Fig. 11).
- (5) Grasp the wire and tool 6934 and slowly remove the wire and terminal from the connector.
 - (6) Repair or replace the terminal.
- (7) Install the wire and terminal in the connector. Fully seat the terminal in the connector.
- (8) Push in the single lock tab on the side of the connector (Fig. 12).

TERMINAL/CONNECTOR REPAIR- AUGAT CONNECTORS

(1) Disconnect battery.

803f588a

Fig. 10 Thomas and Betts Connector Lock Release
Tabs

1 - LOCK TABS

Fig. 11 Removing Wire Terminal

1 - SPECIAL TOOL 6934

- (2) Disconnect the connector from its mating half/component.
- (3) Push down on the yellow connector locking tab to release the terminals (Fig. 13).
- (4) Using special tool 6932, push the terminal to remove it from the connector (Fig. 14).
- (5) Repair or replace the connector or terminal as necessary.
- (6) When re-assembling the connector, the locking wedge must be placed in the locked position to prevent terminal push out.

Fig. 12 Single Lock Tab

1 - SINGLE LOCK TAB

Fig. 13 Augat Connector Repair

- 1 LOCKING TAB
- 2 CONNECTOR

CONNECTOR REPLACEMENT

- (1) Disconnect battery.
- (2) Disconnect the connector that is to be repaired from its mating half/component
- (3) Remove the connector locking wedge, if required (Fig. 15)
- (4) Position the connector locking finger away from the terminal using the proper pick from special tool kit 6680. Pull on the wire to remove the terminal from the connector (Fig. 16) (Fig. 17).
 - (5) Reset the terminal locking tang, if it has one.
- (6) Insert the removed wire in the same cavity on the repair connector.
- (7) Repeat steps four through six for each wire in the connector, being sure that all wires are inserted

Fig. 14 Using Special Tool 6932

- 1 SPECIAL TOOL 6932
- 2 CONNECTOR

Fig. 15 Connector Locking Wedge

- 1 CONNECTOR
- 2 CONNECTOR LOCKING WEDGE TAB

into the proper cavities. For additional connector pinout identification, refer to the wiring diagrams.

- (8) Insert the connector locking wedge into the repaired connector, if required.
- (9) Connect connector to its mating half/component.
 - (10) Connect battery and test all affected systems.

CONNECTOR AND TERMINAL REPLACEMENT

- (1) Disconnect battery.
- (2) Disconnect the connector (that is to be repaired) from its mating half/component.
- (3) Cut off the existing wire connector directly behind the insulator. Remove six inches of tape from the harness.

Fig. 16 Terminal Removal

- 1 CONNECTOR
- 2 FROM SPECIAL TOOL KIT 6680

Fig. 17 Terminal Removal Using Special Tool

- 1 FROM SPECIAL TOOL KIT 6680
- 2 CONNECTOR
- (4) Stagger cut all wires on the harness side at 1/2 inch intervals (Fig. 18).
- (5) Remove 1 inch of insulation from each wire on the harness side.
- (6) Stagger cut the matching wires on the repair connector assembly in the opposite order as was done on the harness side of the repair. Allow extra length for soldered connections. Check that the overall length is the same as the original (Fig. 18).
 - (7) Remove 1 inch of insulation from each wire.
- (8) Place a piece of heat shrink tubing over one side of the wire. Be sure the tubing will be long enough to cover and seal the entire repair area.
- (9) Spread the strands of the wire apart on each part of the exposed wires.

Fig. 18 Stagger Cutting Wires

- 1 REPAIR SIDE WIRES
- 2 STAGER CUTS
- 3 HARNESS WIRES
- (10) Push the two ends of wire together until the strands of wire are close to the insulation.
 - (11) Twist the wires together.
- (12) Solder the connection together using rosin core type solder only. **Do not use acid core solder.**
- (13) Center the heat shrink tubing over the joint and heat using a heat gun. Heat the joint until the tubing is tightly sealed and sealant comes out of both ends of the tubing
 - (14) Repeat steps 8 through 13 for each wire.
- (15) Re-tape the wire harness starting 1-1/2 inches behind the connector and 2 inches past the repair.
 - (16) Re-connect the repaired connector.
- (17) Connect the battery, and test all affected systems.

TERMINAL REPLACEMENT

- (1) Disconnect battery.
- (2) Disconnect the connector being repaired from its mating half. Remove connector locking wedge, if required (Fig. 19).
- (3) Remove connector locking wedge, if required (Fig. 19).
- (4) Position the connector locking finger away from the terminal using the proper pick from special tool kit 6680. Pull on the wire to remove the terminal from the connector (Fig. 20) (Fig. 21).
- (5) Cut the wire 6 inches from the back of the connector.
- (6) Remove 1 inch of insulation from the wire on the harness side.
- (7) Select a wire from the terminal repair assembly that best matches the color wire being repaired.

Fig. 19 Connector Locking Wedge Tab (Typical)

- 1 CONNECTOR
- 2 CONNECTOR LOCKING WEDGE TAB

Fig. 20 Terminal Removal

- 1 CONNECTOR
- 2 FROM SPECIAL TOOL KIT 6680
- (8) Cut the repair wire to the proper length and remove 1 inch of insulation.
- (9) Place a piece of heat shrink tubing over one side of the wire. Make sure the tubing will be long enough to cover and seal the entire repair area.
- (10) Spread the strands of the wire apart on each part of the exposed wires.
- (11) Push the two ends of wire together until the strands of wire are close to the insulation.
 - (12) Twist the wires together.
- (13) Solder the connection together using rosin core type solder only. **Do not use acid core solder.**
- (14) Center the heat shrink tubing over the joint and heat using a heat gun. Heat the joint until the tubing is tightly sealed and sealant comes out of both ends of the tubing.

Fig. 21 Terminal Removal Using Special Tool

- 1 FROM SPECIAL TOOL KIT 6680
- 2 CONNECTOR
- (15) Insert the repaired wire into the connector.
- (16) Install the connector locking wedge, if required, and reconnect the connector to its mating half/component.
- (17) Re-tape the wire harness starting 1-1/2 inches behind the connector and 2 inches past the repair.
 - (18) Connect battery, and test all affected systems.

DIODE REPLACEMENT

- (1) Disconnect the battery.
- (2) Locate the diode in the harness, and remove the protective covering.
- (3) Remove the diode from the harness, pay attention to the current flow direction (Fig. 22).

948W-197

Fig. 22 Diode Identification

- 1 CURRENT FLOW
- 2 BAND AROUND DIODE INDICATES CURRENT FLOW
- 3 DIODE AS SHOWN IN THE DIAGRAMS

- (4) Remove the insulation from the wires in the harness. Only remove enough insulation to solder in the new diode.
- (5) Install the new diode in the harness, making sure current flow is correct. If necessary refer to the appropriate wiring diagram for current flow.
- (6) Solder the connection together using rosin core type solder only. **Do not use acid core solder.**
- (7) Tape the diode to the harness using electrical tape making, sure the diode is completely sealed from the elements.
- (8) Re-connect the battery, and test affected systems.

SPECIAL TOOLS

WIRING/TERMINAL

Probing Tool Package 6807

Terminal Pick 6680

Terminal Removing Tool 6932

Terminal Removing Tool 6934

8W-02 COMPONENT INDEX

Component	Page	Component	Page
	8W-31	Fog Lamp Relays	
2-3 Solenoid		Fog Lamps	
A/C Compressor Clutch Relay		Front Fog Lamp Switch 8W	
A/C Compressor Clutch		Front Wiper Motor	
A/C- Heater Control		Fuel Injectors	
A/C High Pressure Switch		Fuel Pump Module	
A/C Low Pressure Switch		Fuel Pump Relay	
Airbag Control Module	8W-43	Fuses (JB)	8W-12
Airbags	8W-43	Fuses (PDC)	
Ambient Temperature Sensor	8W-49	Fusible Link A11	8W-10
Antenna	8W-47	Fusible Link	8W-20
Automatic Shut Down Relay	8W-30	G Switch	8W-35
Back-Up Lamp Switch	8W-51	Gauges	8W-40
Back-Up Lamps	8W-51	Generator	8W-20
Battery Temperature Sensor	8W-30	Grounds	8W-15
Battery	8W-20	Headlamp Beam Select Switch	8W-50
Blend Door Actuator		Headlamp Delay Module	8W-50
Blower Motor Relay	8W-42	Headlamp Switch	8W-50
Blower Motor Resistor Block		Headlamps	8W-50
Blower Motor		Heated Seat Backs	8W-63
Brake Lamp Switch		Heated Seat Cushions	
Brake Warning Pressure Switch		Heated Seat Relay	
Camshaft Position Sensor		Heated Seat Switches	
Cargo Lamp/Switch	8W-44	Heater Control	8W-42
Center High Mounted Stop Lamp		Horn Relay	
Cigar Lighter Relay		Horn Switch	
Cigar Lighter		Horns	
Circuit Breakers (JB)		Idle Air Control Motor	
Clockspring 8W-30, 33,		Ignition Coil	
Cluster Illumination Lamps		Ignition Switch	
Clutch Interlock Switch Jumper 8W		Indicators	
Clutch Interlock Switch 8W		Input Speed Sensor	
Combination Flasher	,	Instrument Cluster	
Compass		Intake Air Temperature Sensor	
Controller Anti-Lock Brake Relay		Junction Block	
Controller Anti-Lock Brake		License Lamp	
Courtesy Lamps		Liftgate Lock Motor	
	8W-30		8W-44
			8W-31
Daytime Running Lamp Module	8W-50		8W-30
Dome Lamp	8W-44		8W-40
Dome Lamps Switch	8W-44		8W-31
Door Jamb Switches 8W			8W-49
Door Lock Motors	8W-61		8W-30
Duty Cycle Evap/Purge Solenoid	8W-30		8W-30
Engine Coolant Temperature Gauge	8W-40		8W-30
Engine Coolant Temperature Gauge Engine Coolant Temperature Sensor	8W-30		8W-40
Engine Collant Temperature Sensor	8W-30		8W-31
Engine Starter Motor Relay	8W-21		
Engine Starter Motor	8W-21	Park/Turn Signal Lamps 8W Power Amplifier	
Evap Leak Detection Pump		Power Distribution Center	
Extended Idle Switch		Power Lock/Window Switches 8W-60,	
LACCIUCU IUIC DWILLII	011-00	I OVICE LICEN VILLIAUVY DIVILLIES O VY-UU,	01, 04

Component	Page	Component	Page
Power Mirror Switch	8W-62	Splice Information	8W-70
Power Mirrors 8W	⁷ -48, 62	Tachometer	8W-40
Power Outlet	8W-41	Tail/Stop Lamps	8W-51
Power Seat Motors	8W-63	Throttle Position Sensor	8W-30
Power Seat Switches	8W-63	Torque Converter Clutch Solenoid	8W-31
Power Steering Pressure Switch	8W-30	Trailer Tow Connector	8W-54
Power Window Motors	8W-60	Trailer Tow Electric Brake Provision	8W-54
Powertrain Control Module	8W-30	Trailer Tow Relays	8W-54
PRNDL Illumination	8W-44	Transfer Case Switch Illumination	8W-44
Radiator Fan Motor	8W-42	Transfer Case Switch	8W-40
Radiator Fan Relay	8W-42	Transmission Control Module	8W-31
Radio	8W-47	Transmission Range Sensor	8W-31
Rail Coil	8W-30	Transmission Solenoid	8W-31
Rear Washer Pump	8W-53	Trip Reset Switch	8W-40
Rear Window Defogger Relay	8W-48	Turn Signal Lamps 8W	-51, 52
		Turn Signal/Hazard Switch	8W-52
Rear Window Defogger	8W-48	Underhood Lamp/Mercury Switch	8W-44
Rear Wiper Motor	8W-53	Vehicle Speed Control Servo	8W-33
Rear Wiper/Washer Switch	8W-53	Vehicle Speed Sensor	8W-30
Red Brake Warning Indicator			8W-44
Seat Belt Switch			8W-40
Seat Heat Interface Module	8W-63	Washer Fluid Level Switch	8W-40
Sentry Key Immobilizer Module	8W-39	Wheel Speed Sensors	8W-35
Shift Lock Solenoid	8W-31	Window Motors	8W-60
Side Marker Lamps 8W	-50, 52	Window Switches	8W-60
Speakers		Windshield Washer Pump	8W-53
Speed Control Switches		Wipe/Wash Switch	8W-53
Speedometer		Wiper Motor Relay	

8W-10 POWER DISTRIBUTION

Component	Page	Component Page
A/C Compressor Clutch	8W-10-14	Fuse 18 (JB) 8W-10-9
A/C Compressor Clutch Relay	8W-10-14	Fuse 18 (PDC) 8W-10-15
Automatic Shut Down Relay		Fuse 19 (JB) 8W-10-11
Battery		Fuse 19 (PDC) 8W-10-8, 18
Blower Motor	• 0W-10-7	Fuse 20 (JB)
Blower Motor Relay 8		Fuse 20 (PDC)
Brake Lamp Switch	8W-1U-2U	Fuse 21 (JB) 8W-10-12
Brake Warning Pressure Switch		Fuse 21 (PDC) 8W-10-15
Cargo Lamp/Switch	8W-1U-1/	Fuse 22 (JB) 8W-10-11
Center High Mounted Stop Lamp	8W-10-20	Fuse 22 (PDC) 8W-10-8, 19
Cigar Lighter		Fuse 23 (PDC) 8W-10-8, 20
Cigar Lighter Relay 8	W-10-9, 12	Fuse 24 (JB) 8W-10-11
Circuit Breaker 28 (JB)		Fuse 25 (JB) 8W-10-11
Circuit Breaker 29 (JB)		Fuse 25 (PDC) 8W-10-8, 20
Circuit Breaker 30 (JB)		Fuse 26 (JB) 8W-10-11
Combination Flasher		Fuse 26 (PDC) 8W-10-8, 20
Compass	8W-10-18	Fuse 27 (JB) 8W-10-10
Controller Anti-Lock Brake 8V		Fuse 27 (PDC) 8W-10-14
Data Link Connector		Fusible Link A11 8W-10-7
Daytime Running Lamp Module		G108
Dome Lamp	8W-10-18	Generator 8W-10-7
Dome Lamps Switch		Headlamp Delay Module 8W-10-14
Driver Door Jamb Switch		Headlamp Switch 8W-10-10, 14, 18
Engine Starter Motor 8		High Note Horn 8W-10-12
Engine Starter Motor Relay	8W-10-16	Horn Relay 8W-10-12
Fog Lamp Relay No. 2	8W-10-20	Ignition Coil 8W-10-15
Fuel Injector No. 1	8W-10-15	Ignition Switch 8W-10-9, 10, 11
Fuel Injector No. 2		Instrument Cluster 8W-10-10, 17
Fuel Injector No. 3	8W-10-15	Junction Block 8W-10-9, 10, 11, 12, 16, 17
Fuel Injector No. 4	8W-10-15	Left Courtesy Lamp 8W-10-17
Fuel Injector No. 5	8W-10-15	Left Fog Lamp 8W-10-20
Fuel Injector No. 6	8W-10-15	Left Tail/Stop Lamp 8W-10-20
Fuel Pump Module	8W-10-19	Left Visor/Vanity Lamp 8W-10-18
Fuel Pump Relay	8W-10-19	Low Note Horn 8W-10-12
Fuse 1 (JB)	8W-10-12	Overhead Module 8W-10-18
Fuse 2 (JB)		Oxygen Sensor 1/1 Upstream 8W-10-15
Fuse 2 (PDC)		Oxygen Sensor 1/2 Downstream 8W-10-15
Fuse 3 (PDC)		Oxygen Sensor Downstream Relay 8W-10-17
Fuse 4 (PDC) 8	W-10-7, 12	Oxygen Sensor Upstream Relay 8W-10-17
Fuse 5 (PDC) 8		Park Brake Switch 8W-10-9
Fuse 6 (PDC) 8		Passenger Power Lock/Window Switch 8W-10-10
Fuse 7 (PDC) 8		Power Amplifier 8W-10-20
Fuse 8 (JB)		Power Distribution Center 8W-10-2, 7, 8, 9, 12, 13,
Fuse 8 (PDC) 8		14, 15, 16, 17, 18, 19, 20
Fuse 9 (JB)		Powertrain Control Module 8W-10-15, 19
Fuse 9 (PDC) 8		Radiator Fan Motor
Fuse 10 (JB)		Radiator Fan Relay 8W-10-13
Fuse 10 (PDC) 8		Radio
Fuse 11 (JB)		Rail Coil 8W-10-15
Fuse 11 (PDC) 8		Rear Window Defogger 8W-10-16
Fuse 12 (JB)		Rear Window Defogger Relay 8W-10-11, 16
Fuse 12 (PDC) 8		Right Courtesy Lamp 8W-10-17
Fuse 13 (JB)		Right Fog Lamp 8W-10-20
Fuse 13 (PDC) 8		Right Tail/Stop Lamp 8W-10-20
Fuse 14 (JB)		Right Visor/Vanity Lamp 8W-10-18
Fuse 15 (JB)		Sentry Key Immobilizer Module 8W-10-14
Fuse 16 (PDC) 8		Transmission Control Module 8W-10-17
Fuse 17 (JB)		Underhood Lamp/Mercury Switch 8W-10-17
Fuse 17 (PDC) 8		Charling Lampaneroury Strice 1 611-10-17

J008W-7

FUSES

FUSE NO.	AMPS	FUSED CIRCUIT	FEED CIRCUIT
1	-	-	-
2	40A	A1 12RD	A0 6RD
3	40A	A2 12PK/BK	A0 6RD
4	50A	A7 10RD/BK	A0 6RD
5	40A	F141 12LG/RD	A0 6RD
6	40A	A111 12RD/LG	A0 6RD
7	30A	A3 14RD/WT	A0 6RD
7	30/1	A3 14RD/WT ▲	AU OND
8	30A	A16 14RD/LG	A0 6RD
_	20A	A17 16RD/BK	A0 6RD
9	ZUA	A17 16RD/BK	AU OILD
10	20A	A41 16YL	A0 6RD
11	30A	A4 12BK/PK	A0 6RD
12	40A	A10 12RD/DG	A0 6RD
13	20A	A20 12RD/DB	A0 6RD
14	-	-	A0 6RD
15	-	-	A0 6RD
16	15A	M1 20PK	A0 6RD
17	20A	F99 18RD	A0 6RD
18	15A	A142 18DG/OR	A999 16RD
19	20A	F34 18TN/BK	A0 6RD
20	15A	L9 20BK/PK	A0 6RD
21	15A	F142 18DG/WT	A999 16RD
22	15A	A61 14DG/BK	A0 6RD
23	15A	F32 20PK/DB	A0 6RD
24	-	-	-
25	15A	F61 20WT/OR	A0 6RD
26	20A	F75 16VT	A0 6RD
27	10A	F1 20DB/GY	A17 16RD/BK

• ABS

▲ DRL

■ 4.0L

XJD01003 J008W-7 A/C COMPRESSOR CLUTCH RELAY

CAVITY	CIRCUIT	FUNCTION
B1	A17 16RD/BK	FUSED B(+)
B2	C3 16DB/BK	A/C COMPRESSOR CLUTCH RELAY OUTPUT
В3	C13 18DB/OR	A/C COMPRESSOR CLUTCH RELAY CONTROL
B4	-	-
B5	F20 18WT	FUSED IGNITION SWITCH OUTPUT (ST-RUN)

AUTOMATIC SHUT DOWN RELAY

CAVITY	CIRCUIT	FUNCTION
D2	A16 14RD/LG	FUSED B(+)
D4	F12 18DB/WT	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
D5	-	-
D6	K51 18DB/YL	AUTOMATIC SHUT DOWN RELAY CONTROL
D8	A999 16RD	AUTOMATIC SHUT DOWN RELAY OUTPUT
	A999 16RD	AUTOWATIC SHUT DOWN RELAT OUTPUT

CONTROLLER ANTI-LOCK BRAKE RELAY

CAVITY	CIRCUIT	FUNCTION
B16	G19 20LG/OR	ABS WARNING INDICATOR DRIVER
B17	-	-
B18	G83 18GY/BK	ABS RELAY CONTROL
B19	Z1 20BK	GROUND
B19	Z1 20BK	GROUND
B20	F15 20DB/WT	FUSED IGNITION SWITCH OUTPUT (RUN)

ENGINE STARTER MOTOR RELAY

CAVITY	CIRCUIT	FUNCTION
C6	A41 16YL	FUSED B(+)
C7	T40 16BR	ENGINE STARTER MOTOR RELAY OUTPUT
C8	F45 20YL/RD •	FUSED B(+) ENGINE STARTER MOTOR RELAY
C8	T141 20YL ▲	IGNITION SWITCH OUTPUT (START)
C9	-	•
C10	Z1 20BK ■■	GROUND
C10	Z1 20BK ▲▲	GROUND
C10	T41 20BK/WT ●●	PARK/NEUTRAL POSITION SWITCH SENSE
C10	T41 20BK/WT ■■■	PARK/NEUTRAL POSITION SWITCH SENSE

^{■ 4.0}L ABS EXCEPT DRL

J008W-7 XJD01004

^{■■ 4.0}L M/T

^{■■■ 4.0}L A/T

^{▲ 2.5}L, 4.0L M/T, RHD 4.0L A/T

^{▲▲} LHD 4.0L M/T EXCEPT ABS EXCEPT DRL

LHD 4.0 A/T

^{●●} EXCEPT 4.0L M/T

FOG LAMP RELAY NO. 1

CAVITY	CIRCUIT	FUNCTION
DC	L77 20BR/YL	FUSED HEADLAMP SWITCH OUTPUT
B6	L77 20BR/YL	FUSED HEADLAMP SWITCH OUTPUT
В7	-	•
Do	Z1 20BK	GROUND
B8	Z1 20BK	GROUND
B9	L139 20VT	FOG LAMP RELAY OUTPUT NO. 1
B10	L33 20RD/WT ▲	FUSED B(+)
Dia	G34 16RD/GY • •	HIGH BEAM INDICATOR DRIVER
B10	G34 16RD/GY • •	HIGH BEAM INDICATOR DRIVER

FOG LAMP RELAY NO. 2

CAVITY	CIRCUIT	FUNCTION
B11	F61 20WT/OR	FUSED B(+)
B12	L39 20LB	FOG LAMP RELAY OUTPUT
B13	Z1 20BK	GROUND
B14	-	-
B15	L92 20PK	FOG LAMP SWITCH OUTPUT

FUEL PUMP RELAY

CAVITY	CIRCUIT	FUNCTION
04	A61 14DG/BK	FUSED B(+)
C1	A61 16DG/BK	FUSED B(+)
C2	A141 14DG/WT	FUEL PUMP RELAY OUTPUT
C3	K31 18BR	FUEL PUMP RELAY CONTROL
C4	-	-
C5	F12 18DB/WT	FUSED IGNITION SWITCH OUTPUT (ST-RUN)

OXYGEN SENSOR DOWNSTREAM RELAY (GAS)

CAVITY	CIRCUIT	FUNCTION
040	F99 18RD	FUSED B(+)
C16	F99 18RD	FUSED B(+)
C17	A242 18VT/OR	OXYGEN SENSOR 1/2 DOWNSTREAM
C40	F20 18WT •	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
C18	F20 18WT •	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
C40	F26 18PK/OR ●●	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
C18	F26 18PK/OR ●●	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
C19	-	
C20	K74 18BR/VT	OXYGEN SENSOR DOWNSTREAM RELAY CONTROL

OXYGEN SENSOR UPSTREAM RELAY (GAS)

CAVITY	CIRCUIT		FUNCTION
C11	F99 18RD		FUSED B(+)
C12	A42 18DG		OXYGEN SENSOR 1/1 UPSTREAM
0.10	F20 18WT	•	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
C13	F20 18WT	•	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
C13	F26 18PK/OR	••	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
C14	•		-
C15	K73 18BR/OR		KNOCK SENSOR SIGNAL (-)

RADIATOR FAN RELAY

CAVITY	CIRCUIT	FUNCTION
D10	F141 12LG/RD	FUSED B(+)
D44	F20 18WT	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
D11	F20 18WT	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
D12	-	•
D13	C27 18DB/PK	RADIATOR FAN RELAY CONTROL
D14	C25 12LB	RADIATOR FAN RELAY OUTPUT

^{• 2.5}L, 4.0L A/T FOG EXCEPT DRL

^{•• 4.0}L (A/T DRL), (A/T EXCEPT FOG), (M/T)

J008W-7

XJD01011 J008W-7

J008W-7

XJD01013

J008W-7 XJD01014

XJD01015 J008W-7

J008W-7 XJD01016

XJD01017

J008W-7

XJD01019

XJD01020

8W-12 JUNCTION BLOCK

Component Page	Component Page
A/C Compressor Clutch Relay 8W-12-12	Headlamp Delay Module 8W-12-11
A/C- Heater Control 8W-12-8, 9, 20, 21	Headlamp Switch 8W-12-8, 9, 10, 22, 27
Airbag Control Module	Heated Seat Relay 8W-12-25
Automatic Shut Down Relay 8W-12-13, 14	Heater Control 8W-12-8, 9
Back-Up Lamp Switch 8W-12-12	High Note Horn
Blend Door Actuator 8W-12-20, 21	Horn Relay
Blower Motor Relay 8W-12-20, 21	Horn Switch
Cargo Lamp/Switch 8W-12-26, 27	Instrument Cluster 8W-12-8, 9, 11, 15, 16, 26
Cigar Lighter	Junction Block 8W-12-2, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15,
Cigar Lighter Relay 8W-12-5, 34	16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32,
Circuit Breaker 28 (JB) 8W-12-23, 24	33, 34
Circuit Breaker 29 (JB) 8W-12-25	Left Courtesy Lamp 8W-12-26, 27
Circuit Breaker 30 (JB) 8W-12-25	Left Front Park/Turn Signal Lamp No. 1 8W-12-10
Clockspring	Left Front Park/Turn Signal Lamp No. 2 8W-12-10
Clutch Interlock Switch 8W-12-17, 18	Left Headlamp 8W-12-6, 7
Clutch Interlock Switch Jumper 8W-12-17, 18	Left Heated Seat Switch 8W-12-17, 18
Combination Flasher	Left Power Seat Switch 8W-12-25
Compass	Left Rear Door Jamb Switch 8W-12-27
Controller Anti-Lock Brake 8W-12-20, 21	Left Rear Door Lock Motor 8W-12-28, 29
Controller Anti-Lock Brake Relay 8W-12-20, 21	Left Side Marker Lamp 8W-12-10
Daytime Running Lamp Module 8W-12-7, 12	Left Tail/Stop Lamp 8W-12-10
Dome Lamp	Left Visor/Vanity Lamp 8W-12-34
Dome Lamps Switch 8W-12-27, 34	License Lamp 8W-12-10
Driver Door Jamb Switch	Liftgate Lock Motor 8W-12-28, 29
Driver Door Lock Motor	Low Note Horn
Driver Power Lock/Window Switch 8W-12-17, 18, 23, 24,	Overhead Module 8W-12-19, 27, 34
31, 33	Oxygen Sensor Downstream Relay 8W-12-12
Driver Power Mirror 8W-12-15, 16, 30, 31, 32, 33, 34	Oxygen Sensor Upstream Relay 8W-12-12
Duty Cycle Evap/Purge Solenoid 8W-12-12	Passenger Door Jamb Switch 8W-12-27
Engine Starter Motor Relay 8W-12-17, 18	Passenger Door Lock Motor 8W-12-28, 29
Extended Idle Switch 8W-12-20	Passenger Power Lock/Window Switch 8W-12-17, 18, 23,
Extended Idle Switch 8W-12-8	24, 28, 29, 34
Fog Lamp Relay No. 1 8W-12-6, 10	Passenger Power Mirror 8W-12-15, 16, 30, 31, 32, 33, 34
Fog Lamp Relay No. 2 8W-12-10	Power Distribution Center 8W-12-26
Front Fog Lamp Switch 8W-12-8, 9, 10	Power Mirror Switch 8W-12-17, 18, 30, 32, 34
Front Wiper Motor 8W-12-25	Power Outlet
Fuel Pump Relay 8W-12-13, 14	Powertrain Control Module 8W-12-13, 14
Fuse 1 (JB)	PRNDL Illumination
Fuse 2 (JB)	Radio
Fuse 3 (JB)	Rear Window Defogger 8W-12-15, 16
Fuse 5 (JB)	Rear Window Defogger Relay 8W-12-15, 16
Fuse 6 (JB)	Rear Window Defogger Switch 8W-12-8, 9, 15, 16
Fuse 7 (JB)	Rear Wiper Motor 8W-12-20, 21
Fuse 8 (JB)	Rear Wiper/Washer Switch 8W-12-8, 9, 20, 21
Fuse 9 (JB)	Right Courtesy Lamp 8W-12-26, 27
Fuse 10 (JB)	Right Front Park/Turn Signal Lamp No. 1 8W-12-22
Fuse 11 (JB) 8W-12-13, 14	Right Front Park/Turn Signal Lamp No. 2 8W-12-22
Fuse 12 (JB) 8W-12-15, 16	Right Headlamp 8W-12-6, 7
Fuse 13 (JB) 8W-12-15, 16	Right Heated Seat Switch 8W-12-17, 18
Fuse 14 (JB) 8W-12-15, 16	Right Power Seat Switch 8W-12-25
Fuse 15 (JB) 8W-12-17, 18	Right Rear Door Jamb Switch 8W-12-27
Fuse 16 (JB) 8W-12-6	Right Rear Door Lock Motor 8W-12-28, 29
Fuse 16 (PDC) 8W-12-26	Right Side Marker Lamp 8W-12-22
Fuse 17 (JB) 8W-12-17, 18	Right Tail/Stop Lamp 8W-12-22
Fuse 18 (JB) 8W-12-17, 18	Right Visor/Vanity Lamp 8W-12-34
Fuse 19 (JB)	Sentry Key Immobilizer Module 8W-12-11
Fuse 20 (JB) 8W-12-19	Shift Lock Solenoid 8W-12-20, 21 Trailer Tow Connector 8W-12-10, 19
Fuse 21 (JB)	Trailer Tow Left Turn Relay 8W-12-19, 19
Fuse 22 (JB) 8W-12-20, 21	Trailer Tow Right Turn Relay 8W-12-19
Fuse 23 (JB)	Transfer Case Switch Illumination 8W-12-19
Fuse 24 (JB)	Transmission Control Module 8W-12-14, 26
Fuse 26 (JB)	Transmission Range Sensor 8W-12-14, 20
Fuse 27 (JB)	Underhood Lamp/Mercury Switch 8W-12-26
G107	Wipe/Wash Switch 8W-12-25
Headlamp Beam Select Switch 8W-12-6, 7	-

FUSES

FUSE NO.	AMPS	FUSED CIRCUIT	FEED CIRCUIT
1	25A	F38 16RD/LB	A7 10RD/BK
2	25A	INTERNAL	A7 10RD/BK
3	10A	L33 20RD	L3 16RD/OR
4	10A	L43 20VT	L4 16VT/WT
5	10A	L44 20VT/RD	L4 16VT/WT
6	5A	E2 20OR	E1 20TN
7	10A	INTERNAL	L7 18BK/YL
8	-	-	A21 12DB
9	10A	F87 20WT/BK	A21 12DB
10	15A	F20 18WT	A21 12DB
11	20A	F12 18DB/WT	A21 12DB
12	10A	INTERNAL	A22 12BK/OR
13	-	-	A4 12BK/PK
14	10A	INTERNAL	INTERNAL
15	25A	F35 16RD	A7 10RD/BK
16	10A	L34 20RD/OR	L3 16RD/OR
17	15A	X12 16RD/WT	A31 12BK/WT
18	10A	F83 18YL/DG	A31 12BK/WT
19	10A	F45 20YL/RD	A41 14YL
20	15A	A6 20RD/OR	A7 10RD/BK
21	15A	INTERNAL	A7 10RD/BK
22	20A	V23 18BR/PK	A22 12BK/OR
23	10A	INTERNAL	L7 18BK/YL
24	-	-	A22 12BK/OR
25	15A	F15 20DB/WT	A22 12BK/OR
26	10A	F14 18LG/YL	A22 12BK/OR
27	10A	F23 18DB/YL	A21 12DB

XJD01203 J008W-7

CIRCUIT BREAKERS

CB NO.	AMPS	FUSED CIRCUIT	FEED CIRCUIT
28	25A	INTERNAL	A31 12BK/WT
29	25A	F37 14RD/LB	A7 10RD/BK
30	20A	V6 16DB	A31 12BK/WT

CIGAR LIGHTER RELAY

CAVITY	CIRCUIT	FUNCTION
30	INTERNAL	FUSED B(+)
85	INTERNAL	GROUND
86	A31 12BK/WT	FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
87	F30 16RD	CIGAR LIGHTER RELAY OUTPUT
87A	-	-

HORN RELAY

CAVITY	CIRCUIT	FUNCTION
30	INTERNAL	FUSED B(+)
85	X3 20BK/RD	HORN RELAY CONTROL
86	INTERNAL	FUSED B(+)
87	X2 20DG/RD	HORN RELAY OUTPUT
87A	-	-

REAR WINDOW DEFOGGER RELAY

CAVITY	CIRCUIT	FUNCTION
30	A4 12BK/PK	FUSED B(+)
85	C81 20LB/WT	REAR WINDOW DEFOGGER RELAY CONTROL
86	INTERNAL	FUSED IGNITION SWITCH OUTPUT (RUN)
87	INTERNAL	REAR WINDOW DEFOGGER RELAY OUTPUT
87A	-	-

J008W-7 XJD01204

XJD01205 J008W-7

XJD01207 J008W-7

XJD01211 J008W-7

XJD01213 J008W-7

J008W-7

XJD01219

XJD01223 J008W-7

XJD01225 • POWER SEATS J008W-7

J008W-7

XJD01229 J008W-7

J008W-7

XJD01231 J008W-7

8W-12 JUNCTION BLOCK RHD EXCEPT FULL OPTIONS

XJD01233 J008W-7

J008W-7

8W-15 GROUND DISTRIBUTION

Component Page	Component	Page
A/C- Heater Control 8W-15-8, 9	Left Turn Signal Lamp	8W-15-10, 11
Airbag Control Module 8W-15-10, 11	Left Visor/Vanity Lamp	8W-15-7
Battery	License Lamp	8W-15-14
Blend Door Actuator 8W-15-8	Liftgate Switch	
Blower Motor Relay 8W-15-9	Overhead Module	
Brake Lamp Switch 8W-15-9	Oxygen Sensor 1/1 Upstream	8W-15-2
Center High Mounted Stop Lamp 8W-15-14	Oxygen Sensor 1/2 Downstream	
Cigar Lighter 8W-15-8	Oxygen Sensor 2/1 Upstream	8W-15-2
Cigar Lighter Relay 8W-15-7	Oxygen Sensor 2/2 Downstream	8W-15-2
Combination Flasher 8W-15-8	Passenger Door Jamb Switch	8W-15-11, 12
Compass	Passenger Power Lock/Window Switch	
Controller Anti-Lock Brake 8W-15-2	Passenger Power Mirror	
Controller Anti-Lock Brake Relay 8W-15-4, 5	Power Amplifier	
Data Link Connector 8W-15-2	Power Mirror Switch	
Daytime Running Lamp Module 8W-15-6	Power Outlet	
Dome Lamps Switch 8W-15-7	Power Steering Pressure Switch	
Driver Door Jamb Switch 8W-15-10, 13	Powertrain Control Module	
Driver Power Lock/Window Switch 8W-15-10, 13	PRNDL Illumination	
Driver Power Mirror 8W-15-7, 10, 13	Radiator Fan Motor	
Engine Starter Motor Relay 8W-15-2, 4	Radio	
Extended Idle Switch 8W-15-8	Rear Washer Pump	
Fog Lamp Relay No. 1 8W-15-3, 4, 5	Rear Window Defogger	
Fog Lamp Relay No. 2 8W-15-3, 4, 5	Rear Window Defogger Switch	
Front Fog Lamp Switch 8W-15-8	Rear Wiper Motor	
Front Wiper Motor 8W-15-4, 5, 6	Rear Wiper/Washer Switch	
Fuel Pump Module	Right Back-Up Lamp	
G100	Right Fog Lamp	8W-15-6
G101	Right Front Park/Turn Signal Lamp No	
G102	Right Front Park/Turn Signal Lamp No	
G106	Right Headlamp	
G107	Right Heated Seat Back	
G108	Right Heated Seat Switch	
G200	Right Power Seat Switch	
G300	Right Rear Door Jamb Switch	
G301 8W-15-10, 11	Right Tail/Stop Lamp	
G302 8W-15-10, 11	Right Turn Signal Lamp	
G303 8W-15-12, 13	Right Visor/Vanity Lamp	
G304	Seat Belt Switch	
G306	Seat Heat Interface Module	
Headlamp Delay Module 8W-15-19	Sentry Key Immobilizer Module	
Headlamp Switch 8W-15-9	Trailer Tow Connector	
Heated Seat Relay 8W-15-15	Transfer Case Switch	
Heater Control 8W-15-19	Transfer Case Switch Illumination	
Ignition Switch 8W-15-9	Transmission Control Module	
Instrument Cluster 8W-15-9	Transmission Range Sensor	
Junction Block 8W-15-7, 8 Left Back-Up Lamp 8W-15-10, 11	Underhood Lamp/Mercury Switch Vehicle Speed Control Servo	
Left Front Pork/Turn Signal Lamp No. 1 8W-15-6	Washer Fluid Level Switch	
Left Front Park/Turn Signal Lamp No. 1 8W-15-6	Windshield Washer Pump	
Left Front Park/Turn Signal Lamp No. 2 8W-15-6	Wipe/Wash Switch	6W-13-9
Left Headlamp 8W-15-6 Left Heated Seat Back 8W-15-15		
Len neated Seat Dack 8W-13-13		

XJD01503 J008W-7

XJD01505 J008W-7

J008W-7 XJD01508

<u>●</u> G108

XJD01509 J008W-7

• <u>●</u> G301

● G300

● G302

J008W-7 XJD01514

XJD01515 J008W-7

8W-20 CHARGING SYSTEM

Component	Page	Component	Page
Automatic Shut Down Relay	8W-20-2	Fuse 22 (PDC)	8W-20-3
Battery	8W-20-2	Fusible Link	8W-20-2
Battery Temperature Sensor	8W-20-3	G100	8W-20-2
Engine Starter Motor	8W-20-2	G101	8W-20-2
Fuel Pump Relay		Generator	8W-20-2
Fuse 8 (PDC)		Power Distribution Center 8	W-20-2, 3
Fuse 18 (PDC)	8W-20-2	Powertrain Control Module 8	W-20-2, 3
Fusa 21 (PDC)	8W-20-2		

XJD02003 J008W-7

8W-21 STARTING SYSTEM

Component Page	Component Page
Battery 8W-21-2, 3, 4, 5	G101
Clutch Interlock Switch 8W-21-4, 5	G106 8W-21-3, 5
Clutch Interlock Switch Jumper 8W-21-2, 3	Junction Block 8W-21-2, 3, 4, 5
Engine Starter Motor 8W-21-2, 3, 4, 5	Park/Neutral Position Switch 8W-21-2
Engine Starter Motor Relay 8W-21-2, 3, 4, 5	Power Distribution Center 8W-21-2, 3, 4, 5
Fog Lamp Relay No. 1 8W-21-5	Powertrain Control Module 8W-21-2, 3
Fuse 10 (PDC) 8W-21-2, 3, 4, 5	Transmission Range Sensor 8W-21-3
Fuse 19 (JB) 8W-21-2, 3, 4, 5	

J008W-7

8W-30 FUEL/IGNITION SYSTEM

Component	Page	Component Page
A/C Compressor Clutch Relay 8W-30-	9, 18	G101 8W-30-2, 8, 10, 11, 14, 17
A/C High Pressure Switch 8W-	30-18	G102 8W-30-19
A/C Low Pressure Switch 8W-	30-18	G106
A/C- Heater Control 8W-	30-18	G107
Airbag Control Module 8W-30-2	0, 21	G108 8W-30-16
Automatic Shut Down Relay 8W-30-2, 5		G302 8W-30-3, 4
Battery Temperature Sensor 8W-	30-13	Generator 8W-30-18
Brake Lamp Switch 8W-30-1	4, 16	Headlamp Switch 8W-30-17, 19
Camshaft Position Sensor 8W	-30-5	Idle Air Control Motor 8W-30-16
Clockspring 8W-	30-13	Ignition Coil 8W-30-5
Compass 8W-30-2	0, 21	Instrument Cluster 8W-30-20, 21
Controller Anti-Lock Brake 8W-	30-19	Intake Air Temperature Sensor 8W-30-7
Crankshaft Position Sensor 8W	-30-5	Junction Block 8W-30-2, 3, 4, 9, 15, 17
Data Link Connector 8W-30-19, 2	0, 21	Left Speed Control Switch 8W-30-13
Daytime Running Lamp Module 8W-	30-12	Manifold Absolute Pressure Sensor 8W-30-12
Duty Cycle Evap/Purge Solenoid 8W-3	30-15	Overhead Module 8W-30-20, 21
Engine Coolant Temperature Sensor 8W	-30-7	Oxygen Sensor 1/1 Upstream 8W-30-8, 10, 11
Engine Oil Pressure Sensor 8W-	30-12	Oxygen Sensor 1/2 Downstream 8W-30-8, 10, 11
Engine Starter Motor Relay 8W-		Oxygen Sensor 2/1 Upstream 8W-30-11
Evap Leak Detection Pump 8W-3	30-18	Oxygen Sensor 2/2 Downstream 8W-30-11
Extended Idle Switch 8W-		Oxygen Sensor Downstream Relay 8W-30-9, 10, 11
Fuel Injector No. 1 8W		Oxygen Sensor Upstream Relay 8W-30-9, 10, 11
Fuel Injector No. 2 8W		Park/Neutral Position Switch 8W-30-14
Fuel Injector No. 3 8W	-30-6	Power Distribution Center 8W-30-2, 3, 4, 5, 6, 8, 9,
Fuel Injector No. 4 8W		14, 18, 19
Fuel Injector No. 5 8W		Power Steering Pressure Switch 8W-30-17
Fuel Injector No. 6 8W		Powertrain Control Module . 8W-30-2, 3, 4, 5, 6, 7, 8,
Fuel Pump Module 8W-30		9, 10, 11, 12, 13, 14,
Fuel Pump Relay 8W-30-2		15, 16, 17, 18, 19, 20, 21
Fuse 6 (JB) 8W		Radiator Fan Relay 8W-30-9, 18
Fuse 8 (PDC) 8W		Rail Coil 8W-30-5
Fuse 10 (JB) 8W-30-		Right Speed Control Switch 8W-30-13
Fuse 11 (JB) 8W-30-2, 3,		Sentry Key Immobilizer Module 8W-30-20, 21
Fuse 17 (PDC) 8W		Throttle Position Sensor 8W-30-7
Fuse 18 (PDC) 8W-30-2		Torque Converter Clutch Solenoid 8W-30-15
Fuse 19 (PDC) 8W-3		Transmission Control Module 8W-30-7, 19, 20, 21
Fuse 21 (PDC) 8W-30-2, 5		Transmission Range Sensor 8W-30-14
Fuse 22 (PDC) 8W-30-2		Vehicle Speed Control Servo 8W-30-14
Fuse 25 (JB) 8W-	30-17	Vehicle Speed Sensor 8W-30-12

J008W-7

XJD03002

• • 2.5L

J008W-7

J008W-7

XJD03007 J008W-7

XJD03009

XJD03011 J008W-7

J008W-7 XJD03012

XJD03013 J008W-7

J008W-7 XJD03014

XJD03015 J008W-7

• RHD

▲ LHD

XJD03017 (8W-15-8) J008W-7

8W-31 TRANSMISSION CONTROL SYSTEM

Component	Page	Component	Page
Brake Lamp Switch	8W-31-3, 7	Lock-Up Solenoid	8W-31-4
Data Link Connector	. 8W-31-7	Output Speed Sensor	8W-31-5
Engine Starter Motor Relay	8W-31-2, 6	Park/Neutral Position Switch	8W-31-2
Fuse 10 (JB)	8W-31-2, 6	Power Distribution Center 8V	<i>N</i> -31-2, 4
Fuse 11 (JB)	8W-31-2, 4	Powertrain Control Module 8W-31-	2, 3, 5, 7
Fuse 16 (PDC)	. 8W-31-4	Shift Lock Solenoid 8V	<i>N</i> -31-3, 7
Fuse 25 (JB)	8W-31-3, 7	Throttle Position Sensor	8W-31-5
G101	. 8W-31-4	Torque Converter Clutch Solenoid	8W-31-2
G106	. 8W-31-6	Transmission Control Module 8W-31-	4, 5, 6, 7
G108	8W-31-3, 7	Transmission Range Sensor	8W-31-6
Input Speed Sensor	. 8W-31-5	Transmission Solenoid 8V	N-31-4, 5
I Alian Dlasla OW 21	2 2 4 6 7		

XJD03103 (8W-15-9) J008W-7

XJD03105 J008W-7

8W-33 VEHICLE SPEED CONTROL

Component	Page	Component	Page
Brake Lamp Switch 8	8W-33-3	Left Speed Control Switch	8W-33-2
Clockspring	8W-33-2	Power Distribution Center	8W-33-3
Fuse 23 (PDC)	8W-33-3	Powertrain Control Module 8	W-33-2, 3
G106	8W-33-3	Right Speed Control Switch	8W-33-2
G108	8W-33-3	Vehicle Speed Control Servo	8W-33-3

XJD03303 J008W-7

8W-35 ANTI-LOCK BRAKES

Component	Page	Component	Page
ABS Indicator 8V	W-35-3	G Switch	8W-35-2
Brake Lamp Switch 8V	W-35-2	G102	8W-35-2
Controller Anti-Lock Brake 8W-35-	-2, 3, 4	G106	8W-35-3
Controller Anti-Lock Brake Relay 8V	W-35-3	Instrument Cluster	8W-35-3
Data Link Connector 8V	W-35-2	Junction Block	8W-35-3
Fog Lamp Relay No. 1 8V	W-35-3	Left Front Wheel Speed Sensor	8W-35-4
Fuse 9 (JB)	W-35-3	Left Rear Wheel Speed Sensor	8W-35-4
Fuse 12 (PDC) 8V	W-35-2	Power Distribution Center	8W-35-2
Fuse 13 (PDC) 8V	W-35-2	Right Front Wheel Speed Sensor	8W-35-4
Fuse 23 (PDC) 8V	W-35-2	Right Rear Wheel Speed Sensor	8W-35-4
Fuse 25 (JB)	W-35-3		

XJD03503 J008W-7

J008W-7 XJD03504

8W-39 VEHICLE THEFT SECURITY SYSTEM

Component	Page	Component	Page
Cargo Lamp/Switch	. 8W-39-6	Horn Relay 8W-	39-8, 9
Cargo Lamp/Switch	. 8W-39-7	Ignition Switch 8W-	39-6, 7
Data Link Connector	8W-39-8, 9	Instrument Cluster 8W-	39-8, 9
Driver Door Jamb Switch	8W-39-6, 7	Junction Block 8W-39-2, 3, 4, 5, 6,	7, 8, 9
Fuse 9 (JB)	8W-39-4, 5	Left Rear Door Jamb Switch 8W-	39-6, 7
Fuse 16 (PDC)	8W-39-2, 3	Liftgate Switch 8W-	39-6, 7
Fuse 27 (PDC)	8W-39-4, 5	Overhead Module 8W-39-2, 3, 6,	7, 8, 9
G107	8W-39-2, 3	Passenger Door Jamb Switch 8W-	39-6, 7
G108	8W-39-4, 5	Passenger Power Lock/Window Switch 8W-	39-2, 3
G302	8W-39-6, 7	Power Distribution Center 8W-39-2,	3, 4, 5
G303	8W-39-6, 7	Powertrain Control Module 8W-	39-8, 9
G304	8W-39-6, 7	Right Rear Door Jamb Switch 8W-	39-6, 7
Headlamp Switch	8W-39-6, 7	Sentry Key Immobilizer Module 8W-39-4,	5, 8, 9

- 8W-39 VEHICLE THEFT SECURITY SYSTEM -

XJD03903 J008W-7

XJD03905

XJD03907

8W-40 INSTRUMENT CLUSTER

Component	Page	Component Pa	age
ABS Indicator	8W-40-5, 6	Junction Block 8W-40-2, 9, 10), 12
Airbag Control Module	8W-40-5, 6	Left Turn Signal Indicator 8W-40	0-11
Airbag Warning Indicator	8W-40-5, 6	Liftgate Ajar Indicator 8W-40	0-12
Brake Warning Pressure Switch	. 8W-40-7	Liftgate Switch 8W-40	0-12
Check Engine Warning Indicator	. 8W-40-4	Low Fuel Warning Indicator 8W-4	40-3
Check Gauges Warning Indicator	. 8W-40-3	Low Washer Fluid Indicator 8W-40-	-5, 6
Cluster Illumination Lamps	8W-40-12	Odometer 8W-40	0-12
Controller Anti-Lock Brake Relay	8W-40-5, 6	Oil Pressure Gauge 8W-4	
Cruise Engaged Indicator	8W-40-13	Overhead Module 8W-40-9	, 10
Daytime Running Lamp Module	8W-40-11	Park Brake Switch 8W-4	40-7
Driver Door Jamb Switch	. 8W-40-8	Part Time 4WD Indicator 8W-4	40-7
Engine Coolant Temperature Gauge	. 8W-40-4	Power Distribution Center 8W-4	40-2
Engine Coolant Temperature Sensor	. 8W-40-4	Powertrain Control Module 8W-40-3, 4	, 13
Engine Oil Pressure Sensor	. 8W-40-4	Rear Window Defogger Relay 8W-40-9	, 10
Fog Lamp Relay No. 1	8W-40-11	Rear Window Defogger Switch 8W-40-9	, 10
Fuel Gauge	. 8W-40-3	Red Brake Warning Indicator 8W-4	40-7
Fuel Pump Module	. 8W-40-3	Right Turn Signal Indicator 8W-40	0-11
Full Time 4WD Indicator	. 8W-40-7	Seat Belt Switch 8W-40-	
Fuse 6 (JB)	8W-40-12	Seat Belt Warning Indicator 8W-40-	-5, 6
Fuse 9 (JB)	. 8W-40-2	Sentry Key Immobilizer Module 8W-40-9	, 10
Fuse 12 (JB)	3W-40-9, 10	Speedometer 8W-4	40-3
Fuse 16 (PDC)	. 8W-40-2	Tachometer 8W-4	40-3
G101	. 8W-40-7	Transfer Case Switch 8W-4	40-7
G106	8W-40-5, 6	Transmission Control Module 8W-4	40-3
G107 8W	-40-5, 9, 10	Trip Reset Switch 8W-40	0-12
G108 8W	7-40-2, 7, 11	Turn Signal/Hazard Switch 8W-40	0-11
G302	8W-40-6, 8	Upshift Indicator 8W-4	40-3
G303	. 8W-40-8	Vehicle Speed Sensor 8W-4	40-3
Headlamp Beam Select Switch	8W-40-11	Volt Meter	40-3
Headlamp Switch 8	3W-40-8, 12	VTSS Indicator 8W-40-9	, 10
High Beam Indicator	8W-40-11	Washer Fluid Level Switch 8W-40-	-5, 6
Ignition Switch	8W-40-7, 8		
Instrument Cluster 8W-40-2, 3, 4, 5, 6,	7, 8, 9, 10,		

11, 12, 13

XJ

XJD04006

XJD04009 (8W-15-8) J008W-7

J008W-7

XJD04011

• RHD

▲ LHD

8W-41 HORN/CIGAR LIGHTER/POWER OUTLET

Component	Page	Component	Page
Cigar Lighter	8W-41-2, 3	High Note Horn	8W-41-2, 3
Cigar Lighter Relay	8W-41-2, 3	Horn Relay	8W-41-2, 3
Clockspring	8W-41-2, 3	Horn Switch	8W-41-2, 3
Fuse 1 (JB)		Junction Block	8W-41-2, 3
Fuse 2 (JB)	8W-41-2, 3	Low Note Horn	8W-41-2, 3
Fuse 21 (JB)	8W-41-2, 3	Overhead Module	8W-41-2, 3
G107	8W-41-2 3	Power Outlet	8W-41-2 3

XJD04103

J008W-7

8W-42 AIR CONDITIONING-HEATER

Component Page	Component Page
A/C Compressor Clutch 8W-42-7	Fuse 25 (JB) 8W-42-2, 3, 4, 5, 7
A/C Compressor Clutch Relay 8W-42-7	G106 8W-42-8
A/C High Pressure Switch 8W-42-6	G107
A/C Low Pressure Switch 8W-42-6	G108 8W-42-2, 3, 4, 5
A/C- Heater Control 8W-42-4, 5, 6, 7	Heater Control 8W-42-2, 3
Blend Door Actuator 8W-42-7	Junction Block 8W-42-2, 3, 4, 5, 7
Blower Motor 8W-42-2, 3, 4, 5	Power Distribution Center 8W-42-2, 3, 4, 5, 7, 8
Blower Motor Relay 8W-42-2, 3, 4, 5	Powertrain Control Module 8W-42-6, 7, 8
Blower Motor Resistor Block 8W-42-2, 3, 4, 5	Radiator Fan Motor 8W-42-8
Fuse 6 (PDC) 8W-42-2, 3, 4, 5	Radiator Fan Relay 8W-42-8

8W-42 AIR CONDITIONING-HEATER -LHD HEATER ONLY

XJD04203 J008W-7

(8W-15-9)

XJD04205

J008W-7

XJD04207 J008W-7

8W-43 AIRBAG SYSTEM

Component Page	Component	Page
Airbag Control Module 8W-43-2, 3, 4	Fuse 27 (JB)	8W-43-2, 3
Clockspring	G200	8W-43-2
Data Link Connector 8W-43-2, 3	G300	8W-43-3
Driver Airbag 8W-43-4	Junction Block	8W-43-2, 3
Fuse 26 (JB) 8W-43-2, 3	Passenger Airbag	8W-43-4

8W-44 INTERIOR LIGHTING

Component	Page	Component	Page
A/C- Heater Control	8W-44-2, 3	Instrument Cluster	. 8W-44-2, 3, 6, 7
Cargo Lamp/Switch	8W-44-6, 7	Junction Block	. 8W-44-2, 3, 4, 5
Compass	8W-44-4	Left Courtesy Lamp	8W-44-5
Dome Lamp	8W-44-4	Left Rear Door Jamb Switch	8W-44-6, 7
Dome Lamps Switch	8W-44-4	Left Visor/Vanity Lamp	8W-44-4
Driver Door Jamb Switch	8W-44-6, 7	Liftgate Switch	8W-44-6, 7
Extended Idle Switch	8W-44-2	Passenger Door Jamb Switch	8W-44-6, 7
Front Fog Lamp Switch	8W-44-2, 3	Power Distribution Center	8W-44-5
Fuse 6 (JB)	8W-44-2, 3	PRNDL Illumination	8W-44-2
Fuse 16 (PDC)	8W-44-5	Radio	8W-44-2, 3
G106	8W-44-5	Rear Window Defogger Switch	8W-44-2, 3
G107	8W-44-2, 3, 4	Rear Wiper/Washer Switch	8W-44-2, 3
G108	8W-44-2, 3, 5	Right Courtesy Lamp	8W-44-5
G302	8W-44-3, 6, 7	Right Rear Door Jamb Switch	8W-44-6, 7
G303	8W-44-6, 7	Right Visor/Vanity Lamp	8W-44-4
G304	8W-44-6, 7	Transfer Case Switch Illumination .	8W-44-2, 3
Headlamp Delay Module	8W-44-5	Underhood Lamp/Mercury Switch .	8W-44-5
Hoodlamn Cruitah	OW 11 2 2 5		

INSTRUMENT CLUSTER

(8W-40-12)

ı

XJD04403

(8W-15-8)

Z1

14

BK

G107 (8W-15-8)

M1

20

PΚ

В

J008W-7 XJD04404

Z1

14 BK I Z1 14

BK

G107 (8W-15-8)

J008W-7

XJD04406

8W-47 AUDIO SYSTEM

Component Page	Component Page
Antenna	Left Front Door Speaker 8W-47-4, 5, 8, 9
Fuse 6 (JB) 8W-47-2, 3, 8, 9	Left Front Door Tweeter 8W-47-4, 5
Fuse 16 (PDC) 8W-47-2, 3	Left Soundbar Speaker 8W-47-4, 4, 10
Fuse 17 (JB) 8W-47-2, 3, 8, 9	Power Amplifier 8W-47-2, 3, 4, 5, 6, 7
Fuse 26 (PDC) 8W-47-2, 3	Power Distribution Center 8W-47-2, 3
G108 8W-47-2, 3, 8, 9	Radio 8W-47-2, 3, 4, 5, 6, 7, 8, 9, 10
G301 8W-47-2, 3	Right Front Door Speaker 8W-47-6, 7, 8, 9
Headlamp Switch 8W-47-2, 3, 8, 9	Right Front Door Tweeter 8W-47-6, 7
Junction Block 8W-47-2, 3, 8, 9	Right Soundbar Speaker 8W-47-6, 7, 10

J008W-7 XJD04706

XJD04707 J008W-7

8W-48 REAR WINDOW DEFOGGER

Component	Page	Component	Page
Driver Power Mirror	8W-48-2, 3	Instrument Cluster	8W-48-2, 3
Fuse 12 (JB)	8W-48-2, 3	Junction Block	8W-48-2, 3
Fuse 14 (JB)	8W-48-2, 3	Passenger Power Mirror	8W-48-2, 3
G107	8W-48-2, 3	Rear Window Defogger	8W-48-2, 3
G302	8W-48-2, 3	Rear Window Defogger Relay	8W-48-2, 3
G303	. 8W-48-3	Rear Window Defogger Switch	8W-48-2, 3
C204	OW 10 2 2		

8W-49 OVERHEAD CONSOLE

Component Page	Component Page
Ambient Temperature Sensor 8W-49-4, 5	G108
Compass 8W-49-2, 3, 4, 5, 6	Horn Relay 8W-49-4, 5
Data Link Connector 8W-49-6	Junction Block 8W-49-2, 3, 4, 5
Driver Door Jamb Switch 8W-49-4, 5	Overhead Module 8W-49-2, 3, 4, 5, 6
Fuse 9 (JB) 8W-49-2, 3	Passenger Power Lock/Window Switch 8W-49-4, 5
Fuse 16 (PDC) 8W-49-2, 3	Power Distribution Center 8W-49-2, 3
C107 9W/40 2 2	

J008W-7

8W-50 FRONT LIGHTING

Component Pa	ge Component Page
Controller Anti-Lock Brake Relay 8W-50	0-8 Headlamp Beam Select Switch 8W-50-3, 4,
Daytime Running Lamp	Headlamp Delay Module 8W-50-2,
Module 8W-50-2, 3, 5, 10,	
Engine Starter Motor Relay 8W-50	0-8 Instrument Cluster 8W-50-3, 4, 10, 1
Fog Lamp Relay No. 1 8W-50-6, 8, 10,	11 Junction Block 8W-50-3, 4, 5, 6, 7, 8, 10, 1
Fog Lamp Relay No. 2 8W-50-9,	10 Left Fog Lamp 8W-50-9, 10
Front Fog Lamp Switch 8W-50-9,	10 Left Front Park/Turn Signal Lamp No. 1 8W-50-
Fuse 3 (JB) 8W-50-3, 4,	11 Left Front Park/Turn Signal Lamp No. 2 8W-50-
Fuse 4 (JB) 8W-50-3	B, 4 Left Headlamp 8W-50-3, 4
Fuse 5 (JB) 8W-50-3	3, 4 Left Side Marker Lamp 8W-50-
Fuse 6 (JB) 8W-50	0-2 Power Distribution Center 8W-50-2, 5, 8, 9, 10, 1
Fuse 7 (JB) 8W-50-6, 8,	10 Right Fog Lamp 8W-50-9, 10
Fuse 7 (PDC) 8W-50-2, 5,	11 Right Front Park/Turn Signal
Fuse 9 (JB) 8W-50	0-5 Lamp No. 1 8W-50-
Fuse 10 (JB) 8W-50	
Fuse 16 (JB) 8W-50-3, 4,	11 Lamp No. 2 8W-50-7
Fuse 19 (PDC) 8W-50	0-2 Right Headlamp 8W-50-3, 4, 1
Fuse 23 (JB) 8W-50	0-7 Right Side Marker Lamp 8W-50-7
G106 8W-50-3, 4, 6, 7, 8, 9, 10,	11 Turn Signal/Hazard Switch 8W-50-6,
G107 8W-50-9,	10 Vehicle Speed Sensor 8W-50-1
G108 8W-50-2	2, 5

J008W-7 XJD05002

XJD05005 J008W-7

J008W-7

XJD05007

8W-50 FRONT LIGHTING - EXCEPT DRL

XJD05011

8W-51 REAR LIGHTING

Component	Page	Component	Page
Back-Up Lamp Switch 8	3W-51-6	Left Turn Signal Lamp	8W-51-5
Brake Lamp Switch 8	3W-51-2	License Lamp	
Center High Mounted Stop Lamp 8	3W-51-4	Park/Neutral Position Switch	8W-51-6
Fuse 7 (JB)	3W-51-2	Power Distribution Center	8W-51-2
Fuse 10 (JB)	3W-51-6	Powertrain Control Module	8W-51-6
Fuse 23 (JB)	3W-51-2	Right Back-Up Lamp	8W-51-7
Fuse 23 (PDC)	3W-51-2	Right Tail/Stop Lamp	8W-51-3
G302 8W-51	1-3, 5, 7	Right Turn Signal Lamp	8W-51-5
G303 8W-51	1-3, 5, 7	Torque Converter Clutch Solenoid	8W-51-6
G304	3W-51-4	Trailer Tow Connector 8W-	51-3, 5, 7
Headlamp Switch 8	3W-51-2	Transmission Control Module	8W-51-6
Junction Block 8W	-51-2, 6	Transmission Range Sensor	8W-51-6
Left Back-Up Lamp 8	3W-51-7	Turn Signal/Hazard Switch	8W-51-5
Laft Tail/Ston Lamn			

J008W-7

XJD05103 J008W-7

(8W-15-10)

(8W-15-11)

J008W-7

(8W-15-13)

8W-52 TURN SIGNALS

Component Page	e Component	Page
Combination Flasher 8W-52-	2 Left Front Park/Turn Signal Lamp No. 2	8W-52-3
Fuse 12 (JB) 8W-52-	2 Left Side Marker Lamp	8W-52-3
Fuse 20 (PDC) 8W-52-	2 Left Turn Signal Lamp	8W-52-3
G106		
G107	Right Front Park/Turn Signal Lamp No. 1.	8W-52-4
G302	Right Front Park/Turn Signal Lamp No. 2.	8W-52-4
G303	4 Right Side Marker Lamp	8W-52-4
Instrument Cluster 8W-52-3,	4 Right Turn Signal Lamp	8W-52-4
Junction Block 8W-52-		
Left Front Park/Turn Signal Lamp No. 1 8W-52-	3	

XJD05204

8W-53 WIPERS

Component	Page	Component Page
A/C- Heater Control	. 8W-53-4	Headlamp Switch 8W-53-3, 4
Circuit Breaker 30 (JB)	. 8W-53-2	Junction Block 8W-53-2, 3, 4
Front Wiper Motor	. 8W-53-2	Rear Washer Pump 8W-53-2, 3, 4
Fuse 6 (JB)	8W-53-3, 4	Rear Wiper Motor 8W-53-3, 4
Fuse 22 (JB)	8W-53-3, 4	Rear Wiper/Washer Switch 8W-53-3, 4
G106	7-53-2, 3, 4	Windshield Washer Pump 8W-53-2, 3, 4
G107	8W-53-3, 4	Wipe/Wash Switch 8W-53-2
G108	. 8W-53-2	Wiper Motor Relay 8W-53-2
G304	8W-53-3 4	

8W-54 TRAILER TOW

Component Page	Component Page
Brake Lamp Switch 8W-54-3	Left Turn Signal Lamp 8W-54-3
Fuse 7 (JB) 8W-54-2	Trailer Tow Connector 8W-54-2, 3
Fuse 20 (JB) 8W-54-3	Trailer Tow Electric Brake Provision 8W-54-2
G302	Trailer Tow Left Turn Relay 8W-54-3
Headlamp Switch 8W-54-2	Trailer Tow Right Turn Relay 8W-54-3
Junction Block 8W-54-2, 3	Turn Signal/Hazard Switch 8W-54-3
Left Back-Up Lamp 8W-54-2	
Left Tail/Stop Lamp 8W-54-3	

8W-60 POWER WINDOWS

Component Page	Component Page
Circuit Breaker 28 (JB) 8W-60-2, 3	Left Rear Window Motor 8W-60-4, 5
Driver Power Lock/Window	Left Rear Window Switch 8W-60-2, 3, 4, 5
Switch 8W-60-2, 3, 4, 5	Passenger Power Lock/Window Switch 8W-60-2, 3
Driver Power Window Motor 8W-60-2, 3	Passenger Power Window Motor 8W-60-2, 3
G302 8W-60-2, 4	Right Rear Window Motor 8W-60-4, 5
G303 8W-60-3, 5	Right Rear Window Switch 8W-60-2, 3, 4, 5
In the Distriction Distriction of the Distriction o	3

XJD06002

F81 12TN

13 C201

33 C200

F81

12

TN

1 C307

XJD06003

J008W-7

8W-61 POWER DOOR LOCKS

Component Page	Component Page
Circuit Breaker 28 (JB) 8W-61-2, 3	Junction Block 8W-61-2, 3, 4, 5
Driver Door Lock Motor 8W-61-4, 5	Left Rear Door Lock Motor 8W-61-4, 5
Driver Power Lock/Window Switch 8W-61-2, 3	Liftgate Lock Motor 8W-61-4, 5
Fuse 15 (JB) 8W-61-2, 3	Overhead Module 8W-61-2, 3
G107	Passenger Door Lock Motor 8W-61-4, 5
G302 8W-61-2, 3	Passenger Power Lock/Window
G303 8W-61-3	Switch 8W-61-2, 3, 4, 5
Ignition Switch 8W-61-2. 3	Right Rear Door Lock Motor 8W-61-4, 5

8W - 61 - 4 -

8W-62 POWER MIRRORS

Component Page	Component Page
Driver Power Lock/Window	G302 8W-62-2, 3, 6
Switch 8W-62-2, 3, 4, 5	G303 8W-62-4, 5
Driver Power Mirror 8W-62-2, 3, 4, 5, 6, 7	Junction Block 8W-62-2, 3, 4, 5, 6, 7
Fuse 18 (JB) 8W-62-2, 4	Passenger Power Mirror 8W-62-3, 5, 6, 7
G107	Power Mirror Switch 8W-62-6, 7

8W-62 POWER MIRRORS - RHD FULL OPTIONS

8W-62 POWER MIRRORS RHD EXCEPT FULL OPTIONS

8W-63 POWER SEAT

Component Page	Component Page
Circuit Breaker 29 (JB) 8W-63-2, 3, 6	Left Power Seat Motors 8W-63-2
Forward/Rearward Motor 8W-63-2, 3	Left Power Seat Switch 8W-63-2, 3, 6
Front Motor 8W-63-2, 3	Rear Motor 8W-63-2, 3
Fuse 18 (JB) 8W-63-4, 6	Right Heated Seat Back 8W-63-5
G306 8W-63-2, 3, 4, 5, 6	Right Heated Seat Cushion 8W-63-5
Heated Seat Relay 8W-63-4, 6	9
Junction Block 8W-63-2, 3, 4, 6	o contract of the contract of
Left Heated Seat Back 8W-63-5	Right Power Seat Switch 8W-63-3, 6
Left Heated Seat Cushion 8W-63-5	o contract of the contract of
Left Heated Seat Switch 8W-63-4	

8W-63 POWER SEAT - HEATED SEATS

Z1

18

BK

8W-70 SPLICE INFORMATION

Component Page	Component Page
S100 8W-50-7	S219 8W-12-20, 21
S101 8W-12-22	S221 8W-30-13
S102 8W-15-6	S222 8W-30-13
S103	S225 8W-12-11
S104	S227 8W-15-9 S228 8W-42-2, -3, -4, 5
S105	S228
S107 8W-15-20	S239
S108	S301
S109	S302
S110 8W-10-15	S303 8W-51-7
S111 8W-70-3	S304 8W-12-27
S112 8W-30-7	S305
S113 8W-10-15	S306 8W-12-28, 29
S114	S307
S117	S310
S118	S310
S119 8W-30-12	S312
S120	S313
S121 8W-30-11	S314
S122 8W-30-11	S315 8W-12-8
S123 8W-70-2	S316 8W-12-28
S130 8W-12-13, 14	S317 8W-12-28
S131	S318
S132 8W-15-3, -4, 5	S319 8W-15-7, 13
S133	S320 8W-47-6, 7
S134	S321 8W-47-6, 7 S322 8W-12-29
S136	S323 8W-12-29
S138	S324 8W-12-21
S139 8W-30-19	S326
S140 8W-31-7	S327 8W-47-4, 5
S141 8W-15-4, 5	S328 8W-12-31, 33
S142 8W-51-6	S329 8W-15-10, 11
S143 8W-42-6	S334
S144 8W-30-20, 21	S335
\$145 8W-30-20, 21	S336
S158	S337
S161	S339 8W-54-2
S166 8W-30-18	S340
S168	S341
S200	S342
S201 8W-12-27	S344 8W-30-20, 21
S203 8W-10-20	S345 8W-12-27
S204 8W-31-3, 7	\$346 8W-30-20, 21
S205 8W-53-3, 4	S347 8W-10-18
S206 8W-12-10	S348
S207	S349 8W-12-21 S351 8W-12-17
S209	S352 8W-12-17
S210 8W-10-10	S353 8W-63-4
S211 8W-10-9	S354
S212 8W-52-4	S355 8W-15-15
S213 8W-50-3, 4	S356 8W-12-25
S214 8W-10-17	S357 8W-63-5
S215 8W-12-8, 9	S359
S216 8W-12-11	S361 8W-10-18
S217	
5210 8W-10-18	

J008W-7

XJD07003 J008W-7

8W-80 CONNECTOR PIN-OUTS

Component	Page	Component	Page
A/C Heater Control	. 8W-80-4	C326	8W-80-27
A/C High Pressure Switch	. 8W-80-4	C327	8W-80-27
A/C Low Pressure Switch	. 8W-80-5	C329	8W-80-28
Airbag Control Module	. 8W-80-5	C330	8W-80-28
Ambient Temperature Sensor		C332	8W-80-28
Back-Up Lamp Switch		C333	
Battery Temperature Sensor		C362	
Blend Door Actuator		C363	
Blower Motor		Camshaft Position Sensor	
Blower Motor Relay		Cargo Lamp/Switch	
Blower Motor Resistor Block		Center High Mounted Stop Lamp	
Brake Lamp Switch			8W-80-30
Brake Warning Pressure Switch		8 8	8W-80-30
C100 8W-80-8			8W-80-30
C106			8W-80-30
C107			8W-80-31
C108			8W-80-31
C109		Combination Flasher	
C112		Compass	
C113		Controller Anti-Lock Brake	
C200		Crankshaft Position Sensor	
C201		Data Link Connector	
C202		Daytime Running Lamp Module	
C203		Dome Lamp	
C204		Dome Lamps Switch	
C205		Driver Door Jamb Switch	
C206			8W-80-34
C207		Driver Power Lock/Window Switch 8W	
C208			8W-80-35
C209		Driver Power Window Motor	
C300			
C301	,	Duty Cycle Evap/Purge Solenoid	
		Engine Coll Programs Sangar	
C303		Engine Oil Pressure Sensor	
C304		Evap Leak Detection Pump	
C305 8W		Extended Idle Switch	
C306		Front Fog Lamp Switch	
C307		Front Wiper Motor	
C309		Fuel Injector No. 1 8W	
C310	8W-80-24	Fuel Injector No. 2 8W	
C311	8W-80-24	Fuel Injector No. 3 8W	
C312	8W-80-24	Fuel Injector No. 4 8W	
C313	8W-80-24	3	8W-80-39
C314	8W-80-25	3	8W-80-39
C316	8W-80-25	1	8W-80-40
C317	8W-80-25		8W-80-40
C318	8W-80-26		8W-80-40
C319	8W-80-26		8W-80-40
C320	8W-80-26	1 3	8W-80-40
C321	8W-80-26		8W-80-41
C322 8W		3	8W-80-41
C323		Heater Control	
C324	8W-80-27	Idle Air Control Motor	8W-80-41

Component	Page	Component	Page
Ignition Coil	8W-80-42	Passenger Power Window Motor	8W-80-57
Ignition Switch	8W-80-42	Power Amplifier	8W-80-57
Instrument Cluster	8W-80-43	Power Mirror Switch	8W-80-58
Intake Air Temperature Sensor	8W-80-44	Power Outlet	8W-80-58
Junction Block 8W-80-44,			
Left Back-Up Lamp		Powertrain Control Module 8W-80-	
Left Courtesy Lamp		PRNDL Illumination	8W-80-62
Left Fog Lamp		Radiator Fan Motor	8W-80-62
Left Front Door Speaker		Radio	
Left Front Door Tweeter			
Left Front Park/Turn Signal Lamp No. 1.			8W-80-63
Left Front Park/Turn Signal Lamp No. 2.		Rear Window Defogger Switch	8W-80-63
Left Front Wheel Speed Sensor			
Left Headlamp		Rear Wiper/Washer Switch	
Left Heated Seat Back		Right Back-Up Lamp	
Left Heated Seat Cushion		Right Courtesy Lamp	
Left Heated Seat Switch		Right Fog Lamp	
Left Power Seat Front Vertical Motor		Right Front Door Speaker	
	8W-80-50	Right Front Door Tweeter	
Left Power Seat Rear Vertical Motor		Right Front Park/Turn Signal	011 00 01
Left Power Seat Switch	8W-80-51	Lamp No. 1	8W-80-64
Left Rear Door Jamb Switch	8W-80-51	Right Front Park/Turn Signal	
Left Rear Door Lock Motor	8W-80-51	Lamp No. 2	8W-80-64
Left Rear Wheel Speed Sensor	8W-80-51	Right Front Wheel Speed Sensor	
Left Rear Window Motor	8W-80-51	Right Headlamp	8W-80-65
Left Rear Window Switch	8W-80-52	Right Heated Seat Back	8W-80-65
	8W-80-52	Right Heated Seat Cushion	8W-80-65
	8W-80-52	Right Heated Seat Switch	8W-80-65
Left Speed Control Switch		_	8W-80-65
Left Tail/Stop Lamp		Right Power Seat Horizontal Motor	8W-80-66
Left Turn Signal Lamp		•	
Left Visor/Vanity Lamp		•	
License Lamp		Right Rear Door Jamb Switch	
Liftgate Lock Motor		Right Rear Door Lock Motor	
Liftgate Switch		Right Rear Wheel Speed Sensor	
Manifold Absolute Pressure Sensor	8W-80-54	Right Rear Window Motor	
Overhead Module	8W-80-54		
Oxygen Sensor 1/1 Upstream	8W-80-54	Right Side Marker Lamp	8W-80-67
Oxygen Sensor 1/2 Downstream	8W-80-54	Right Soundbar Speaker	8W-80-67
Oxygen Sensor 2/1 Upstream	8W-80-55	Right Speed Control Switch	8W-80-68
Oxygen Sensor 2/2 Downstream	8W-80-55	Right Tail/Stop Lamp	8W-80-68
Park/Neutral Position Switch	8W-80-55	Right Turn Signal Lamp	8W-80-68
		Right Visor/Vanity Lamp	8W-80-68
Passenger Door Jamb Switch		Seat Belt Switch	8W-80-68
Passenger Door Lock Motor		Seat Heat Interface Module	8W-80-69
Passenger Power Lock/Window Switch			
Passenger Power Mirror 8W		Shift Lock Solenoid	8W-80-69

Component	Page	Component	Page
Throttle Position Sensor	8W-80-70	Transmission Range Sensor	8W-80-72
Torque Converter Clutch Solenoid	8W-80-70	Turn Signal/Hazard Switch	8W-80-73
Trailer Tow Connector	8W-80-70	Underhood Lamp/Switch	8W-80-73
Trailer Tow Left Turn Relay	8W-80-70	Vehicle Speed Control Servo	8W-80-73
Trailer Tow Right Turn Relay		Vehicle Speed Sensor	8W-80-73
Transfer Case Switch		Washer Fluid Level Switch	
Transfer Case Switch Illumination	8W-80-71	Windshield Washer Pump	8W-80-74
Transmission Solenoid	8W-80-71	Wipe/Wash Switch	
Transmission Control Module	8W-80-72	•	

A/C-HEATER CONTROL-C1 OR HEATER CONTROL-C1

CAV	CIRCUIT		FUNCTION
1	Z8 12BK/VT		GROUND
2	C7 12BK/TN		BLOWER MOTOR HIGH DRIVER
3	C6 14LB		BLOWER MOTOR M2 DRIVER
4	C5 14LG		BLOWER MOTOR M1 DRIVER
5	C4 14TN		BLOWER MOTOR LOW DRIVER
6	C90 20LG	•	A/C SWITCH SENSE
7	E2 20OR	A A	FUSED PANEL LAMPS DIMMER SWITCH SIGNAL
	E2 200R		FUSED PANEL LAMPS DIMMER SWITCH SIGNAL

A/C-HEATER CONTROL-C2

CAV	CIRCUIT	FUNCTION
1	-	-
2	Z1 20BK	GROUND
3	C36 20RD/WT 🛕 🛕	BLEND DOOR FEEDBACK SIGNAL
3	C36 18RD/WT ▲ ▲	BLEND DOOR FEEDBACK SIGNAL
4	F15 20DB/WT	FUSED IGNITION SWITCH OUTPUT (RUN)
5	-	-

A/C HIGH PRESSURE SWITCH (2.5L)

CAV	V CIRCUIT	FUNCTION
1	C22 18DB/WT	A/C SWITCH SENSE
2	C21 20DB/PK	A/C SWITCH SENSE

(4.0L)

CAV	CIRCUIT	FUNCTION
1	C21 20DB/PK	A/C SWITCH SENSE
2	C48 18TN	RADIATOR FAN REQUEST
3	C90 20LG	A/C SWITCH SENSE
4	C90 20LG	A/C SWITCH SENSE

▲ A/C ONLY

▲▲ RHD

▲▲▲ LHD

CAV	CIRCUIT		FUNCTION
1	C21 20DB/PK	\$	A/C SWITCH SENSE
1	C22 18DB/WT	\$ \$	PRESSURE SWITCH OUTPUT
2	C90 20LG	\$	A/C SWITCH SENSE
2	C21 20DB/PK	\$ \$	A/C SWITCH SENSE

CAV	CIRCUIT	FUNCTION
1	R45 18DG/LB	DRIVER AIRBAG LINE 1
2	R43 18BK/LB	DRIVER AIRBAG LINE 2
3	-	•
4	-	-
5	R42 18BK/YL	PASSENGER AIRBAG LINE 2
6	R44 18DG/YL	PASSENGER AIRBAG LINE 1
7	-	-
8	-	-
9	-	•
10	Z6 18BK/PK •	GROUND
10	Z6 18BK/YL ●●	GROUND
11	-	-
12	-	-
13	-	-
14	-	-
15	-	-
16	-	-
17	F23 18DB/YL	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
18	D2 18WT/BK	CCD BUS(-)
19	D1 18VT/BR	CCD BUS(+)
20	F14 18LG/YL	FUSED IGNITION SWITCH OUTPUT (RUN)

CAV	CIRCUIT	FUNCTION
1	G31 20VT/LG	AMBIENT TEMPERATURE SENSOR SIGNAL
2	G32 20BK/LB	SENSOR GROUND

BACK-UP LAMP SWITCH

	CAV	CIRCUIT	FUNCTION
Ī	Α	F20 18WT	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
	В	L10 18BR/LG	BACK UP LAMP FEED

CAV	CIRCUIT	FUNCTION
1	K118 18PK/YL	BATTERY TEMPERATURE SENSOR SIGNAL
2	K167 20BR/YL	SENSOR GROUND

CAV	CIRCUIT	FUNCTION
5	-	-
6	-	-
7	D1 20DB/WT	GROUND
8	D3 20YL	BLEND DOOR FEEDBACK SIGNAL
9	-	•
10	D2 20OR	FUSED IGNITION SWITCH OUTPUT (RUN)

BLOWER MOTOR

CAV	CIRCUIT	FUNCTION
Α	C1 12DG	BLOWER MOTOR RELAY OUTPUT
В	C7 12BK/TN	BLOWER MOTOR HIGH DRIVER

CAV	CIRCUIT	FUNCTION
1	C1 12DG	BLOWER MOTOR RELAY OUTPUT
2	Z1 20BK	GROUND
3	-	-
4	A111 12RD/LG	FUSED B(+)
5	F15 20DB/WT	FUSED IGNITION SWITCH OUTPUT (RUN)

BLOWER
MOTOR
RESISTOR
BLOCK

CAV	CIRCUIT	FUNCTION
1	C4 14TN	BLOWER MOTOR LOW DRIVER
2	C5 14LG	BLOWER MOTOR M1 DRIVER
3	C6 14LB	BLOWER MOTOR M2 DRIVER
4	C7 12BK/TN	BLOWER MOTOR HIGH DRIVER

BRAKE LAMP SWITCH

CAV	CIRCUIT		FUNCTION
1	K29 18WT/PK		BRAKE LAMP SWITCH SENSE
2	Z1 18BK		GROUND
3	V32 20YL/RD	•	SPEED CONTROL POWER SUPPLY
3	V32 18YL/RD	•	SPEED CONTROL POWER SUPPLY
4	V30 20DB/RD		SPEED CONTROL BRAKE SWITCH OUTPUT
5	L50 20WT/TN		BRAKE LAMP SWITCH OUTPUT
6	F32 20PK/DB		FUSED B(+)

BRAKE WARNING PRESSURE SWITCH

CA	٩V	CIRCUIT	FUNCTION
•	1	G9 20GY/BK	RED BRAKE WARNING INDICATOR DRIVER
2	2	G99 20GY/WT	RED BRAKE WARNING INDICATOR DRIVER

CAV	CIRCUIT	
A1	Z1 18BK	
A2	G106 20BK/WT	•
A3	G107 20BK/RD	
A4	L92 20PK	A A
A5	L139 20VT	A A
A6	C90 20LG	
A7	-	
A8	-	
A9	-	
A10	-	
A11	-	
A12	-	
A13	-	
A14	-	
A15	-	
A16	-	
A17	-	
A18	-	
B1	-	
B2	-	
В3	-	
B4	-	
B5	-	
B6	-	
В7	-	
B8	-	
В9	-	
B10	-	
B11	-	
B12	-	
B13	-	
B14	-	
B15	-	
B16	-	
B17	-	
B18	-	
C1	V3 16BR/WT	
C2	A1 12RD	
C3	V4 16BR/VT	
C4	F75 16VT	A
C5	V5 16DG/YL	
C6	A2 12PK/BK	
D1	A3 14RD/WT	
D2	A141 14DG/WT	
D3	G34 16RD/GY	**
D4	G34 16RD/GY	
D5	A111 12RD/LG	

D6

CAV CIRCUIT A1 Z1 18BK A2 G106 20BK/WT А3 G107 20BK/RD L39 20LB Α4 L139 20VT A5 **A A** C90 20LG A6 A7 Α8 Α9 A10 A11 A12 A13 A14 A15 A16 A17 A18 В1 B2 В3 В4 B5 В6 B7 B8 B9 B10 B11 B12 B13 -B14 B15 B16 B17 B18 C1 V3 16BR/WT C2 A1 12RD C3 V4 16BR/VT C4 F75 16VT C5 V5 16DG/YL A2 12PK/BK C6 D1 A3 14RD/WT D2 A141 16DG/WT L3 16RD/OR D3 G34 16RD/GY D5 A111 12RD/LG D6

(CONTINUED ON NEXT PAGE)

- 4.0L A/T
- ▲ POWER AMPLIFIER
- ▲ FOG LAMPS
- DRL
- ▲▲▲ EXCEPT DRL

(CONTINUED)

CAV	CIRCUIT	
E1	L50 20WT/TN	
E2	G9 20GY/BK	
E3	L10 18BR/LG	
E4	V10 18BR	
E5	V20 18BK/WT	
E6	F34 18TN/BK	
E7	Z12 18BK/TN	
E8	G29 20BK/LB	
E9	F20 18WT	
E10	F1 20DB/GY	
E11	D1 20VT/BR	••
E11	D1 18VT/BR	\$ \$
E12	D2 20WT/BK	••
E12	D2 18WT/BK	\$ \$
E13	F26 18PK/OR	
E14	G99 20GY/WT	
E15	K185 200R/LB	
E16	G86 18TN/OR	
E17	G154 18VT/LG	
E18	-	
F1	D20 18LG/BK	
F2	D21 20PK	<<
F2	D21 18PK	-
F3	L60 20TN	
F4	L61 20LG/WT	
F5	L9 20BK/PK	
F6	L44 20VT/RD	
F7	V30 20DB/RD	
F8	F32 20PK/DB	
F9	V32 18YL/RD	
F10	K29 18WT/PK	•
F10	K29 20WT/PK	\$
F11	K226 18DB/LG	
F12	K167 20BR/YL	
F13	G19 20LG/OR	•
F14	G31 20VT/LG	
F15	G32 20BK/LB	
F16	K78 18GY	
F17	V37 18RD/LG	
F18	K167 20BR/YL	

041/	OLDOLUT
CAV	CIRCUIT
E1	L50 20WT/TN
E2	G9 20GY/BK
E3	L10 18BR/LG
E4	V10 18BR
E5	V20 18BK/WT
E6	F34 18TN/BK
E7	Z12 18BK/TN
E8	G29 20BK/LB
E9	F20 18WT
E10	F1 20DB/GY ===
E11	D1 20VT/BR
E12	D2 20WT/BK
E13	-
E14	G99 20GY/WT
E15	K185 20OR/LB
E16	G86 20TN/OR
E17	G154 20VT/LG
E18	-
F1	D20 20LG/BK
F2	D21 20PK
F3	L60 20TN
F4	L61 20LG/WT
F5	L9 20BK/PK
F6	-
F7	V30 20DB/RD
F8	F32 20PK/DB
F9	V32 18YL/RD
F10	K29 20WT/PK
F11	K226 20DB/LG
F12	K167 20BR/YL
F13	G19 20LG/OR •
F14	G31 20VT/LG
F15	G32 20BK/LB
F16	K78 20GY
F17	V37 20RD/LG
F18	K4 20BK/RD

■ 2.5L

■ ■ SENTRY KEY IMMOBILIZER MODULE

♦ 4.0L A/T

♦♦ EXCEPT 4.0L A/T

♦♦♦ EXCEPT 2.5L

ABS

●● 4.0L A/T

▲ EXCEPT 4.0L A/T

▲▲ SPEED CONTROL

XJD08009 J008W-7

D6

(CONTINUED ON NEXT PAGE)

● DRL

◆ ABS

◆ 4.0L A/T

● FOG LAMPS

◆ POWER AMP

▼ EXCEPT 4.0L A/T

CAV	CIRCUIT
A1	Z1 18BK
A2	G106 20BK/WT ●●
A3	G107 20BK/RD
A4	L39 20LB •••
A5	L139 20VT •••
A6	C90 20LG
A7	Z12 18BK/TN
A8	G29 20BK/LB
A9	F20 18WT
A10	G99 20GY/WT
A11	D1 20VT/BR
A12	D2 20WT/BK
A13	-
A14	G9 20GY/BK
A15	L10 18BR/LG
A16	V10 18BR
A17	V20 18BK/WT
A18	F34 18TN/BK
B1	K29 18WT/PK
B2	K226 20DB/LG
В3	K167 20BR/YL
B4	L50 20WT/TN
B5	V37 20RD/LG
B6	K4 20BK/RD
B7	D20 20LG/BK
B8	D21 20PK
B9	L60 20TN
B10	L61 20LG/WT
B11	L9 20BK/PK
B12	-
B13	-
B14	-
B15	-
B16	-
B17	-
B18	-
C1	V3 16BR/WT
C2	A1 12RD
C3	V4 16BR/VT
C4	F75 16VT ••
C5	V5 16DG/YL
C6	A2 12PK/BK
D1	A3 14RD/WT
D2	A141 16DG/WT
D3	-
D4	-
D5	A111 12RD/LG
D6	-
	1

J008W-7

(CONTINUED)

CAV	CIRCUIT	
E1	-	
E2	-	
E3	-	
E4	-	
E5	-	
E6	-	
E7	F45 20YL/RD	
E8	T141 20YL	
E9	-	
E10	F1 20DB/GY	••
E11	-	
E12	-	
E13	-	
E14	-	
E15	-	
E16	-	
E17	-	
E18	-	
F1	D20 18LG/BK	
F2	-	
F3	-	
F4	-	
F5	-	
F6	-	
F7	V30 20DB/RD	
F8	F32 20PK/DB	
F9	V32 18YL/RD	
F10	-	
F11	-	
F12	-	
F13	G19 20LG/OR	•
F14	G31 20VT/LG	
F15	G32 20BK/LB	
F16	-	
F17	-	
F18	-	
	1	

CAV	CIRCUIT
E1	-
E2	-
E3	-
E4	-
E5	-
E6	-
E7	F45 20YL/RD
E8	T141 20YL
E9	-
E10	F1 20DB/GY ●●
E11	-
E12	-
E13	-
E14	
E15	-
E16	-
E17	-
E18	-
F1	-
F2	-
F3	-
F4	-
F5	-
F6	-
F7	V30 20DB/RD
F8	F32 20PK/DB
F9	V32 20YL/RD
F10	-
F11	-
F12	-
F13	G19 20LG/OR
F14	G31 20VT/LG
F15	G32 20BK/LB
F16	-
F17	-
F18	-

ABS

•• SENTRY KEY IMMOBILIZER MODULE

XJD08011 J008W-7

		_
CAV	CIRCUIT	1
1	-	
2	L33 20RD	
3	L61 20LG/WT	
4	Z1 20BK	
5	-	
6	L34 20RD/OR	
7	L77 20BR/YL	
8	L39 20LB	7
9	L43 20VT	
10	L60 20TN	
11	Z1 20BK/WT	
12	L33 20RD/WT	
13	L44 20VT/RD	
14	L78 20DG/YL	

CAV	CIRCUIT	
1	-	
2	L33 18RD	
3	L61 20LG	
4	Z1 18BK	
5	-	
6	L34 18RD/OR	
7	L77 20BR	
8	L39 20LB	▽
9	L43 18VT	
10	L60 20TN	
11	Z1 18BK	
12	L33 20RD	▽
13	L44 18VT/RD	
14	L78 20DG/YL	

CAV	CIRCUIT
1	A142 18DG/OR
2	K20 18DG
3	K167 20BR/YL
4	G7 20WT/OR ■
5	T41 20BK/WT
6	-
7	F142 18DG/WT
8	G107 20BK/RD
9	-
10	F12 18DB/WT
11	F20 18WT
12	-
13	-
14	A61 16DG/BK

CAV	CIRCUIT
1	A142 18DG/OR
2	K20 18DG
3	K167 20BR/YL
4	G7 20WT/OR ■
5	Z1 20 BK 🔺
5	T41 18BK/WT ▲
6	-
7	F142 20DG/WT
8	G107 20BK/RD
9	-
10	F12 18DB/WT
11	F20 18WT
12	L10 18BR/LG
13	-
14	A61 14DG/BK

▼ FOG LAMPS

■ DRL

▲ A/T

▲ ▲ M/T

C107 (LHD 4.0L)

CAV	CIRCUIT	
1	A142 18DG/OR	
2	K20 18DG	
3	K167 20BR/YL	
4	G7 20WT/OR	
5	T41 20BK/WT	•
5	Z1 18BK	••
6	K22 20OR/DB	•
7	A42 18DG	
8	G107 20BK/RD	4>
9	Z12 18BK/TN	A
10	F12 18DB/WT	
11	K78 18GY	$\nabla\nabla\nabla$
12	G106 20BK/WT	4▶
13	A242 18VT/OR	
14	A61 16DG/BK	

C107 (LHD 4.0L)

CAV	CIRCUIT	
1	A142 18DG/OR	
2	K20 18DG	
3	K167 20BR/YL	
4	G7 20WT/OR	
5	T41 18BK/WT	
6	K22 200R/DB	•
7	A42 20DG	
8	G107 20BK/RD	+
9	Z12 16BK/TN	•
10	F12 18DB/WT	
11	K78 18GY	•
12	G106 20BK/WT	A A
13	A242 20VT/OR	$\nabla\nabla$
13	A242 20DG/OR	∇
14	A61 14DG/BK	

C107 (RHD 2.5L)

CAV	CIRCUIT
1	A142 18DG/OR
2	K20 18DG
3	K167 20BR/YL
4	-
5	T41 20BK/WT
6	-
7	F142 18DG/WT
8	G107 20BK/RD
9	-
10	F12 18DB/WT
11	F20 18WT
12	L10 18BR/LG
13	-
14	A61 16DG/BK

CAV	CIRCUIT
1	A142 18DG/OR
2	K20 18DG
3	K167 20BR/YL
4	G7 20WT/OR ■■
5	Z1 20 BK ••
5	T41 18BK/WT ●
6	-
7	F142 20DG/WT
8	G107 20BK/RD
9	-
10	F12 18DB/WT
11	F20 18WT
12	L10 18BR/LG
13	-
14	A61 14DG/BK

- ▲ 4.0L A/T
- **◆▶** 4WD
- A/T
- •• M/T
- **▲▲** 4WD A/T
- ■■ DRL
- ▼2WD CALIFORNIA
- ▼▼ 4WD CALIFORNIA
- ▼▼▼ EXTENDED IDLE

XJD08013 J008W-7

C1	07
(RHD	4.0L)

BLACK	
	7
	14
C107 (RHD 4.0L)	

1 A142 18DG/OR 2 K20 18DG 3 K167 20BR/YL 4 G7 20WT/OR 5 T41 18BK/WT 6 K22 20OR/DB ▲ 7 A42 20DG 8 G107 20BK/RD 9 Z12 16BK/TN ▲ 10 F12 18DB/WT 11 - 12 G106 20BK/WT ▲ 13 A242 20VT/OR ▼ 14 A61 14DG/BK	CAV	CIRCUIT	
3 K167 20BR/YL 4 G7 20WT/OR 5 T41 18BK/WT 6 K22 20OR/DB 7 A42 20DG 8 G107 20BK/RD 9 Z12 16BK/TN 10 F12 18DB/WT 11 - 12 G106 20BK/WT 13 A242 20VT/OR ▼▼ 13 A242 20DG/OR ▼	1	A142 18DG/OR	
4 G7 20WT/OR 5 T41 18BK/WT 6 K22 20OR/DB ↑ 7 A42 20DG 8 G107 20BK/RD ↑ 9 Z12 16BK/TN ↑ 10 F12 18DB/WT 11	2	K20 18DG	
5 T41 18BK/WT 6 K22 20OR/DB A 7 A42 20DG 8 G107 20BK/RD A 9 Z12 16BK/TN A 10 F12 18DB/WT 11 - 12 G106 20BK/WT AA 13 A242 20VT/OR VV 13 A242 20DG/OR V	3	K167 20BR/YL	
6 K22 200R/DB ↑ 7 A42 20DG 8 G107 20BK/RD ↑ 9 Z12 16BK/TN ↑ 10 F12 18DB/WT 11 - 12 G106 20BK/WT ↑ 13 A242 20VT/OR ▼▼ 13 A242 20DG/OR ▼	4	G7 20WT/OR	
7 A42 20DG 8 G107 20BK/RD ◆▶ 9 Z12 16BK/TN ▲ 10 F12 18DB/WT 11 - 12 G106 20BK/WT ▲▲ 13 A242 20VT/OR ▼▼ 13 A242 20DG/OR ▼	5	T41 18BK/WT	
8 G107 20BK/RD	6	K22 20OR/DB	•
9 Z12 16BK/TN ▲ 10 F12 18DB/WT 11 - 12 G106 20BK/WT ▲ 13 A242 20VT/OR ▼▼ 13 A242 20DG/OR ▼	7	A42 20DG	
10 F12 18DB/WT 11 - 12 G106 20BK/WT 13 A242 20VT/OR 13 A242 20DG/OR	8	G107 20BK/RD	*
11 - 12 G106 20BK/WT ▲▲ 13 A242 20VT/OR ▼▼ 13 A242 20DG/OR ▼	9	Z12 16BK/TN	•
12 G106 20BK/WT ▲▲ 13 A242 20VT/OR ▼▼ 13 A242 20DG/OR ▼	10	F12 18DB/WT	
13 A242 20VT/OR ▼▼ 13 A242 20DG/OR ▼	11	-	
13 A242 20DG/OR ▽	12	G106 20BK/WT	A A
	13	A242 20VT/OR	$\nabla\nabla$
14 A61 14DG/BK	13	A242 20DG/OR	▽
	14	A61 14DG/BK	

CAV	CIRCUIT
1	T40 16BR
2	K72 18DG/OR
3	K20 18DG
4	C3 16DB/BK

CAV	CIRCUIT
1	T40 16BR
2	K72 16DG/OR
3	K20 16DG
4	C3 16DB/BK

CAV	CIRCUIT
Α	B41 18YL/VT
В	B42 18TN/WT
С	B43 18PK/OR
D	B1 18YL/DB
E	B2 18YL
F	B3 18LG/DB
G	B4 18LG

CIRCUIT
B41 20YL/VT
B42 20TN/WT
B43 20PK/OR
B1 20YL/DB
B2 20YL
B3 20LG/DB
B4 20LG

CAV	CIRCUIT
1	Z1 20BK
2	G106 20BK/WT
3	G107 20BK/RD

CAV	CIRCUIT
1	Z1 20BK
2	G106 20BK/WT
3	G107 20BK/RD

C112 (4.0L A/T 4WD)

CAV	CIRCUIT
1	F20 18WT
2	L10 18BR/LG

CAV	CIRCUIT
1	F20 18WT
2	L10 18BR/LG

- ▲ 4.0L A/T
- **∢►** 4WD
- A/T
- ●● M/T
- **▲▲** 4WD A/T
- 4.0L GAS (EXCEPT M/T 2WD)
- ■■ DRL
- **▼2WD CALIFORNIA**
- ▼ ▼ 4WD CALIFORNIA

CAV	CIRCUIT
1	X53 18DG
2	X55 18BR/RD
3	-
4	X54 18VT
5	X56 18DB/RD
6	X51 18BR/YL
7	X57 18BR/LB
8	-
9	X52 18DB/WT
10	X58 18DB/OR
11	X60 18DG/RD •
12	P91 20WT/BK
13	A141 16DG/WT
14	F75 14VT •
15	K226 20DB/LG
16	L10 18BR/LG
17	G16 20BK/LB
18	-
19	-
20	-
21	-
22	-
23	L38 18BR/WT
24	L50 20WT/TN
25	L62 20BR/RD
26	L63 20DG/RD
27	V13 18BR
28	V20 18BK/WT
29	V23 18BR/PK
30	K167 20BR/YL
31	P35 20OR/VT ••
32	P36 20PK/VT ••
33	F81 12TN ••
34	P72 20YL/BK
35	P74 20DB
36	P76 20OR/YL
37	C16 20LB/YL
38	-
39	F83 18YL/DG
40	G78 20TN/BK

CAV	CIRCUIT
1	X53 16DG
2	X55 16BR/RD
3	-
4	X54 16VT
5	X56 16DB/RD
6	X51 16BR/YL
7	X57 16BR/LB
8	-
9	X52 16DB/WT
10	X58 16DB/OR
11	X60 16DG/RD •
12	P91 20WT/BK
13	A141 16DG/WT
14	F75 16VT •
15	K226 20DB/LG
16	L10 18BR/LG
17	G16 20BK/LB
18	-
19	-
20	-
21	-
22	-
23	-
24	L50 20WT/TN
25	L62 20BR/RD
26	L63 20DG/RD
27	V13 18BR/LG
28	V20 18BK/WT
29	V23 18BR/PK
30	K167 20BR/YL
31	P35 20OR/VT ••
32	P36 20PK/VT ••
33	F81 12TN ●●
34	P72 20YL/BK
35	P74 20DB
36	P76 20OR/YL
37	C16 20LB/YL
	C16 20LB/YL
38	-
39	F83 18YL/DG
40	G78 20TN/BK

• FULL OPTIONS (WITH POWER AMPLIFIER)

•• FULL OPTIONS

XJD08015 J008W-7

CAV	CIRCUIT
1	F20 18WT
2	C16 20LB/YL
3	L5 20BK
4	C36 20RD/WT
5	F87 20WT/BK
6	M1 20PK
7	Z1 20BK
8	V6 16DB
9	P36 20PK/VT
10	A31 12BK/WT
11	A111 12RD/LG
12	C7 12BK/TN
13	F81 12TN
14	Z1 14BK
15	-
16	L3 16RD/OR
17	C81 20LB/WT
18	-
19	-
20	P72 20YL/BK
21	-
22	L4 16VT/WT
23	P35 20OR/VT
24	P74 20DB
25	Z8 20BK/VT
26	X3 20BK/RD
27	-
28	P76 20OR/YL
29	G26 20LB
30	-
31	-
32	G31 20VT/LG
33	-
34	-
35	G32 20BK/LB
36	-
37	-
38	-
39	V23 18BR/PK
40	F15 20DB/WT
41	-
42	E1 20TN
43	E2 20OR

CAV	CIRCUIT
1	F20 18WT
2	C16 20LB/YL
3	
_	L5 20BK
4	C36 20RD/WT
5	F87 20WT/BK
6	M1 20PK
7	Z1 20BK
8	V6 16DB
9	P36 20PK/VT
10	A31 12BK/WT
11	A111 12RD/LG
12	C7 12BK/TN
13	F81 12TN
14	Z1 14BK
15	-
16	L3 16RD/OR
17	C81 20LB/WT
18	-
19	-
20	P72 20YL/BK
21	-
22	L4 16VT/WT
23	P35 20OR/VT
24	P74 20DB
25	Z8 16BK/VT
26	X3 20BK/RD
27	-
28	P76 20OR/YL
29	G26 20LB
30	-
31	-
32	G31 20VT/LG
33	-
34	-
35	G32 20BK/LB
36	-
37	-
38	-
39	V23 18BR/PK
40	F15 20DB/WT
41	-
42	E1 20TN
43	E2 20OR

(CONTINUED)

	1
CAV	CIRCUIT
44	F83 18YL/DG
45	L7 18BK/YL
46	M2 20YL
47	-
48	-
49	-
50	F30 16RD
51	D1 18VT/BR
52	D2 18WT/BK
53	-
54	X12 16RD/WT
55	D1 20VT/BR
56	D2 20WT/BK
57	-
58	Z2 20BK/LG
59	C4 14TN
60	C5 14LG
61	C6 14LB
62	A22 12BK/OR
63	A41 14YL
64	A21 12DB
65	F38 16RD/LB
66	G9 20GY/BK
67	P91 20WT/BK
68	-
69	G10 20LG/RD
70	-
71	-
72	-
73	-
74	-

(CONTINUED)

44 F83 18YL/DG 45 L7 18BK/YL 46 M2 20YL 47 - 48 - 49 - 50 F30 16RD 51 D1 20VT/BR 52 D2 20WT/BK 53 - 54 X12 16RD/WT 55 D1 20VT/BR 56 D2 20WT/BK 57 - 58 Z2 20BK/LG 59 C4 14TN 60 C5 14LG 61 C6 14LB 62 A22 12BK/OR 63 A41 14YL 64 A21 12DB 65 F38 16RD/LB 66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 - 74 -	CAV	CIRCUIT
46 M2 20YL 47 - 48 - 49 - 50 F30 16RD 51 D1 20VT/BR 52 D2 20WT/BK 53 - 54 X12 16RD/WT 55 D1 20VT/BR 56 D2 20WT/BK 57 - 58 Z2 20BK/LG 59 C4 14TN 60 C5 14LG 61 C6 14LB 62 A22 12BK/OR 63 A41 14YL 64 A21 12DB 65 F38 16RD/LB 66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	44	F83 18YL/DG
47	45	L7 18BK/YL
48	46	M2 20YL
49 - 50 F30 16RD 51 D1 20VT/BR 52 D2 20WT/BK 53 - 54 X12 16RD/WT 55 D1 20VT/BR 56 D2 20WT/BK 57 - 58 Z2 20BK/LG 59 C4 14TN 60 C5 14LG 61 C6 14LB 62 A22 12BK/OR 63 A41 14YL 64 A21 12DB 65 F38 16RD/LB 66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	47	-
50 F30 16RD 51 D1 20VT/BR 52 D2 20WT/BK 53 - 54 X12 16RD/WT 55 D1 20VT/BR 56 D2 20WT/BK 57 - 58 Z2 20BK/LG 59 C4 14TN 60 C5 14LG 61 C6 14LB 62 A22 12BK/OR 63 A41 14YL 64 A21 12DB 65 F38 16RD/LB 66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	48	-
51 D1 20VT/BR 52 D2 20WT/BK 53 - 54 X12 16RD/WT 55 D1 20VT/BR 56 D2 20WT/BK 57 - 58 Z2 20BK/LG 59 C4 14TN 60 C5 14LG 61 C6 14LB 62 A22 12BK/OR 63 A41 14YL 64 A21 12DB 65 F38 16RD/LB 66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	49	-
52 D2 20WT/BK 53 - 54 X12 16RD/WT 55 D1 20VT/BR 56 D2 20WT/BK 57 - 58 Z2 20BK/LG 59 C4 14TN 60 C5 14LG 61 C6 14LB 62 A22 12BK/OR 63 A41 14YL 64 A21 12DB 65 F38 16RD/LB 66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	50	F30 16RD
53 - 54 X12 16RD/WT 55 D1 20VT/BR 56 D2 20WT/BK 57 - 58 Z2 20BK/LG 59 C4 14TN 60 C5 14LG 61 C6 14LB 62 A22 12BK/OR 63 A41 14YL 64 A21 12DB 65 F38 16RD/LB 66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	51	D1 20VT/BR
54 X12 16RD/WT 55 D1 20VT/BR 56 D2 20WT/BK 57 - 58 Z2 20BK/LG 59 C4 14TN 60 C5 14LG 61 C6 14LB 62 A22 12BK/OR 63 A41 14YL 64 A21 12DB 65 F38 16RD/LB 66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	52	D2 20WT/BK
55 D1 20VT/BR 56 D2 20WT/BK 57 - 58 Z2 20BK/LG 59 C4 14TN 60 C5 14LG 61 C6 14LB 62 A22 12BK/OR 63 A41 14YL 64 A21 12DB 65 F38 16RD/LB 66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	53	-
56 D2 20WT/BK 57 - 58 Z2 20BK/LG 59 C4 14TN 60 C5 14LG 61 C6 14LB 62 A22 12BK/OR 63 A41 14YL 64 A21 12DB 65 F38 16RD/LB 66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	54	X12 16RD/WT
57 - 58 Z2 20BK/LG 59 C4 14TN 60 C5 14LG 61 C6 14LB 62 A22 12BK/OR 63 A41 14YL 64 A21 12DB 65 F38 16RD/LB 66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	55	D1 20VT/BR
58 Z2 20BK/LG 59 C4 14TN 60 C5 14LG 61 C6 14LB 62 A22 12BK/OR 63 A41 14YL 64 A21 12DB 65 F38 16RD/LB 66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	56	D2 20WT/BK
59	57	-
60 C5 14LG 61 C6 14LB 62 A22 12BK/OR 63 A41 14YL 64 A21 12DB 65 F38 16RD/LB 66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	58	Z2 20BK/LG
61	59	C4 14TN
62 A22 12BK/OR 63 A41 14YL 64 A21 12DB 65 F38 16RD/LB 66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	60	C5 14LG
63 A41 14YL 64 A21 12DB 65 F38 16RD/LB 66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	61	C6 14LB
64 A21 12DB 65 F38 16RD/LB 66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	62	A22 12BK/OR
65 F38 16RD/LB 66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	63	A41 14YL
66 G9 20GY/BK 67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	64	A21 12DB
67 P91 20WT/BK 68 - 69 G10 20LG/RD 70 - 71 - 72 - 73 -	65	F38 16RD/LB
68 - 69 G10 20LG/RD 70 - 71 - 72 - 73	66	G9 20GY/BK
69 G10 20LG/RD 70 - 71 - 72 - 73 -	67	P91 20WT/BK
70 - 71 - 72 - 73 -	68	-
71 - 72 - 73 -	69	G10 20LG/RD
72 - 73 -	70	-
73 -	71	-
	72	-
74 -	73	-
	74	-

XJD08017 J008W-7

CAV	CIRCUIT
1	C7 12BK/TN
2	-
3	F81 12TN •
4	-
5	-
6	Z8 16BK/VT
7	A111 12RD/LG
8	C6 14LB
9	C5 14LG
10	C4 14TN

CIRCUIT C7 12BK/TN - F81 12TN -
-
- F81 12TN • -
F81 12TN •
-
-
Z8 12BK/VT
A111 12RD/LG
C6 14LB
C5 14LG

CAV	CIRCUIT
1	P55 20DB/PK •
2	P59 20LB/RD •
3	G26 20LB •
4	G16 20BK/LB
5	V20 18BK/WT
6	V23 18BR/PK
7	V13 18BR/LG
8	-
9	-
10	P91 20WT/BK
11	G10 20LG/RD
12	E2 200R
13	G9 20GY/BK
14	X60 16DG/RD
15	X58 16DB/OR
16	X57 16BR/LB
17	X56 16DB/RD
18	X55 16BR/RD
19	X54 16VT
20	X53 16DG
21	X52 16DB/WT
22	X51 16BR/YL

CAV	CIRCUIT
1	P55 20DB/PK ●
2	P59 20LB/RD •
3	G26 20LB •
4	G16 20BK/LB
5	V20 18BK/WT
6	V23 18BR/PK
7	V13 18BR
8	L38 18BR/WT
9	-
10	P91 20WT/BK
11	G10 20LG/RD
12	E2 20OR/BK
13	G9 20GY/BK
14	X60 18DG/RD ■ ■
15	X58 18DB/OR
16	X57 18BR/LB
17	X56 18DB/RD
18	X55 18BR/RD
19	X54 18VT
20	X53 18DG
21	X52 18DB/WT
22	X51 18BR/YL

- ■ FULL OPTIONS W/ POWER AMPLIFIER
- ●● BASE AND FULL OPTIONS W/O POWER AMPLIFIER
- FULL OPTIONS

CAV	CIRCUIT	
1	F15 20DB/WT	_
2	C16 20BK/WT	
3	P35 20OR/VT	
4	P36 20PK/VT	
5	G78 20TN/BK	
6	K226 20DB/LG	
7	K167 20BR/YL	
8	P72 20YL/BK	
9	P74 20DB	
10	P76 20OR/YL	
11	L62 20BR/RD	
12	L63 20DG/RD	
13	-	
14	F23 18DB/YL	
15	F14 18LG/YL	
16	F35 16RD	
17	Z1 20BK	
18	C36 18RD/WT	
19	D1 20VT/BR	
20	D2 20WT/BK	
21	F75 16VT	•
22	A141 16DG/WT	
23	L10 18BR/LG	
24	L50 20WT/TN	

CAV	CIRCUIT	
1	F15 20DB/WT	
2	C16 20LB/YL	
3	P35 20OR/VT	•
4	P36 20PK/VT	•
5	G78 20TN/BK	
6	K226 20DB/LG	
7	K167 20BR/YL	
8	P72 20YL/BK	
9	P74 20DB	
10	P76 20OR/YL	
11	L62 20BR/RD	
12	L63 20DG/RD	
13	-	
14	F23 18DB/YL	
15	F14 18LG/YL	
16	F35 16RD	•
17	Z1 20BK	
18	C36 20RD/WT	
19	D1 18VT/BR	
20	D2 18WT/BK	
21	F75 16VT	
22	A141 16DG/WT	
23	L10 18BR/LG	
24	L50 20WT/TN	

CAV	CIRCUIT
1	R42 18BK/YL
2	R44 18DG/YL
3	R43 18BK/LB
4	R45 18DG/LB

CAV	CIRCUIT
1	R42 18BK/YL
2	R44 18DG/YL
3	R43 18BK/LB
4	R45 18DG/LB

C206 (A/T)

CAV	CIRCUIT	
CAV		
1	E2 200R	-
1	E2 200R/BK	•
2	Z1 20BK	

CAV	CIRCUIT
1	E2 20OR
	E2 20OR
2	Z1 20BK
	Z1 20BK

- FULL OPTIONS
- ▲ RHD
- LHD
- ■ FULL OPTIONS W/POWER AMP

C206 (M/T)

CAV	CIRCUIT	
1	E2 20OR	•
1	E2 20OR/BK	A
2	Z1 20BK	

CAV	CIRCUIT
1	E2 200R
2	Z1 20BK

CAV	CIRCUIT
Α	M1 20PK
В	M2 20YL

CAV	CIRCUIT
Α	M1 18PK
В	M2 18BK/WT

CAV	CIRCUIT
Α	M1 20PK
В	M2 20YL

CAV	CIRCUIT
Α	M1 18PK
В	M2 18BK/WT

CAV	CIRCUIT
1	Z1 20BK
2	C4 14TN
3	C5 14LG
4	C6 14LB
5	F15 20DB/WT
6	C36 20RD/WT
7	C7 12BK/TN
8	A111 12RD/LG
9	F15 20DB/WT
10	Z8 12BK/VT •
10	Z8 20BK/VT ▲
10	Z8 20BK/VT •

CAV	CIRCUIT
1	D1 20DB/WT
2	C4 14TN
3	C5 14LG
4	C6 14LB
5	D2 20OR
6	D3 20YL
7	C7 12BK/TN
8	A111 12RD/LG
9	F15 20DB/WT
10	Z1 20BK

CAV	CIRCUIT
1	P35 20OR/VT
2	P36 20PK/VT
3	P55 20DB/PK
4	P59 20LB/RD
5	G26 20LB
6	-

CAV	CIRCUIT
1	P35 20OR/VT
2	P36 20PK/VT
3	P55 20DB/PK
4	P59 20LB/RD
5	G26 20LB
6	-

- RHD LHD

CAV	CIRCUIT	
1	P35 18OR/VT	
2	P36 18PK/VT	
3	F83 18YL/DG	•
4	-	
5	-	
6	-	

CIRCUIT
P35 20OR/VT
P36 20PK/VT
F83 18YL/DG •
-
-
-

CAV	CIRCUIT	
1	D1 20VT/BR	
2	D2 20WT/BK	
3	G32 20BK/LB	
4	G31 20VT/LG	
5	Z2 20BK/LG	
6	F87 20WT/BK	
7	X3 20BK/RD	
8	P55 20DB	
9	P59 20LB/RD	
10	-	

CAV	CIRCUIT
1	D1 20VT/BR
2	D2 20WT/BK
3	G32 20BK/LB
4	G31 20VT/LG
5	Z2 20BK/LG
6	F87 20WT/BK
7	X3 20BK/RD
8	P55 20DB/PK
9	P59 20LB/RD
10	•

C303 (EXCEPT RHD FULL OPTIONS)

CAV	CIRCUIT
1	Q16 14BR/WT
2	Q26 14VT/WT
3	Q1 14YL
4	X80 18LB/BK
5	X82 18LB/RD
6	-

C303 (EXCEPT RHD FULL OPTIONS)

CAV	CIRCUIT	
1	Q16 14BR/WT	-
1	V23 18BR/PK	••
2	Q26 14VT/WT	-
3	Q1 14YL	•
4	X80 18LB/BK	A A
4	X56 18DB/RD	•
5	X82 18LB/RD	A A
5	X54 18VT	•
6	-	

C303 (RHD FULL OPTIONS)

CAV	CIRCUIT
1	Q18 14GY/BK
2	Q28 14DG/WT
3	Q17 14DB/WT
4	Q1 14YL
5	Z1 14BK
6	Q27 14RD/BK
7	Q16 14BR/WT
8	Q26 14VT/WT

C303 (RHD FULL OPTIONS)

- FULL OPTIONS
- ■ OVERHEAD CONSOLE
- FULL OPTIONS AND POWER MIRRORS
- ●● BASE

CAV	CIRCUIT	
1	Q18 14GY/BK	•
1	V23 18BR/PK	••
2	Q28 14DG/WT	
3	Q17 14DB/WT	•
4	Q1 14YL	•
4	X56 18DB/RD	••
5	Z1 14BK	•
5	X54 18VT	••
6	Q27 14RD/BK	•
7	Q16 14BR/WT	•
8	Q26 14VT/WT	

- ▲ 4 SPEAKER SYSTEM
- ▲▲ 6 SPEAKER SYSTEM

CAV	CIRCUIT
1	Q18 14GY/BK
2	Q28 14DG/WT
3	Q1 14YL
4	P33 16OR/BK
5	P34 16PK/BK
6	-

(LHD)

CAV	CIRCUIT
1	Q18 14GY/BK
2	Q28 14DG/WT
3	Q1 14YL
4	P33 16OR/BK
5	P34 16PK/BK
6	-

CAV	CIRCUIT
1	Q18 14GY/BK
2	Q28 14DG/WT
3	Q1 14YL
4	P33 16OR/BK
5	P34 16PK/BK
6	-

CIRCUIT
Q18 14GY/BK
Q28 14DG/WT
Q1 14YL
P33 16OR/BK
P34 16PK/BK
-

CAV	CIRCUIT	
1	X85 18BR/RD	
1	X55 18LG/RD	-
2	X87 18DG	
2	X53 18LG/BK	-
3	F83 18YL/DG	•
4	P33 16OR/BK	•
5	P34 16PK/BK	_
6	P35 20OR/VT	•
7	P36 20PK/VT	•
8	P72 20YL/BK	
9	P74 20DB	
10	P76 20OR/YL	
11	C16 20LB/YL	••
11	C16 20BK/WT	**
12	-	
13	P91 20WT/BK	•

CAV	CIRCUIT
1	X85 18BR/RD ■■
1	X55 18BR/RD ■
2	X87 18LG/VT
2	X53 18DG ■
3	F83 18YL/DG •
4	P33 16OR/BK
5	P34 16PK/BK
6	P35 18OR/VT
7	P36 18PK/VT
8	P72 20YL/BK
9	P74 20DB
10	P76 20OR/YL
11	C16 20LB/YL
12	-
13	P91 20WT/BK •

- FULL OPTIONS AND POWER MIRRORS
- ▲ POWER LOCK/WINDOWS
- 4 SPEAKERS
- ■■ 6 SPEAKERS

▲ ▲ POWER MIRRORS

• • FULL OPTIONS

CAV	CIRCUIT	
1	X85 18BR/RD	
1	X55 18LG/RD	
2	X87 18DG	
2	X53 18LG/BK	•
3	P59 20LB/RD	
4	P33 16OR/BK	•
5	P34 16PK/BK	•
6	P35 20OR/VT	•
7	P36 20PK/VT	•
8	P71 20YL	
9	P75 20DB/RD	••
9	P75 20DB/WT	•
10	P76 20OR/YL	
11	C16 20LB/YL	••
11	C16 20BK/WT	A A
12	P55 20DB	
13	P91 20WT/BK	

CAV	CIRCUIT
1	X85 18BR/RD ■■
1	X55 18BR/RD ■
2	X87 18LG/VT ■■
2	X53 18DG ■
3	P59 20LB/RD
4	P33 16OR/BK
5	P34 16PK/BK
6	P35 18OR/VT
7	P36 18PK/VT
8	P72 20YL/BK
9	P74 20DB
10	P76 20OR/YL
11	C16 20LB/YL
12	P55 20DB/PK
13	P91 20WT/BK

CAV	CIRCUIT
1	Q18 14GY/BK
2	Q28 14DG/WT
3	Q16 14BR/WT
4	Q26 14VT/WT
5	Q17 14DB/WT
6	Q27 14RD/BK
	·

CAV	CIRCUIT
1	Q18 14GY/BK
2	Q28 14DG/WT
3	Q16 14BR/WT
4	Q26 14VT/WT
5	Q17 14DB/WT
6	Q27 14RD/BK

CAV	CIRCUIT
1	F35 16RD
2	G26 20LB
3	Q16 14BR/WT
4	Q26 14VT/WT
5	-
6	-
	1 2 3 4 5

CAV	CIRCUIT
1	F35 16RD
2	G26 20LB
3	Q16 14BR/WT
4	Q26 14VT/WT
5	-
6	•

- ▲▲ POWER MIRRORS

 • FULL OPTIONS
 POWER MIRRORS W/O FULL OPTIONS
 - ▲ POWER LOCK/WINDOW SWITCHES
- 4 SPEAKERS
- ■■ 6 SPEAKERS

XJD08023 J008W-7

CAV	CIRCUIT	
1	F81 14TN	•
2	Q1 14YL	
3	Z1 12BK	•
3	Z1 16BK	A

CIRCUIT

CAV	CIRCUIT	
1	F81 12TN	•
2	Q1 14YL	•
3	Z1 12BK	

	1	Q17 14DB/WT
	2	Q27 14RD/BK
6 4	3	Q1 14YL
C200	4	P33 16OR/BK
C309	5	P34 16PK/BK
(FULL OPTIONS)	6	-

CAV

C309 (FULL OPTIONS)

-BLACK

CAV	CIRCUIT
1	Q17 14DB/WT
2	Q27 14RD/BK
3	Q1 14YL
4	P33 16OR/BK
5	P34 16PK/BK
6	-

CAV	CIRCUIT
1	P33 16OR/BK
2	P34 16PK/BK
3	G78 20TN/BK
4	L77 18BR/YL
5	M4 20GY/BK
6	Z1 18BK

CAV	CIRCUIT
1	Z1 12BK
2	C15 12BK/WT

C310

CAV	CIRCUIT
1	V20 18BK/WT
2	Z1 12BK
3	C15 12BK/WT
4	P33 16OR/BK
5	P34 16PK/BK
6	G78 20TN/BK
7	V23 18BR/PK
8	V13 18BR/LG
9	Z1 18BK
10	M4 20VT/YL
11	L77 18BR/YL

CAV	CIRCUIT
1	V13 18BR/LG
2	V23 18BR/PK
3	V20 18BK/WT

J008W-7

[▲] POWER MIRRORS

FULL OPTIONS

CAV	CIRCUIT	
1	X92 16TN/BK	_
1	X52 18DB/WT	A A
2	X94 16TN/RD	•
2	X58 18DB/OR	A A
3	X91 16BR/DB	•
3	X51 18BR/YL	A A
4	X93 16BR/YL	•
4	X57 18BR/LB	A A
5	M1 20PK	
6	M2 20YL	
7	M4 20GY/BK	
8	-	

CAV	CIRCUIT	
1	X92 18TN/BK	_
1	X52 18DB/WT	A A
2	X94 18TN/RD	A
2	X58 18DB/OR	*
3	X91 18WT/BK	•
3	X51 18BR/YL	A A
4	X93 18WT/RD	A
4	X57 18BR/LB	A .A
5	M1 18PK	•
5	M1 20PK	••
6	M2 20YL	
7	M4 20GY/BK	
8	-	

CAV	CIRCUIT	
1	F83 18YL/DG	•
2	F37 14RD/LB	

CAV	CIRCUIT
1	F83 18YL/DG
2	F37 14RD/LB

CAV	CIRCUIT
Α	M2 18YL
В	G16 18BK/LB
С	Z1 18BK

CAV	CIRCUIT	
Α	M2 20YL	
В	G16 20BK/LB	••
С	Z1 20BK	

- HEATED SEATS
- ▲ 6 SPEAKER
- ▲▲ 4 SPEAKER
- •• LHD RHD

CAV	CIRCUIT
Α	M2 18YL
В	G16 18BK/LB
С	Z1 18BK

CAV	CIRCUIT
Α	M2 20YL
В	G16 20BK/LB
С	Z1 20BK

CAV	CIRCUIT
Α	M2 18YL
В	Z1 18BK

CAV	CIRCUIT
Α	M2 20YL
В	Z1 20BK

CAV	CIRCUIT
Α	M2 18YL
В	Z1 18BK

CAV	CIRCUIT
Α	M2 20YL
В	Z1 20BK

CAV	CIRCUIT
1	L62 18BR/RD
2	Z1 18BK
3	-
4	•
5	L10 18BR/LG
6	L50 18WT/TN
7	L78 18DG/YL
8	-

CAV	CIRCUIT
1	L62 20BR/RD
2	Z1 18BK
3	
4	L38 18BR/WT
5	L10 18BR/LG
6	L50 20WT/TN
7	L78 18DG/YL
8	-

C322 (W/O TRAILER TOW)

CAV	CIRCUIT
1	L63 18DG/RD
2	Z1 18BK
3	-
4	-
5	L10 18BR/LG
6	L50 18WT/TN
7	L77 18BR
8	-

C322 (W/O TRAILER TOW)

CAV	CIRCUIT
1	L63 20DG/RD
2	Z1 14BK
3	A6 20RD/OR
4	L38 18BR/WT
5	L10 18BR/LG
6	L50 20WT/TN
7	L77 18BR/YL
8	L62 20BR/RD

C322 (TRAILER TOW)

CAV	CIRCUIT
1	L63 18DG/RD
2	Z1 18BK
3	-
4	-
5	L10 18BR/LG
6	L50 18WT/TN
7	L77 18BR
8	-

	BLACK
3	[값발값값] 1
8	2

C322 (TRAILER TOW)

CAV	CIRCUIT
1	L63 20DG/RD
2	Z1 18BK
3	-
4	L38 18BR/WT
5	L10 18BR/LG
6	L50 20WT/TN
7	L77 18BR/YL
8	-

C323 (TRAILER TOW)

CAV	CIRCUIT
1	L63 20DG/RD
2	Z1 14BK
3	A6 20RD/OR
4	L38 20OR/WT
5	L10 18BR/LG
6	L50 20WT/TN
7	L77 20BR/YL
8	L62 20BK/RD

C323 (TRAILER TOW)

CAV	CIRCUIT
1	L63 20DG/RD
2	Z1 14BK
3	A6 20RD/OR
4	L38 18BR/WT
5	L10 18BR/LG
6	L50 20WT/TN
7	L77 18BR/YL
8	L62 20BR/RD

C324 (RHD) (FULL OPTIONS)

CAV	CIRCUIT
1	F83 18YL/DG
2	X80 18LB/BK
3	X82 18LB/RD

C324 (RHD) (FULL OPTIONS)

CAV	CIRCUIT	
1	F83 18YL/DG	
2	X80 18LB/BK	-
3	X82 18LB/RD	-

C326

CAV	CIRCUIT
1	P33 16OR/BK
2	P34 16PK/BK
3	M4 20GY/BK
4	C15 12BK/WT
5	L50 18WT/TN

C326

CAV	CIRCUIT
1	P33 16OR/BK •
2	P34 16PK/BK
3	M4 20GY/BK
4	C15 12BK/WT
5	L50 20WT/TN

CAV	CIRCUIT
1	G78 20TN/BK
2	L77 18BR/YL
3	V13 18BR/LG
4	V23 18BR/PK
5	V20 18BK/WT
6	-

041/	OLD OLUT
CAV	CIRCUIT
1	G78 20TN/BK
2	L77 18BR/YL
3	V13 18BR
4	V23 18BR/PK
5	V20 18BK/WT
6	-

- W/ POWER AMPLIFIER
- FULL OPTIONS

CAV	CIRCUIT
1	P133 18TN/DG
2	P134 18TN/RD
3	P137 18VT
4	P138 18VT/LG
5	P139 18VT/WT
6	P140 18VT/BK
7	P87 18BK/OR
8	P141 18TN/LB
9	P143 18BK/DG
10	F37 14RD/LB
11	F83 18YL/DG
12	Z1 18BK
13	Z2 18BK/LG
14	-

CAV	CIRCUIT
1	P133 18TN/DG
2	P134 18TN/RD
3	P137 18VT
4	P138 18VT/LG
5	P139 18VT/WT
6	P140 18VT/BK
7	P87 18BK/OR
8	P141 18TN/LB
9	P143 18BK/DG
10	F37 14RD/LB
11	F83 18YL/DG
12	Z1 18BK
13	Z2 18BK/LG
14	-

CAV	CIRCUIT
1	L77 18BR/YL
2	Z1 18BK

CAV	CIRCUIT
1	L78 18BK/YL
2	Z1 18BK

CAV	CIRCUIT
1	P141 18TN/LB
2	P143 18BK/DG
3	P87 18BK/OR
4	Z1 18BK

CAV	CIRCUIT
1	P141 18TN/LB
2	P143 18BK/DG
3	P87 18BK/OR
4	Z1 18BK

CAV	CIRCUIT
1	L50 18WT/TN
2	Z1 18BK

CAV	CIRCUIT
1	L50 18DG/WT
2	Z1 18BK

CAV	CIRCUIT
1	F37 14RD/LB
2	Z1 14BK

CAV	CIRCUIT
1	F37 14RD
2	Z1 14BK

CAV	CIRCUIT
1	F37 14RD/LB
2	Z1 14BK

CAV	CIRCUIT
1	F37 14RD
2	Z1 14BK

CAMSHAFT POSITION SENSOR

CAV	CIRCUIT	FUNCTION
1	K44 18TN/YL	CAMSHAFT POSITION SENSOR SIGNAL
2	K167 20BR/YL	SENSOR GROUND
3	K7 18OR	5V SUPPLY

CAV	CIRCUIT	FUNCTION
Α	M1 18PK	FUSED B(+)
Α	M1 20PK •	FUSED B(+)
В	M2 20YL	COURTESY LAMPS DRIVER
С	M4 20GY/BK	LIFTGATE COURTESY LAMP DRIVER

• RHD

ullet LHD

CAV	CIRCUIT	FUNCTION
1	Z1 18BK	GROUND
2	L50 18DG/WT	BRAKE LAMP SWITCH OUTPUT

LIGHTER

CAV	CIRCUIT	FUNCTION
1	F30 16RD	CIGAR LIGHTER RELAY OUTPUT
2	-	-
3	Z1 16BK	GROUND

CLOCKSPRING - C1

CAV	CIRCUIT	FUNCTION
1	X3 20BK/RD	HORN RELAY CONTROL
2	V37 20RD/LG	SPEED CONTROL SWITCH SIGNAL
3	K4 20BK/RD	SENSOR GROUND
4	-	•

CLOCKSPRING - C2

CAV	CIRCUIT	FUNCTION
Α	K167 20BR/YL	SENSOR GROUND
В	V37 20RD/LG	SPEED CONTROL SWITCH SIGNAL

CAV	CIRCUIT	FUNCTION
1	R45 18DG/LB	DRIVER AIRBAG LINE 1
2	R43 18BK/LB	DRIVER AIRBAG LINE 2

CLOCKSPRING - C3

CAV	CIRCUIT	FUNCTION
1	T141 20YL	IGNITION SWITCH OUTPUT (START)
2	F45 20YL/RD	FUSED B(+) ENGINE STARTER MOTOR RELAY

CLUTCH INTERLOCK SWITCH JUMPER

CAV	CIRCUIT	FUNCTION
1	F45 18YL	FUSED B(+) ENGINE STARTER MOTOR RELAY
2	F45 18YL	FUSED B(+) ENGINE STARTER MOTOR RELAY

CAV	CIRCUIT	FUNCTION
1	L5 20BK	FUSED IGNITION SWITCH OUTPUT (RUN)
2	L9 20BK/PK	FUSED B (+)
3	L12 20VT/TN	HAZARD FLASHER SELECT SIGNAL
4	L6 20RD/WT	FLASHER OUTPUT
5	Z1 20BK	GROUND

COMPASS

CAV	CIRCUIT	FUNCTION
1	Z1 20BK	GROUND
2	M1 20PK	FUSED B(+)
3	-	-
4	G31 20VT/LG	AMBIENT TEMPERATURE SENSOR SIGNAL
5	D1 20VT/BR	CCD BUS (+)
6	F87 20WT/BK	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
7	M2 20YL	COURTESY LAMPS DRIVER
8	-	-
9	-	-
10	G32 20BK/LB	SENSOR GROUND
11	D2 20WT/BK	CCD BUS (-)
12	Z2 20BK/LG	GROUND

XJD08031 J008W-7

CONTROLLER ANTI-LOCK BRAKE

CRANKSHAFT POSITION SENSOR

CAV	CIRCUIT	FUNCTION
1	K24 18GY/BK	CRANKSHAFT POSITION SENSOR SIGNAL
2	K167 20BR/YL	SENSOR GROUND
3	K7 20OR	5V SUPPLY

DATA LINK CONNECTOR

CAV	CIRCUIT	FUNCTION
1	-	-
2	-	-
3	D1 18VT/BR	CCD BUS (+)
4	Z1 18BK	GROUND
5	Z12 18BK/TN	GROUND
6	D20 20LG/BK	SCI RECEIVE
7	D21 20PK	SCI TRANSMIT/ ISO 9141K
8	-	-
9	-	-
10	-	-
11	D2 18WT/BK	CCD BUS (-)
12	-	-
13	-	-
14	-	-
15	-	-
16	F34 18TN/BK	FUSED B(+)

CAV	CIRCUIT	FUNCTION
1	L3 16RD	DIMMER SWITCH HIGH BEAM OUTPUT
2	-	-
3	-	-
4	G34 16RD/GY	HIGH BEAM INDICATOR DRIVER
5	F20 18WT	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
6	A3 14RD/WT	FUSED B(+)
7	G7 20WT/OR	VEHICLE SPEED SENSOR SIGNAL
8	Z12 16BK/TN	GROUND
9	-	-
10	L44 18VT/RD	FUSED RIGHT LOW BEAM OUTPUT

CAV	CIRCUIT	FUNCTION
1	-	-
2	M1 20PK	FUSED B(+)
3	M2 20YL	COURTESY LAMPS DRIVER

CAV	CIRCUIT	FUNCTION
Α	Z1 20BK	GROUND
В	M2 20YL	COURTESY LAMPS DRIVER
С	M1 20PK	FUSED B(+)

XJD08033 J008W-7

CAV	CIRCUIT	FUNCTION
1	M2 18YL	COURTESY LAMPS DRIVER
2	G16 18BK/LB	DRIVER DOOR AJAR SWITCH SENSE
3	Z1 18BK	GROUND

LOCK MOTOR

JAMB SWITCH

	CAV	CIRCUIT	FUNCTION
ſ	1	P34 16PK/BK	DOOR UNLOCK DRIVER
	2	P33 16OR/BK	DOOR LOCK DRIVER

DRIVER POWER LOCK/WINDOW SWITCH-C1 (LHD) (FULL OPTIONS)

CAV	CIRCUIT	FUNCTION
1	Q28 14DG/WT	MASTER WINDOW SWITCH RIGHT REAR DOWN
2	Q18 14GY/BK	RIGHT REAR WINDOW DRIVER UP
3	Q16 14BR/WT	MASTER WINDOW SWITCH PASSENGER UP
4	Q17 14DB/WT	LEFT REAR WINDOW DRIVER UP
5	Q11 14LB	DRIVER WINDOW DRIVER UP
6	Q26 14VT/WT	MASTER WINDOW SWITCH PASSENGER DOWN
7	P35 18OR/VT	DOOR LOCK SWITCH OUTPUT (LOCK)
8	Z1 14BK	GROUND
9	F81 14TN	FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
10	Q27 14RD/BK	LEFT REAR WINDOW DRIVER DOWN
11	P36 18PK/VT	DOOR LOCK SWITCH OUPUT (UNLOOK)
12	Q21 14WT	DRIVER WINDOW DRIVER DOWN

DRIVER POWER LOCK/WINDOW SWITCH-C1 (RHD) (FULL OPTIONS)

CAV	CIRCUIT	FUNCTION
1	Q28 14DG/WT	MASTER WINDOW SWITCH RIGHT REAR DOWN
2	Q18 14GY/BK	RIGHT REAR WINDOW DRIVER UP
3	Q11 14BR	DRIVER WINDOW DRIVER UP
4	Q17 14DB/WT	LEFT REAR WINDOW DRIVER UP
5	Q16 14BR/WT	MASTER WINDOW SWITCH PASSENGER UP
6	Q21 14VT	DRIVER WINDOW DRIVER DOWN
7	P35 18OR/VT	DOOR LOCK SWITCH OUTPUT (LOCK)
8	Z1 14BK	GROUND
9	F81 14TN	FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
10	Q27 14RD/BK	LEFT REAR WINDOW DRIVER DOWN
11	P36 18PK/VT	DOOR LOCK SWITCH OUTPUT (UNLOCK)
12	Q26 14VT/WT	MASTER WINDOW SWITCH PASSENGER DOWN

DRIVER POWER LOCK/WINDOW SWITCH-C2 (FULL OPTIONS)

CAV	CIRCUIT	FUNCTION
1	P71 20YL	LEFT POWER MIRROR VERTICAL DRIVER
1	P71 20YL/LB ••	LEFT POWER MIRROR VERTICAL DRIVER
2	P76 20OR/YL	MIRROR COMMON DRIVER
3	F83 18YL/DG	FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
4	P74 20DB	RIGHT POWER MIRROR HORIZONTAL DRIVER
5	Z1 14BK	GROUND
5	Z1 16BK ••	GROUND
6	P75 20DB/WT	LEFT POWER MIRROR HORIZONTAL DRIVER
7	P72 20YL/BK	RIGHT POWER MIRROR VERTICAL DRIVER
8	Q1 14YL	POWER WINDOW SWITCH FEED

CAV	CIRCUIT	FUNCTION
1	P71 20YL	LEFT POWER MIRROR VERTICAL DRIVER
2	P75 20DB/WT	LEFT POWER MIRROR HORIZONTAL DRIVER
2	P76 20OR/YL	MIRROR COMMON DRIVER
3	P91 20WT/BK •	MIRROR COMMON DRIVER
3	P75 20DB/WT	LEFT POWER MIRROR HORIZONTAL DRIVER
4	P76 20OR/YL	MIRROR COMMON DRIVER
5	C16 20BK/WT	FUSED REAR WINDOW DEFOGGER RELAY OUTPUT
5	C16 20LB/YL	FUSED REAR WINDOW DEFOGGER RELAY OUTPUT
6	Z1 18BK •	GROUND
6	Z1 16BK 🔺	GROUND

DRIVER POWER MIRROR (RHD)

CAV	CIRCUIT	FUNCTION
1	P72 20YL/BK	RIGHT POWER MIRROR VERTICAL DRIVER
2	P74 20DB •	RIGHT POWER MIRROR HORIZONTAL DRIVER
2	P76 20OR/YL ▲	MIRROR COMMON DRIVER
3	P91 20WT/BK •	MIRROR COMMON DRIVER
3	P74 20DB A	RIGHT POWER MIRROR HORIZONTAL DRIVER
4	P76 20OR/YL	MIRROR COMMON DRIVER
5	C16 20BK/WT	FUSED REAR WINDOW DEFOGGER RELAY OUTPUT
6	Z1 18BK	GROUND

- POWER MIRRORS
- ▲ FULL OPTIONS
- LHD
- •• RHD

XJD08035 J008W-7

DRIVER POWER WINDOW MOTOR (LHD)

CAV	CIRCUIT	FUNCTION
1	Q11 14LB	LEFT FRONT WINDOW DRIVER UP
2	Q21 14WT	LEFT FRONT WINDOW DRIVER DOWN

DRIVER POWER WINDOW MOTOR (RHD)

CAV	CIRCUIT	FUNCTION
1	Q11 14BR	LEFT WINDOW DRIVER UP
2	Q21 14VT	LEFT FRONT WINDOW DRIVER DOWN

DUTY CYCLE EVAP/PURGE SOLENOID

CAV	CIRCUIT	FUNCTION
1	K52 18PK/BK	DUTY CYCLE EVAP PURGE/SOLENOID CONTROL
2	F20 18WT	FUSED IGNITION SWITCH OUTPUT (ST-RUN)

ENGINE COOLANT TEMPERATURE SENSOR

CAV	CIRCUIT	FUNCTION
1	K167 20BR/YL	SENSOR GROUND
2	K2 18TN/BK	ENGINE COOLANT TEMPERATURE SENSOR SIGNAL

ENGINE OIL PRESSURE SENSOR

CAV	CIRCUIT	FUNCTION
1	K6 18VT/OR	5V SUPPLY
2	G60 18GY/YL	ENGINE OIL PRESSURE SENSOR SIGNAL
3	K167 18BR/YL	SENSOR GROUND

CAV	CIRCUIT	FUNCTION
1	-	-
2	K72 18DG/OR	GENERATOR DRIVER
3	K106 18WT/DG	LEAK DETECTION PUMP SOLENOID CONTROL
4	K105 18WT/OR	LEAK DETECTION PUMP SWITCH SENSE

EXTENDED IDLE SWITCH (POLICE PACKAGE)

CAV	CIRCUIT	FUNCTION
1	Z1 20BK	GROUND
2	K78 20GY	IDLE ACTUATOR
3	F15 20DB/WT	FUSED IGNITION SWITCH OUTPUT (RUN)
4	E2 20OR	FUSED PANEL LAMPS DIMMER SWITCH SIGNAL

FRONT FOG LAMP SWITCH

CAV	CIRCUIT	FUNCTION
1	E2 200R	FUSED PANEL LAMPS DIMMER SWITCH SIGNAL
2	L39 20LB	FOG LAMP SWITCH OUTPUT
3	L139 20VT	FUSED HEADLAMP SWITCH OUTPUT
4	Z1 20BK	GROUND

FRONT WIPER MOTOR

CAV	CIRCUIT	FUNCTION
1	V6 16DB	FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
2	V5 16DG/YL	WIPER PARK SWITCH SENSE
3	-	-
4	Z1 16BK	GROUND
5	V3 16BR/WT	WIPER LOW SPEED OUTPUT
6	V4 16BR/VT	WIPER HIGH SPEED OUTPUT

XJD08037 J008W-7

FUEL INJECTOR NO. 1 (2.5L)

CAV	CIRCUIT	FUNCTION
1	A142 18DG/OR	FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT
2	K11 18WT/DB	FUEL INJECTOR NO. 1 DRIVER

FUEL INJECTOR NO. 2 (2.5L)

CAV	CIRCUIT	FUNCTION
1	A142 18DG/OR	FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT
2	K12 18TN	FUEL INJECTOR NO. 2 DRIVER

FUEL INJECTOR NO. 3 (2.5L)

CAV	CIRCUIT	FUNCTION
1	A142 18DG/OR	FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT
2	K13 18YL/WT	FUEL INJECTOR NO. 3 DRIVER

FUEL INJECTOR NO. 4 (2.5L)

	CAV	CIRCUIT	FUNCTION
Г	1	A142 18DG/OR	FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT
	2	K14 18LB/BR	FUEL INJECTOR NO. 4 DRIVER

CAV	CIRCUIT	FUNCTION
1	A142 18DG/OR	FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT
2	K11 18WT/DB	FUEL INJECTOR NO. 1 DRIVER

FUEL INJECTOR NO. 1 (4.0L)

CAV	CIRCUIT	FUNCTION
1	A142 18DG/OR	FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT
2	K12 18TN	FUEL INJECTOR NO. 2 DRIVER

FUEL INJECTOR NO. 2 (4.0L)

CAV	CIRCUIT	FUNCTION
1	A142 18DG/OR	FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT
2	K13 18YL/WT	FUEL INJECTOR NO. 3 DRIVER

FUEL INJECTOR NO. 3 (4.0L)

CAV	CIRCUIT	FUNCTION
1	A142 18DG/OR	FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT
2	K14 18LB/BR	FUEL INJECTOR NO. 4 DRIVER

FUEL INJECTOR NO. 4 (4.0L)

CAV	CIRCUIT	FUNCTION
1	A142 18DG/OR	FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT
2	K15 18PK/BK	FUEL INJECTOR NO. 5 DRIVER

FUEL INJECTOR NO. 5 (4.0L)

CAV	CIRCUIT	FUNCTION
1	A142 18DG/OR	FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT
2	K16 18LG/BK	FUEL INJECTOR NO. 6 DRIVER

FUEL INJECTOR NO. 6 (4.0L)

XJD08039 J008W-7

FUEL PUMP MODULE

CAV	CIRCUIT	FUNCTION
1	A141 16DG/WT	FUEL PUMP RELAY OUTPUT
2	-	-
3	K226 20DB/LG	FUEL LEVEL SENSOR SIGNAL
4	K167 20BR/YL	SENSOR GROUND
5	-	-
6	Z1 16BK	GROUND

G SWITCH

CAV	CIRCUIT	FUNCTION
1	B42 20TN/WT	G SWITCH NO. 2 SENSE
2	B41 20YL/VT	G SWITCH NO.1 SENSE
3	B43 20PK/OR	G SWITCH TEST SIGNAL

GENERATOR

CAV	CIRCUIT	FUNCTION
1	K72 16DG/OR	GENERATOR SOURCE
2	K20 16DG	GENERATOR FIELD

HEADLAMP BEAM SELECT SWITCH

CAV	CIRCUIT	FUNCTION
1	L4 16VT/WT	DIMMER SWITCH LOW BEAM OUTPUT
2	L2 14LG	HEADLAMP SWITCH OUTPUT
3	L3 16RD/OR	DIMMER SWITCH HIGH BEAM OUTPUT
4	L20 14LG/WT	FUSED B (+)

HEADLAMP DELAY MODULE

CAV	CIRCUIT	FUNCTION
1	-	·
2	A3 14RD/WT	FUSED B(+)
3	-	-
4	Z1 18BK	GROUND
5	-	-
6	L2 14LG	HEADLAMP SWITCH OUTPUT
0	L2 14LG	HEADLAMP SWITCH OUTPUT
7	-	•
8	F87 20WT/BK	FUSED IGNITION SWITCH OUTPUT (ST-RUN)

CAV	CIRCUIT	FUNCTION
CAV	CIRCUIT	
1	E1 20TN	PANEL LAMPS DIMMER SWITCH SIGNAL
2	L2 14LG	HEADLAMP SWITCH OUTPUT
3	M2 20YL	COURTESY LAMPS DRIVER
4	F34 18TN/BK	FUSED B(+)
7	F34 18TN/BK •	FUSED B(+)
5	G26 20LB	KEY-IN IGNITION SWITCH SENSE
6	G16 20BK/LB	DRIVER DOOR AJAR SWITCH SENSE
7	L20 14LG/WT	FUSED B (+)
8	A3 14RD/WT	FUSED B (+)
0	A3 14RD/WT	FUSED B (+)
9	L7 18BK/YL	HEADLAMP SWITCH OUTPUT

HEATED SEAT RELAY

CAV	CIRCUIT	FUNCTION
1	-	•
2	F235 16RD	B(+) TO HEATED SEAT MODULE
2	F235 16RD	B(+) TO HEATED SEAT MODULE
3	-	-
4	F83 18YL/DG	FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
5	-	•
6	Z1 18BK	GROUND
7	-	•
8	F37 14RD/LB	FUSED B(+)

IDLE AIR CONTROL MOTOR

CAV	CIRCUIT	FUNCTION
1	K59 18VT/BK	IDLE AIR CONTROL NO. 4 DRIVER
2	K40 18BR/WT	IDLE AIR CONTROL NO. 3 DRIVER
3	K60 18YL/BK	IDLE AIR CONTROL NO. 2 DRIVER
4	K39 18GY/RD	IDLE AIR CONTROL NO. 1 DRIVER

• LHD

XJD08041 J008W-7

CAV	CIRCUIT	FUNCTION
1	A142 18DG/OR	FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT
2	K19 18GY	IGNITION COIL NO. 1 DRIVER

IGNITION SWITCH - C1

CAV	CIRCUIT	FUNCTION
1	Z1 20BK	GROUND
2	G9 20GY/BK	RED BRAKE WARNING INDICATOR DRIVER
3	A2 12PK/BK	FUSED B(+)
4	A22 12BK/OR	IGNITION SWITCH OUTPUT (RUN)
5	-	·
6	-	-
7	A1 12RD	FUSED B(+)
8	A31 12BK/WT	IGNITION SWITCH OUTPUT (RUN-ACC)
9	A21 12DB	IGNITION SWITCH OUTPUT (ST-RUN)
10	A41 14YL	IGNITION SWITCH OUTPUT (START)

IGNITION SWITCH - C2

CAV	CIRCUIT	FUNCTION
1	G26 20LB	KEY-IN IGNITION SWITCH SENSE
2	G16 20BK/LB	DRIVER DOOR AJAR SWITCH SENSE

CAV	CIRCUIT	FUNCTION
1	G78 20TN/BK	LIFTGATE AJAR SWITCH SENSE
2	G99 20GY/WT	RED BRAKE WARNING INDICATOR DRIVER
3	E2 20OR	FUSED PANEL LAMPS DIMMER SWITCH SIGNAL
4	G19 20LG/OR	ABS WARNING INDICATOR DRIVER
5	G34 16RD/GY	HIGH BEAM INDICATOR DRIVER
6	Z2 20BK/LG	GROUND
7	G29 20BK/LB	LOW WASHER FLUID SENSE
8	F87 20WT/BK	FUSED IGNITION SWITCH OUTPUT (START-RUN)
9	M1 20PK	FUSED B(+)
10	L61 20LG/WT	LEFT TURN SIGNAL

INSTRUMENT CLUSTER - C1 (RHD)

CAV	CIRCUIT	FUNCTION
1	G78 20TN/BK	LIFTGATE AJAR SWITCH SENSE
2	G99 20GY/WT	RED BRAKE WARNING INDICATOR DRIVER
3	E2 200R	FUSED PANEL LAMPS SWITCH SIGNAL
4	G19 20LG/OR	ABS WARNING INDICATOR DRIVER
5	L3 16RD/OR	DIMMER SWITCH HIGH BEAM OUTPUT
6	Z2 20BK/LG	GROUND
7	G29 20BK/LB	LOW WASHER FLUID SENSE
8	F87 20WT/BK	FUSED IGNITION SWITCH OUTPUT (START-RUN)
9	M1 20PK	FUSED B(+)
10	L61 20LG/WT	LEFT TURN SIGNAL

CAV	CIRCUIT	FUNCTION
1	D2 20WT/BK	CCD BUS (-)
2	D1 20VT/BR	CCD BUS (+)
3	C81 20LB/WT	REAR WINDOW DEFOGGER RELAY CONTROL
4	C80 20DB/WT	REAR WINDOW DEFOGGER SWITCH SENSE
5	G107 20BK/RD	4WD SWITCH SENSE (PART-TIME)
6	L60 20TN	RIGHT TURN SIGNAL
7	G106 20BK/WT	4WD SWITCH SENSE (FULL-TIME)
8	G26 20LB	KEY-IN IGNITION SWITCH SENSE
9	Z2 18BK/LG	GROUND
10	G10 20LG/RD	SEAT BELT SWITCH SENSE

XJD08043 J008W-7

INTAKE AIR TEMPERATURE SENSOR

CA	ΑV	CIRCUIT	FUNCTION
	1	K167 20BR/YL	SENSOR GROUND
	2	K21 18BK/RD	INTAKE AIR TEMPERATURE SENSOR SIGNAL

JUNCTION BLOCK - C1

CAV	CIRCUIT	FUNCTION
1	L44 20VT/RD	FUSED RIGHT LOW BEAM OUTPUT
2	-	•
3	F45 20YL/RD	FUSED B(+) ENGINE STARTER MOTOR RELAY
4	-	-
5	L78 20DG/YL	FUSED HEADLAMP SWITCH OUTPUT
6	F15 20DB/WT ●●	FUSED IGNITION SWITCH OUTPUT (RUN)
7	-	-
8	V6 16DB	FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
9	L33 20RD	FUSED LEFT HIGH BEAM OUTPUT
10	L43 20VT	FUSED LEFT LOW BEAM OUTPUT
11	L34 20RD/OR	FUSED RIGHT HIGH BEAM OUTPUT
12	M1 20PK	FUSED B(+)

JUNCTION BLOCK - C2

CAV	CIRCUIT	FUNCTION
1	A4 12BK/PK	FUSED B(+)
2	A7 10RD/BK	FUSED B(+)
3	-	-
4	X2 20DG/RD	HORN RELAY OUTPUT
5	F12 18DB/WT	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
6	L77 20BR/YL	FUSED HEADLAMP SWITCH OUTPUT

●● 4.0L

JUNCTION BLOCK - C3

CA'	V	CIRCUIT		FUNCTION
1		M2 20YL		COURTESY LAMPS DRIVER
2	2	Z1 20BK	•	GROUND
3	3	M1 20PK		FUSED B(+)

JUNCTION BLOCK - C4

CAV	CIRCUIT	FUNCTION
L1	A31 12BK/WT	IGNITION SWITCH OUTPUT (RUN-ACC)
L2	A21 12DB	IGNITION SWITCH OUTPUT (ST-RUN)
M1	A41 14YL	IGNITION SWITCH OUTPUT (ST)
M2	A22 12BK/OR	IGNITION SWITCH OUTPUT (RUN)
М3	L7 18BK/YL	HEADLAMP SWITCH OUTPUT
M4	V6 16DB	FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
M5	F38 16RD/LB	FUSED B(+)
M6	F30 16RD	CIGAR LIGHTER RELAY OUTPUT
S1	E1 20TN	PANEL LAMPS DIMMER SWITCH SIGNAL
S2	E2 20OR	FUSED PANEL LAMPS DIMMER SWITCH SIGNAL
S3	L4 16VT/WT	DIMMER SWITCH LOW BEAM OUTPUT
S4	F83 18YL/DG	FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
S5	Z1 14BK	GROUND
S6	-	-
S7	L3 16RD/OR	DIMMER SWITCH HIGH BEAM OUTPUT
S8	F15 20DB/WT	FUSED IGNITION SWITCH OUTPUT (RUN)
S9	X12 16RD/WT	FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
S10	-	-
S11	V23 18BR/PK	FUSED IGNITION SWITCH OUTPUT (RUN)
S12	F20 18WT	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
S13	F87 20WT/BK	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
S14	-	-
S15	-	-
S16	-	-
S17	-	-
S18	M1 20PK	FUSED B(+)
S19	C16 20LB/YL ••	FUSED REAR WINDOW DEFFOGGER RELAY OUTPUT
S19	C16 20BK/WT •••	FUSED REAR WINDOW DEFFOGGER RELAY OUTPUT
S20	L5 20BK	FUSED IGNITION SWITCH OUTPUT (RUN)
S21	F14 18LG/YL	FUSED IGNITION SWITCH OUTPUT (RUN)
S22	X3 20BK/RD	HORN RELAY CONTROL
S23	F23 18DB/YL	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
S24	<u>-</u>	
S25	M2 20YL	COURTESY LAMPS DRIVER
S26	C81 20LB/WT	REAR WINDOW DEFOGGER RELAY CONTROL

OVERHEAD CONSOLE

•• LHD

••• RHD

XJD08045 J008W-7

JUNCTION BLOCK - C5

CAV	CIRCUIT		FUNCTION
1	X3 20BK/RD		HORN RELAY CONTROL
2	P76 20OR/YL		MIRROR COMMON DRIVER
3	P91 20WT/BK		MIRROR COMMON DRIVER
4	-		-
5	C16 20LB/YL	A A	FUSED REAR WINDOW DEFOGGER RELAY OUTPUT
6	-		-
7	F35 16RD	A A	FUSED B(+)
8	F81 12TN		FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
9	P74 20DB	**	LEFT POWER MIRROR HORIZONTAL DRIVER
9	P74 20DB		RIGHT POWER MIRROR HORIZONTAL DRIVER
10	P72 20YL/BK	A A	LEFT POWER MIRROR VERTICAL DRIVER
10	P72 20YL/BK		RIGHT POWER MIRROR VERTICAL DRIVER

JUNCTION BLOCK - C6

CAV	CIRCUIT	FUNCTION
1	C15 12BK/WT	REAR WINDOW DEFOGGER RELAY OUTPUT
2	F37 14RD/LB	FUSED B(+)

JUNCTION BLOCK - C7

CAV	CIRCUIT		FUNCTION
1	P33 16OR/BK	•	DOOR LOCK DRIVER
2	L77 18BR/YL		FUSED HEADLAMP SWITCH OUTPUT
3	P91 20WT/BK	••	MIRROR COMMON DRIVER
4	M1 20PK		FUSED B(+)
5	P34 16PK/BK	•	DOOR UNLOCK DRIVER
6	L78 18DG/YL		FUSED HEADLAMP SWITCH OUTPUT
7	M2 20YL		COURTESY LAMPS DRIVER
8	A6 20RD/OR		FUSED B(+)

- FULL OPTIONS
- •• RHD EXCEPT FULL OPTIONS
- ▲ BASE
- AA RHD
 POWER SEATS
 LHD

CAV	CIRCUIT	FUNCTION
1	F81 14TN	FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
2	-	-

CAV	CIRCUIT		FUNCTION
1	P33 16OR/BK		DOOR LOCK DRIVER
2	P74 20DB	•	RIGHT POWER MIRROR HORIZONTAL DRIVER
3	C16 20BK/WT		FUSED REAR WINDOW DEFOGGER RELAY OUTPUT
4	-		-
5	-		-
6	P72 20YL/BK	•	RIGHT POWER MIRROR VERTICAL DRIVER
7	P91 20WT/BK	•	COMMON MIRROR DRIVER
8	-		-
9	F35 16RD		FUSED B(+)
10	P76 20OR/YL	•	MIRROR COMMON DRIVER
11	Z1 18BK	•	GROUND
11	Z1 16BK	•	GROUND
12	P34 16PK/BK		DOOR UNLOCK DRIVER

CAV	CIRCUIT	FUNCTION
1	P33 16OR/BK	DOOR LOCK DRIVER
2	P75 20DB/WT	LEFT POWER MIRROR HORIZONTAL DRIVER
3	C16 20BK/WT	FUSED REAR WINDOW DEFOGGER RELAY OUTPUT
4	-	-
5	-	-
6	P71 20YL/LB	LEFT POWER MIRROR VERTICAL DRIVER
7	P91 20WT/BK	MIRROR COMMON DRIVER
8	-	-
9	-	-
10	P76 20OR/YL	MIRROR COMMON DRIVER
11	Z1 16BK	GROUND
12	P34 16PK/BK	DOOR UNLOCK DRIVER

CAV	CIRCUIT	FUNCTION
1	Z1 18BK	GROUND
2	L10 18BR/LG	BACK-UP LAMP FEED

CAV	CIRCUIT	FUNCTION
1	M1 18PK	FUSED B(+)
2	M2 18BK/WT	COURTESY LAMPS DRIVER

CAV	CIRCUIT	FUNCTION
1	Z1 20BK	GROUND
2	L39 20LB	FOG LAMP RELAY OUTPUT

LEFT FOG LAMP

LEFT FRONT DOOR SPEAKER

CAV	CIRCUIT		FUNCTION
1	X85 18BK/RD	•	AMPLIFIED LEFT FRONT DOOR SPEAKER (-)
1	X55 18LG/RD	••	LEFT FRONT SPEAKER (-)
1	X85 18LG/RD	•	AMPLIFIED LEFT FRONT DOOR SPEAKER (-)
2	X87 18DG	•	AMPLIFIED LEFT FRONT DOOR SPEAKER (+)
2	X53 18LG/BK	••	LEFT FRONT SPEAKER (+)
2	X87 18LG/BK	A	AMPLIFIED LEFT FRONT DOOR SPEAKER (+)

LEFT FRONT DOOR TWEETER

CAV	CIRCUIT	FUNCTION
1	X85 18LG/RD	AMPLIFIED LEFT FRONT DOOR SPEAKER (-)
2	X87 18LG/BK	AMPLIFIED LEFT FRONT DOOR SPEAKER (+)

LEFT FRONT PARK/TURN SIGNAL LAMP NO. 1

CAV	CIRCUIT	FUNCTION
1	L61 18LG	LEFT TURN SIGNAL
2	L77 18BR	FUSED HEADLAMP SWITCH OUTPUT
3	Z1 18BK	GROUND

- 6 SPEAKER LHD
- ▲ 6 SPEAKER RHD
- •• 4 SPEAKER

LEFT FRONT PARK/TURN SIGNAL LAMP NO. 2

CAV	CIRCUIT	FUNCTION
1	L61 18LG	LEFT TURN SIGNAL
2	L77 18BR	FUSED HEADLAMP SWITCH OUTPUT
3	Z1 18BK	GROUND

SENSOR

CAV	CIRCUIT	FUNCTION
1	B8 18RD/DB	LEFT FRONT WHEEL SPEED SENSOR (-)
2	B9 18RD	LEFT FRONT WHEEL SPEED SENSOR (+)

LEFT HEADLAMP

CAV	CIRCUIT	FUNCTION
Α	L33 18RD	FUSED LEFT HIGH BEAM OUTPUT
	L33 20RD •	FUSED LEFT HIGH BEAM OUTPUT
В	L43 18VT	FUSED LEFT LOW BEAM OUTPUT
С	Z1 18BK	GROUND

LEFT HEATED SEAT BACK

CAV	CIRCUIT	FUNCTION
Α	P88 18BR/BK	LEFT HEATED SEAT BACK DRIVER
В	Z1 18BK	GROUND

LEFT HEATED SEAT CUSHION

CAV	CIRCUIT	FUNCTION
А	P87 18BK/OR	LEFT HEATED SEAT DRIVER
В	P88 18BR/BK	LEFT HEATED SEAT BACK DRIVER
С	P141 18TN/LB	SENSOR FEED
D	P143 18BK/DG	LEFT HEAT SENSE INPUT

• FOG LAMPS

XJD08049 J008W-7

LEFT HEATED SEAT SWITCH

CAV	CIRCUIT	FUNCTION
1	P137 18VT	LEFT SEAT LOW HEAT LED DRIVER
2	-	-
3	Z1 18BK	GROUND
4	F83 18YL/DG	FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
5	P139 18VT/WT	LEFT SEAT HIGH HEAT LED DRIVER
6	P133 18TN/DG	LEFT SEAT HEATER SWITCH MUX

LEFT POWER SEAT FRONT VERTICAL MOTOR

CAV	CIRCUIT	FUNCTION
1	P19 14YL/LG	LEFT POWER SEAT FRONT UP
2	P21 14RD/LG	LEFT POWER SEAT FRONT DOWN

SEAT HORIZONTAL MOTOR

CAV	CIRCUIT	FUNCTION
1	P17 14RD/LB	LEFT POWER SEAT HORIZONTAL REARWARD
2	P15 14YL/LB	LEFT POWER SEAT HORIZONTAL FORWARD

LEFT POWER SEAT REAR VERTICAL MOTOR

CAV	CIRCUIT	FUNCTION
1	P13 14RD/WT	LEFT POWER SEAT REAR DOWN
2	P11 14YL/WT	LEFT POWER SEAT REAR UP

LEFT POWER SEAT SWITCH

CAV	CIRCUIT	FUNCTION
Α	F37 14RD	FUSED B(+)
В	Z1 14BK	GROUND
С	-	-
Е	P13 14RD/WT	LEFT POWER SEAT REAR DOWN
F	-	-
G	-	-
Н	-	-
J	P11 14YL/WT	LEFT POWER SEAT REAR UP
K	P17 14RD/LB	LEFT POWER SEAT HORIZONTAL REARWARD
L	P15 14YL/LB	LEFT POWER SEAT HORIZONTAL FORWARD
М	P19 14YL/LG	LEFT POWER SEAT FRONT UP
N	P21 14RD/LG	LEFT POWER SEAT FRONT DOWN

LEFT REAR DOOR JAMB SWITCH

CAV	CIRCUIT	FUNCTION
1	-	-
2	Z1 18BK	GROUND
3	M2 18YL	COURTESY LAMPS DRIVER

LEFT REAR DOOR LOCK MOTOR

LEFT REAR WHEEL SPEED SENSOR

CAV	CIRCUIT	FUNCTION
1	P34 16PK/BK	DOOR UNLOCK DRIVER
2	P33 16OR/BK	DOOR LOCK DRIVER

CAV	CIRCUIT	FUNCTION
Α	B3 20LG/DB	LEFT REAR WHEEL SPEED SENSOR (-)
В	B4 20LG	LEFT REAR WHEEL SPEED SENSOR (+)

LEFT REAR WINDOW MOTOR

CAV	CIRCUIT	FUNCTION
1	Q13 14DB	POWER WINDOW LEFT REAR B(+) UP
2	Q23 14RD/WT	LEFT REAR WINDOW DRIVER DOWN

XJD08051 J008W-7

LEFT REAR WINDOW SWITCH

CAV	CIRCUIT	
1	Q13 14DB	POWER WINDOW LEFT REAR B(+) UP
2	Q27 14RD/BK	LEFT REAR WINDOW DRIVER DOWN
3	-	
4	Q17 14DB/WT	LEFT REAR WINDOW DRIVER UP
5	Q23 14RD/WT	LEFT REAR WINDOW DRIVER DOWN
6	Q1 14YL	POWER WINDOW SWITCH FEED

LEFT SIDE MARKER LAMP

CAV	CIRCUIT	FUNCTION
1	L77 20BR	FUSED LEFT HEADLAMP SWITCH OUTPUT
2	L61 20LG	LEFT TURN SIGNAL

LEFT SOUNDBAR SPEAKER

CAV	CIRCUIT	FUNCTION
Α	X57 18BR/LB •	LEFT REAR SPEAKER (-)
Α	X91 16BR/DB ▲	AMPLIFIED LEFT REAR SPEAKER (+)
В	X51 18BR/YL •	LEFT REAR SPEAKER (+)
В	X93 16BR/YL ▲	AMPLIFIED LEFT REAR SPEAKER (-)

LEFT SPEED CONTROL SWITCH

STOP LAMP

CAV	CIRCUIT	FUNCTION
1	K167 20BR/YL	SENSOR GROUND
2	V37 20RD/LG	SPEED CONTROL SWITCH SIGNAL

CAV	CIRCUIT	FUNCTION
1	Z1 18BK	GROUND
2	L77 18BR	FUSED LEFT HEADLAMP SWITCH OUTPUT
3	L50 18WT/TN	BRAKE LAMP SWITCH OUTPUT

^{• 4} SPEAKER SYSTEM

^{▲ 6} SPEAKER SYSTEM

LEFT TURN SIGNAL LAMP

CAV	CIRCUIT	FUNCTION
1	Z1 18BK	GROUND
2	L63 18DG/RD	LEFT TURN SIGNAL

LEFT VISOR/ VANITY LAMP

CAV	CIRCUIT	FUNCTION
Α	M1 20PK	FUSED B(+)
В	Z1 20BK	GROUND

LICENSE LAMP

CAV	CIRCUIT	FUNCTION
1	L78 18BK/YL	FUSED HEADLAMP SWITCH OUTPUT
2	Z1 18BK	GROUND

LIFTGATE LOCK MOTOR

CAV	CIRCUIT	FUNCTION
Α	P33 16OR/BK	DOOR LOCK DRIVER
В	P34 16PK/BK	DOOR UNLOCK DRIVER

LIFTGATE SWITCH

CAV	CIRCUIT	FUNCTION
1	Z1 20BK	GROUND
2	G78 20TN/BK	LIFTGATE AJAR SWITCH SENSE
3	M4 20VT/YL	LIFTGATE COURTESY LAMP DRIVER

XJD08053 J008W-7

MANIFOLD ABSOLUTE PRESSURE SENSOR

CAV	CIRCUIT	FUNCTION
1	K167 20BR/YL	SENSOR GROUND
2	K1 18DG/RD	MANIFOLD ABSOLUTE PRESSURE SENSOR SIGNAL
3	K7 200R	5V SUPPLY

OVERHEAD MODULE

CAV	CIRCUIT	FUNCTION
1	M2 20YL	COURTESY LAMPS DRIVER
2	M1 20PK	FUSED B(+)
3	Z1 20BK	GROUND
4	-	-
5	P55 20DB	DOOR UNLOCK RELAY CONTROL
6	D1 20VT/BR	CCD BUS(+)
7	-	-
8	-	-
9	Z1 20BK	GROUND
10	X3 20BK/RD	HORN RELAY CONTROL
11	P59 20LB/RD	DOOR LOCK CONTROL
12	D2 20WT/BK	CCD BUS(-)

OXYGEN SENSOR 1/1 UPSTREAM

CAV	CIRCUIT		FUNCTION
1	A42 20DG		FUSED AUTOMATIC SHUTDOWN RELAY OUTPUT
1	F142 20DG/WT		FUSED AUTOMATIC SHUTDOWN RELAY OUTPUT
2	Z1 20BK		GROUND
2	Z1 18BK	-	GROUND
3	K167 20BR/YL		SENSOR GROUND
4	K41 18BK/DG		OXYGEN SENSOR 1/1 SIGNAL

OXYGEN SENSOR 1/2 DOWNSTREAM

CAV	CIRCUIT		FUNCTION
1	F142 20DG/WT	•	FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT
1	A242 20VT/OR		OXYGEN SENSOR RELAY OUTPUT
2	Z1 20BK	•	GROUND
3	K167 20BR/YL		SENSOR GROUND
4	K141 18TN/WT		OXYGEN SENSOR 1/2 SIGNAL

■ 2.5L

■■ 4.0L

OXYGEN SENSOR 2/1 **UPSTREAM** (4.0L CALIFORNIA)

CAV	CIRCUIT	FUNCTION
1	A42 20DG	OXYGEN SENSOR RELAY OUTPUT
2	Z1 20BK	GROUND
3	K167 20BR/YL	SENSOR GROUND
4	K241 18LG/RD	OXYGEN SENSOR 2/1 SIGNAL

OXYGEN SENSOR 2/2 **DOWNSTREAM** (4.0L CALIFORNIA)

CAV	CIRCUIT	FUNCTION
1	A242 20VT/OR	OXYGEN SENSOR RELAY OUTPUT
2	Z1 20BK	GROUND
3	K167 20BR/YL	SENSOR GROUND
4	K341 18TN	OXYGEN SENSOR 2/2 SIGNAL

PARK/NEUTRAL **POSITION SWITCH** (2.5L A/T)

CAV	CIRCUIT	FUNCTION
1	F20 18WT	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
2	T41 18BK/WT	PARK/NETURAL POSITION SWITCH SENSE
3	L10 18BR/LG	BACK-UP LAMP FEED

PASSENGER AIRBAG

CAV	CIRCUIT	FUNCTION
1	-	-
2	-	-
3	R42 18BK/YL	PASSENGER AIRBAG LINE 2
4	R44 18DG/YL	PASSENGER AIRBAG LINE 1

PASSENGER DOOR JAMB SWITCH

CAV	CIRCUIT	FUNCTION
1	M2 18YL	COURTESY LAMPS DRIVER
2	G16 18BK/LB	DRIVER DOOR AJAR SWITCH SENSE
3	Z1 18BK	GROUND

XJD08055 J008W-7

CAV	CIRCUIT	FUNCTION
1	P34 16PK/BK	DOOR UNLOCK DRIVER
2	P33 16OR/BK	DOOR LOCK DRIVER

PASSENGER POWER LOCK/WINDOW SWITCH - C1 (FULL OPTIONS)

CAV	CIRCUIT	FUNCTION
1	P34 16PK/BK	DOOR UNLOCK DRIVER
2	Q22 14VT	PASSENGER FRONT WINDOW DRIVER DOWN
3	Q26 14VT/WT	MASTER WINDOW SWITCH PASSENGER FRONT DOWN
4	Q16 14BR/WT	MASTER WINDOW SWITCH PASSENGER FRONT UP
5	P33 16OR/BK	DOOR LOCK DRIVER
6	-	-
7	-	-
8	-	-
9	Q12 14BR	PASSENGER FRONT WINDOW DRIVER UP
10	Q1 14YL	POWER WINDOW SWITCH FEED
11	-	-
12	-	-

PASSENGER
POWER LOCK/WINDOW
SWITCH - C2
(FULL OPTIONS)

CIRCUIT	FUNCTION
P59 20LB/RD	DOOR LOCK CONTROL
P55 20DB/PK	DOOR UNLOCK RELAY CONTROL
P55 20DB • ●	DOOR UNLOCK RELAY CONTROL
P35 20OR/VT	DOOR LOCK SWITCH OUTPUT (LOCK)
P36 18PK/VT ••	DOOR LOCK SWITCH OUTPUT (UNLOCK)
F81 14TN	FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
F35 16RD	FUSED B(+)
Z1 14BK	GROUND
P36 20PK/VT	DOOR LOCK SWITCH OUTPUT (UNLOCK)
P35 18OR/VT ••	DOOR LOCK SWITCH OUTPUT (LOCK)
G26 20LB	KEY-IN IGNITION SWITCH SENSE
	P59 20LB/RD P55 20DB/PK P55 20DB P35 20OR/VT P36 18PK/VT F81 14TN F35 16RD Z1 14BK P36 20PK/VT P35 18OR/VT • •

PASSENGER POWER MIRROR (LHD)

CAV	CIRCUIT		FUNCTION
1	P72 20YL/BK		RIGHT POWER MIRROR VERTICAL DRIVER
2	P74 20DB	•	RIGHT POWER MIRROR HORIZONTAL DRIVER
2	P76 20OR/YL	•	MIRROR COMMON DRIVER
3	P91 20WT/BK	•	MIRROR COMMON DRIVER
3	P74 20DB	•	RIGHT POWER MIRROR HORIZONTAL DRIVER
4	P76 20OR/YL		MIRROR COMMON DRIVER
5	C16 20BK/WT		FUSED REAR WINDOW DEFOGGER RELAY OUTPUT
6	Z1 18BK		GROUND

- POWER MIRRORS
- ▲ FULL OPTIONS
- LHD
- • RHD

PASSENGER POWER MIRROR (RHD)

PASSENGER POWER WINDOW MOTOR

CAV	CIRCUIT	FUNCTION
1	Q12 14BR	RIGHT FRONT WINDOW DRIVER (UP)
2	Q22 14VT	RIGHT FRONT WINDOW DRIVER (DOWN)

POWER
AMPLIFIER - C1

CAV	CIRCUIT	FUNCTION
1	X55 18BR/RD	LEFT FRONT SPEAKER (-)
2	X56 18DB/RD	RIGHT FRONT SPEAKER (-)
3	X58 18DB/OR	RIGHT REAR SPEAKER (-)
4	X60 18DG/RD	RADIO 12V OUTPUT
5	X53 18DG	LEFT FRONT SPEAKER (+)
6	X54 18VT	RIGHT FRONT SPEAKER (+)
7	X51 18BR/YL	LEFT REAR SPEAKER (+)
8	X57 18BR/LB	LEFT REAR SPEAKER (-)
9	X52 18DB/WT	RIGHT REAR SPEAKER (+)
10	-	-

POWER AMPLIFIER - C2

CAV	CIRCUIT	FUNCTION
1	F75 16VT	FUSED B(+)
2	F75 16VT	FUSED B(+)
3	-	-
4	X87 18LG/VT	AMPLIFIED LEFT FRONT DOOR SPEAKER (+)
5	X94 18TN/RD	AMPLIFIED RIGHT REAR SPEAKER (+)
6	X93 18WT/RD	AMPLIFIED LEFT REAR SPEAKER (-)
7	Z5 16BK/LB	GROUND
8	Z5 16BK/LB	GROUND
9	-	-
10	X80 18LB/BK	AMPLIFIED RIGHT FRONT DOOR SPEAKER (-)
11	X82 18LB/RD	AMPLIFIED RIGHT FRONT DOOR SPEAKER (+)
12	X85 18BR/RD	AMPLIFIED LEFT FRONT DOOR SPEAKER (-)
13	X92 18TN/BK	AMPLIFIED RIGHT REAR SPEAKER (-)
14	X91 18WT/BK	AMPLIFIED LEFT REAR SPEAKER (+)

[•] POWER MIRRORS

XJD08057 J008W-7

[▲] FULL OPTIONS

CAV	CIRCUIT		FUNCTION
1	Z1 20BK	•	GROUND
1	Z1 14BK	•	GROUND
2	F83 18YL/DG		FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
3	P74 20DB		RIGHT POWER MIRROR HORIZONTAL DRIVER
4	P72 20YL/BK		RIGHT POWER MIRROR VERTICAL DRIVER
5	P76 20OR/YL		MIRROR COMMON DRIVER
)	P76 20OR/YL		MIRROR COMMON DRIVER
6	P91 20WT/BK		MIRROR COMMON DRIVER
0	P91 20WT/BK		MIRROR COMMON DRIVER
7	P75 20 DB/WT		LEFT POWER MIRROR HORIZONTAL DRIVER
8	P71 20YL/LB	•	LEFT POWER MIRROR VERTICAL DRIVER
8	P71 20YL	•	LEFT POWER MIRROR VERTICAL DRIVER

POWER OUTLET

CAV	CIRCUIT	FUNCTION
1	F38 16RD/LB	FUSED B(+)
2	-	-
3	Z1 16BK	GROUND

POWER STEERING PRESSURE SWITCH (2.5L)

CAV	CIRCUIT	FUNCTION
1	Z1 20BK	GROUND
2	K10 18DB/BR	POWER STEERING PRESSURE SWITCH SENSE

• RHD • LHD

POWERTRAIN CONTROL MODULE - C1

CAV	CIRCUIT		FUNCTION
1	K18 18RD/YL	A A	IGNITION COIL NO. 3 DRIVER
2	F12 18DB/WT		FUSED IGNITION SWITCH OUTPUT (ST-RUN)
3	-		-
4	K167 18BR/YL		SENSOR GROUND
5	-		-
6	T41 18BK/WT	$\nabla\nabla$	PARK/NEUTRAL POSITION SWITCH SENSE
6	Z1 18BK	▽	GROUND
7	K19 18GY		IGNITION COIL NO. 1 DRIVER
8	K24 18GY/BK		CRANKSHAFT POSITION SENSOR SIGNAL
9	-		-
10	K60 18YL/BK		IDLE AIR CONTROL NO. 2 DRIVER
11	K40 18BR/WT		IDLE AIR CONTROL NO. 3 DRIVER
12	K10 18DB/BR	A	POWER STEERING PRESSURE SWITCH SENSE
12	K78 18GY	••	IDLE ACTUATOR
13	-		-
14	-		-
15	K21 18BK/RD		INTAKE AIR TEMPERATURE SENSOR SIGNAL
16	K2 18TN/BK		ENGINE COOLANT TEMPERATURE SENSOR SIGNAL
17	K7 18OR		5V SUPPLY
18	K44 18TN/YL		CAMSHAFT POSITION SENSOR SIGNAL
19	K39 18GY/RD		IDLE AIR CONTROL NO. 1 DRIVER
20	K59 18VT/BK		IDLE AIR CONTROL NO. 4 DRIVER
21	-		•
22	A61 14DG/BK		FUSED B(+)
23	K22 18OR/DB		THROTTLE POSITION SENSOR SIGNAL
24	K41 18BK/DG		OXYGEN SENSOR 1/1 SIGNAL
25	K141 18TN/WT		OXYGEN SENSOR 1/2 SIGNAL
26	K241 18LG/RD	•	OXYGEN SENSOR 2/1 SIGNAL
27	K1 18DG/RD		MANIFOLD ABSOLUTE PRESSURE SENSOR SIGNAL
28	-		•
29	K341 18TN	•	OXYGEN SENSOR 2/2 SIGNAL
30			-
31	Z12 14BK/TN		GROUND
32	Z12 14BK/TN		GROUND
		$\overline{}$	

■ 4.0L CALIFORNIA

▼2.5L M/T

▼▼ EXCEPT 2.5L M/T

▲ ▲ 4.0L

▲ 2.5L

• 2.5L A/T

●● 4.0L A/T

XJD08059 J008W-7

POWERTRAIN CONTROL MODULE - C2

CAV	CIRCUIT	FUNCTION
1	-	-
2	-	-
3	-	•
4	K11 18WT/DB	FUEL INJECTOR NO. 1 DRIVER
5	K13 18YL/WT	FUEL INJECTOR NO. 3 DRIVER
6	K15 18PK/BK ●	FUEL INJECTOR NO. 5 DRIVER
7	-	-
8	-	•
9	K17 18DB/TN •	IGNITION COIL NO. 2 DRIVER
10	K20 18DG	GENERATOR FIELD
11	K54 18OR/BK ●●	TORQUE CONVERTER CLUTCH SOLENOID CONTROL
12	K16 18LG/BK •	FUEL INJECTOR NO. 6 DRIVER
13	-	-
14	-	-
15	K12 18TN	FUEL INJECTOR NO. 2 DRIVER
16	K14 18LB/BR	FUEL INJECTOR NO. 4 DRIVER
17	-	-
18	-	-
19	-	-
20	-	-
21	-	-
22	-	-
23	G60 18GY/YL	ENGINE OIL PRESSURE SENSOR SIGNAL
24	-	-
25	-	•
26	-	-
27	G7 18WT/OR	VEHICLE SPEED SENSOR SIGNAL
28	-	•
29	-	•
30	-	•
31	K6 18VT/OR	5V SUPPLY
32	-	-

• 4.0L

●● 2.5L A/T

POWERTRAIN CONTROL MODULE - C3

CAV CIRCUIT FUNCTION 1 C13 18DB/OR A/C COMPRESSOR CLUTCH RELAY CONTROL 2 C27 18DB/PK RADIATOR FAN RELAY CONTROL 3 K51 18DB/YL AUTOMATIC SHUT DOWN RELAY CONTROL 4 V36 18TN/RD SPEED CONTROL VACUUM SOLENOID CONTROL 5 V35 18LG/RD SPEED CONTROL VENT SOLENOID CONTROL 6 - - 7 - - 8 K73 18BR/OR •• OXYGEN SENSOR UPSTREAM RELAY CONTROL 9 K74 18BR/VT •• OXYGEN SENSOR DOWNSTREAM RELAY CONTROL 10 K106 18WT/DG • LEAK DETECTION PUMP SOLENOID CONTROL 11 V32 18YL/RD SPEED CONTROL POWER SUPPLY 12 F142 18DG/WT FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT 13 C48 18TN RADIATOR FAN REQUEST 14 K105 18WT/OR • LEAK DETECTION PUMP SWITCH SENSE 15 K118 18PK/YL BATTERY TEMPERATURE SENSOR SIGNAL 16 - - 17 - - 18			
2 C27 18DB/PK RADIATOR FAN RELAY CONTROL 3 K51 18DB/YL AUTOMATIC SHUT DOWN RELAY CONTROL 4 V36 18TN/RD SPEED CONTROL VACUUM SOLENOID CONTROL 5 V35 18LG/RD SPEED CONTROL VENT SOLENOID CONTROL 6 - - 7 - - 8 K73 18BR/OR • • • OXYGEN SENSOR UPSTREAM RELAY CONTROL 9 K74 18BR/VT • • OXYGEN SENSOR DOWNSTREAM RELAY CONTROL 10 K106 18WT/DG • LEAK DETECTION PUMP SOLENOID CONTROL 11 V32 18YL/RD SPEED CONTROL POWER SUPPLY 12 F142 18DG/WT FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT 13 C48 18TN RADIATOR FAN REQUEST 14 K105 18WT/OR • LEAK DETECTION PUMP SWITCH SENSE 15 K118 18PK/YL BATTERY TEMPERATURE SENSOR SIGNAL 16 - - 17 - - 18 - - 19 K31 18BR FUEL PUMP RELAY CONTROL 20 K52 18PK/BK DUTY CYCLE EVAP/PURGE SOLENOID CONTROL	CAV	CIRCUIT	
3 K51 18DB/YL AUTOMATIC SHUT DOWN RELAY CONTROL 4 V36 18TN/RD SPEED CONTROL VACUUM SOLENOID CONTROL 5 V35 18LG/RD SPEED CONTROL VENT SOLENOID CONTROL 6 - - 7 - - 8 K73 18BR/OR • OXYGEN SENSOR UPSTREAM RELAY CONTROL 9 K74 18BR/VT • OXYGEN SENSOR DOWNSTREAM RELAY CONTROL 10 K106 18WT/DG • LEAK DETECTION PUMP SOLENOID CONTROL 11 V32 18YL/RD SPEED CONTROL POWER SUPPLY 12 F142 18DG/WT FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT 13 C48 18TN RADIATOR FAN REQUEST 14 K105 18WT/OR • LEAK DETECTION PUMP SWITCH SENSE 15 K118 18PK/YL BATTERY TEMPERATURE SENSOR SIGNAL 16 - - 17 - - 18 - - 19 K31 18BR FUEL PUMP RELAY CONTROL 20 K52 18PK/BK DUTY CYCLE EVAP/PURGE SOLENOID CONTROL 21 -	1	C13 18DB/OR	A/C COMPRESSOR CLUTCH RELAY CONTROL
4 V36 18TN/RD SPEED CONTROL VACUUM SOLENOID CONTROL 5 V35 18LG/RD SPEED CONTROL VENT SOLENOID CONTROL 6 - - 7 - - 8 K73 18BR/OR ● OXYGEN SENSOR UPSTREAM RELAY CONTROL 9 K74 18BR/VT ● OXYGEN SENSOR DOWNSTREAM RELAY CONTROL 10 K106 18WT/DG ● LEAK DETECTION PUMP SOLENOID CONTROL 11 V32 18YL/RD SPEED CONTROL POWER SUPPLY 12 F142 18DG/WT FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT 13 C48 18TN RADIATOR FAN REQUEST 14 K105 18WT/OR ● LEAK DETECTION PUMP SWITCH SENSE 15 K118 18PK/YL BATTERY TEMPERATURE SENSOR SIGNAL 16 - - 17 - - 18 - - 19 K31 18BR FUEL PUMP RELAY CONTROL 20 K52 18PK/BK DUTY CYCLE EVAP/PURGE SOLENOID CONTROL 21 - - 22 C22 18DB/WT A/C SWITCH SENSE 23 C90 18LG	2	C27 18DB/PK	RADIATOR FAN RELAY CONTROL
5 V35 18LG/RD SPEED CONTROL VENT SOLENOID CONTROL 6 - - 7 - - 8 K73 18BR/OR ● OXYGEN SENSOR UPSTREAM RELAY CONTROL 9 K74 18BR/VT ● OXYGEN SENSOR DOWNSTREAM RELAY CONTROL 10 K106 18WT/DG ● LEAK DETECTION PUMP SOLENOID CONTROL 11 V32 18YL/RD SPEED CONTROL POWER SUPPLY 12 F142 18DG/WT FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT 13 C48 18TN RADIATOR FAN REQUEST 14 K105 18WT/OR ● LEAK DETECTION PUMP SWITCH SENSE 15 K118 18PK/YL BATTERY TEMPERATURE SENSOR SIGNAL 16 - - 17 - - 18 - - 19 K31 18BR FUEL PUMP RELAY CONTROL 20 K52 18PK/BK DUTY CYCLE EVAP/PURGE SOLENOID CONTROL 21 - - 22 C22 18DB/WT A/C SWITCH SENSE 23 C90 18LG A/C SELECT INPUT 24 K29 18WT/PK BRAKE LA	3	K51 18DB/YL	AUTOMATIC SHUT DOWN RELAY CONTROL
6	4	V36 18TN/RD	SPEED CONTROL VACUUM SOLENOID CONTROL
7 -	5	V35 18LG/RD	SPEED CONTROL VENT SOLENOID CONTROL
8 K73 18BR/OR ●● OXYGEN SENSOR UPSTREAM RELAY CONTROL 9 K74 18BR/VT ●● OXYGEN SENSOR DOWNSTREAM RELAY CONTROL 10 K106 18WT/DG ● LEAK DETECTION PUMP SOLENOID CONTROL 11 V32 18YL/RD SPEED CONTROL POWER SUPPLY 12 F142 18DG/WT FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT 13 C48 18TN RADIATOR FAN REQUEST 14 K105 18WT/OR ● LEAK DETECTION PUMP SWITCH SENSE 15 K118 18PK/YL BATTERY TEMPERATURE SENSOR SIGNAL 16 - - 17 - - 18 - - 19 K31 18BR FUEL PUMP RELAY CONTROL 20 K52 18PK/BK DUTY CYCLE EVAP/PURGE SOLENOID CONTROL 21 - - 22 C22 18DB/WT A/C SWITCH SENSE 23 C90 18LG A/C SELECT INPUT 24 K29 18WT/PK BRAKE LAMP SWITCH SENSE 25 K72 18DG/OR GENERATOR SOURCE 26 K226 18DB/LG <t< td=""><td>6</td><td>-</td><td>-</td></t<>	6	-	-
9 K74 18BR/VT	7	-	-
10 K106 18WT/DG ■ LEAK DETECTION PUMP SOLENOID CONTROL 11 V32 18YL/RD SPEED CONTROL POWER SUPPLY 12 F142 18DG/WT FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT 13 C48 18TN RADIATOR FAN REQUEST 14 K105 18WT/OR ■ LEAK DETECTION PUMP SWITCH SENSE 15 K118 18PK/YL BATTERY TEMPERATURE SENSOR SIGNAL 16 -	8	K73 18BR/OR ● ●	OXYGEN SENSOR UPSTREAM RELAY CONTROL
11 V32 18YL/RD SPEED CONTROL POWER SUPPLY 12 F142 18DG/WT FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT 13 C48 18TN RADIATOR FAN REQUEST 14 K105 18WT/OR LEAK DETECTION PUMP SWITCH SENSE 15 K118 18PK/YL BATTERY TEMPERATURE SENSOR SIGNAL 16 - - 17 - - 18 - - 19 K31 18BR FUEL PUMP RELAY CONTROL 20 K52 18PK/BK DUTY CYCLE EVAP/PURGE SOLENOID CONTROL 21 - - 22 C22 18DB/WT A/C SWITCH SENSE 23 C90 18LG A/C SWITCH SENSE 24 K29 18WT/PK BRAKE LAMP SWITCH SENSE 25 K72 18DG/OR GENERATOR SOURCE 26 K226 18DB/LG FUEL LEVEL SENSOR SIGNAL 27 D21 18PK SCI TRANSMIT/ ISO 9141K	9	K74 18BR/VT ●●	OXYGEN SENSOR DOWNSTREAM RELAY CONTROL
12 F142 18DG/WT FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT 13 C48 18TN RADIATOR FAN REQUEST 14 K105 18WT/OR LEAK DETECTION PUMP SWITCH SENSE 15 K118 18PK/YL BATTERY TEMPERATURE SENSOR SIGNAL 16 - - 17 - - 18 - - 19 K31 18BR FUEL PUMP RELAY CONTROL 20 K52 18PK/BK DUTY CYCLE EVAP/PURGE SOLENOID CONTROL 21 - - 22 C22 18DB/WT A/C SWITCH SENSE 23 C90 18LG A/C SELECT INPUT 24 K29 18WT/PK BRAKE LAMP SWITCH SENSE 25 K72 18DG/OR GENERATOR SOURCE 26 K226 18DB/LG FUEL LEVEL SENSOR SIGNAL 27 D21 18PK SCI TRANSMIT/ ISO 9141K	10	K106 18WT/DG ●	LEAK DETECTION PUMP SOLENOID CONTROL
13 C48 18TN RADIATOR FAN REQUEST 14 K105 18WT/OR LEAK DETECTION PUMP SWITCH SENSE 15 K118 18PK/YL BATTERY TEMPERATURE SENSOR SIGNAL 16 - - 17 - - 18 - - 19 K31 18BR FUEL PUMP RELAY CONTROL 20 K52 18PK/BK DUTY CYCLE EVAP/PURGE SOLENOID CONTROL 21 - - 22 C22 18DB/WT A/C SWITCH SENSE 23 C90 18LG A/C SELECT INPUT 24 K29 18WT/PK BRAKE LAMP SWITCH SENSE 25 K72 18DG/OR GENERATOR SOURCE 26 K226 18DB/LG FUEL LEVEL SENSOR SIGNAL 27 D21 18PK SCI TRANSMIT/ ISO 9141K	11	V32 18YL/RD	SPEED CONTROL POWER SUPPLY
14 K105 18WT/OR ◆ LEAK DETECTION PUMP SWITCH SENSE 15 K118 18PK/YL BATTERY TEMPERATURE SENSOR SIGNAL 16 - - 17 - - 18 - - 19 K31 18BR FUEL PUMP RELAY CONTROL 20 K52 18PK/BK DUTY CYCLE EVAP/PURGE SOLENOID CONTROL 21 - - 22 C22 18DB/WT A/C SWITCH SENSE 23 C90 18LG A/C SELECT INPUT 24 K29 18WT/PK BRAKE LAMP SWITCH SENSE 25 K72 18DG/OR GENERATOR SOURCE 26 K226 18DB/LG FUEL LEVEL SENSOR SIGNAL 27 D21 18PK SCI TRANSMIT/ ISO 9141K	12	F142 18DG/WT	FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT
15 K118 18PK/YL BATTERY TEMPERATURE SENSOR SIGNAL 16 - - 17 - - 18 - - 19 K31 18BR FUEL PUMP RELAY CONTROL 20 K52 18PK/BK DUTY CYCLE EVAP/PURGE SOLENOID CONTROL 21 - - 22 C22 18DB/WT A/C SWITCH SENSE 23 C90 18LG A/C SELECT INPUT 24 K29 18WT/PK BRAKE LAMP SWITCH SENSE 25 K72 18DG/OR GENERATOR SOURCE 26 K226 18DB/LG FUEL LEVEL SENSOR SIGNAL 27 D21 18PK SCI TRANSMIT/ ISO 9141K	13	C48 18TN	RADIATOR FAN REQUEST
16	14	K105 18WT/OR ●	LEAK DETECTION PUMP SWITCH SENSE
17	15	K118 18PK/YL	BATTERY TEMPERATURE SENSOR SIGNAL
18 - 19 K31 18BR FUEL PUMP RELAY CONTROL 20 K52 18PK/BK DUTY CYCLE EVAP/PURGE SOLENOID CONTROL 21 - - 22 C22 18DB/WT A/C SWITCH SENSE 23 C90 18LG A/C SELECT INPUT 24 K29 18WT/PK BRAKE LAMP SWITCH SENSE 25 K72 18DG/OR GENERATOR SOURCE 26 K226 18DB/LG FUEL LEVEL SENSOR SIGNAL 27 D21 18PK SCI TRANSMIT/ ISO 9141K	16	-	-
19 K31 18BR FUEL PUMP RELAY CONTROL 20 K52 18PK/BK DUTY CYCLE EVAP/PURGE SOLENOID CONTROL 21 - - 22 C22 18DB/WT A/C SWITCH SENSE 23 C90 18LG A/C SELECT INPUT 24 K29 18WT/PK BRAKE LAMP SWITCH SENSE 25 K72 18DG/OR GENERATOR SOURCE 26 K226 18DB/LG FUEL LEVEL SENSOR SIGNAL 27 D21 18PK SCI TRANSMIT/ ISO 9141K	17	-	-
20 K52 18PK/BK DUTY CYCLE EVAP/PURGE SOLENOID CONTROL 21 - - 22 C22 18DB/WT A/C SWITCH SENSE 23 C90 18LG A/C SELECT INPUT 24 K29 18WT/PK BRAKE LAMP SWITCH SENSE 25 K72 18DG/OR GENERATOR SOURCE 26 K226 18DB/LG FUEL LEVEL SENSOR SIGNAL 27 D21 18PK SCI TRANSMIT/ ISO 9141K	18	-	-
21 - 22 C22 18DB/WT A/C SWITCH SENSE 23 C90 18LG A/C SELECT INPUT 24 K29 18WT/PK BRAKE LAMP SWITCH SENSE 25 K72 18DG/OR GENERATOR SOURCE 26 K226 18DB/LG FUEL LEVEL SENSOR SIGNAL 27 D21 18PK SCI TRANSMIT/ ISO 9141K	19	K31 18BR	FUEL PUMP RELAY CONTROL
22 C22 18DB/WT A/C SWITCH SENSE 23 C90 18LG A/C SELECT INPUT 24 K29 18WT/PK BRAKE LAMP SWITCH SENSE 25 K72 18DG/OR GENERATOR SOURCE 26 K226 18DB/LG FUEL LEVEL SENSOR SIGNAL 27 D21 18PK SCI TRANSMIT/ ISO 9141K	20	K52 18PK/BK	DUTY CYCLE EVAP/PURGE SOLENOID CONTROL
23 C90 18LG A/C SELECT INPUT 24 K29 18WT/PK BRAKE LAMP SWITCH SENSE 25 K72 18DG/OR GENERATOR SOURCE 26 K226 18DB/LG FUEL LEVEL SENSOR SIGNAL 27 D21 18PK SCI TRANSMIT/ ISO 9141K	21	-	-
24 K29 18WT/PK BRAKE LAMP SWITCH SENSE 25 K72 18DG/OR GENERATOR SOURCE 26 K226 18DB/LG FUEL LEVEL SENSOR SIGNAL 27 D21 18PK SCI TRANSMIT/ ISO 9141K	22	C22 18DB/WT	A/C SWITCH SENSE
25 K72 18DG/OR GENERATOR SOURCE 26 K226 18DB/LG FUEL LEVEL SENSOR SIGNAL 27 D21 18PK SCI TRANSMIT/ ISO 9141K	23	C90 18LG	A/C SELECT INPUT
26 K226 18DB/LG FUEL LEVEL SENSOR SIGNAL 27 D21 18PK SCI TRANSMIT/ ISO 9141K	24	K29 18WT/PK	BRAKE LAMP SWITCH SENSE
27 D21 18PK SCI TRANSMIT/ ISO 9141K	25	K72 18DG/OR	GENERATOR SOURCE
	26	K226 18DB/LG	FUEL LEVEL SENSOR SIGNAL
DO DO ADMITING OOD BUG ()	27	D21 18PK	SCI TRANSMIT/ ISO 9141K
28 D2 18W 1/BK	28	D2 18WT/BK	CCD BUS (-)
29 D20 18LG/BK SCI RECEIVE	29	D20 18LG/BK	SCI RECEIVE
30 D1 18VT/BR CCD BUS (+)	30	D1 18VT/BR	CCD BUS (+)
31	31	-	-
32 V37 18RD/LG SPEED CONTROL SWITCH SIGNAL	32	V37 18RD/LG	SPEED CONTROL SWITCH SIGNAL

XJD08061 J008W-7

[•] LEAK DETECT

^{● ● 4.0}L

PRNDL ILLUMINATION (A/T)

CAV	CIRCUIT	FUNCTION
1	E2 20OR	FUSED PANEL LAMPS DIMMER SWITCH SIGNAL
2	Z1 20BK	GROUND

RADIATOR FAN MOTOR

CAV	CIRCUIT	FUNCTION
1	C25 12LB	RADIATOR FAN RELAY OUTPUT
2	Z1 12BK	GROUND

RADIO - C1

CAV	CIRCUIT	FUNCTION
1	X60 16DG/RD	RADIO 12V OUTPUT
2	X51 16BR/YL	LEFT REAR SPEAKER (+)
3	X52 16DB/WT	RIGHT REAR SPEAKER (+)
4	X53 16DG	LEFT FRONT SPEAKER (+)
5	X54 16VT	RIGHT FRONT SPEAKER (+)
6	X57 16BR/LB	LEFT REAR SPEAKER (-)
7	X58 16DB/OR	RIGHT REAR SPEAKER (-)

RADIO - C2

CAV	CIRCUIT	FUNCTION
1	-	-
2	X55 16BR/RD	LEFT FRONT SPEAKER (-)
3	X56 16DB/RD	RIGHT FRONT SPEAKER (-)
4	L7 18BK/YL	HEADLAMP SWITCH OUTPUT
5	E2 20OR	FUSED PANEL LAMPS DIMMER SWITCH SIGNAL
6	X12 16RD/WT	FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
7	M1 20PK	FUSED B(+)

CAV	CIRCUIT	FUNCTION
1	K19 18GY	IGNITION COIL NO. 1 DRIVER
2	A142 18DG/OR	FUSED AUTOMATIC SHUT DOWN RELAY OUTPUT
3	K17 18DB/TN	IGNITION COIL NO. 2 DRIVER
4	K18 18RD/YL	IGNITION COIL NO. 3 DRIVER

REAR WASHER PUMP

CAV	CIRCUIT	FUNCTION
1	V20 18BK/WT	REAR WASHER MOTOR CONTROL
2	Z1 18BK	GROUND
	Z1 18BK	GROUND

REAR WINDOW DEFOGGER SWITCH

CAV	CIRCUIT	FUNCTION
1	Z1 20BK	GROUND
2	C80 20DB/WT	REAR WINDOW DEFOGGER SWITCH SENSE
3	C16 20LB/YL	FUSED REAR WINDOW DEFOGGER RELAY OUTPUT
4	E2 20OR	FUSED PANEL LAMPS DIMMER SWITCH SIGNAL

REAR WIPER MOTOR

CAV	CIRCUIT	FUNCTION
1	Z1 18BK	GROUND
2	V20 18BK/WT	REAR WASHER MOTOR CONTROL
3	V13 18BR/LG	REAR REAR WIPER MOTOR CONTROL
4	V23 18BR/PK	FUSED IGNITION SWITCH OUTPUT (RUN)

REAR WIPER/ WASHER SWITCH

CAV	CIRCUIT	FUNCTION
1	Z1 20BK	GROUND
2	V20 18BK/WT	REAR WASHER MOTOR CONTROLLER
3	E2 200R	FUSED PANEL LAMPS DIMMER SWITCH SIGNAL
4	V13 18BR/LG	REAR WIPER MOTOR CONTROL
5	V23 18BR/PK	FUSED IGNITION SWITCH OUTPUT (RUN)
6	V23 18BR/PK	FUSED IGNITION SWITCH OUTPUT (RUN)

CAV	CIRCUIT	FUNCTION
1	Z1 18BK	GROUND
2	L10 18BR/LG	BACK-UP LAMP FEED

RIGHT BACK-UP LAMP

XJD08063 J008W-7

CAV	CIRCUIT	FUNCTION
1	M1 18PK	FUSED B(+)
2	M2 18BK/WT	COURTESY LAMPS DRIVER

RIGHT COURTESY LAMP

CAV	CIRCUIT	FUNCTION
1	Z1 20BK	GROUND
2	L39 20LB	FOG LAMP RELAY OUTPUT

RIGHT FOG LAMP

RIGHT FRONT DOOR SPEAKER

	CAV	CIRCUIT	FUNCTION
	1	X80 18LB/BK	AMPLIFIED RIGHT FRONT DOOR SPEAKER (-)
Ī	2	X82 18LB/RD	AMPLIFIED RIGHT FRONT DOOR SPEAKER (+)

CAV	CIRCUIT	FUNCTION
1	X80 18LB/BK	AMPLIFIED RIGHT FRONT DOOR SPEAKER (-)
2	X82 18LB/RD	AMPLIFIED RIGHT FRONT DOOR SPEAKER (+)

RIGHT FRONT DOOR TWEETER

CAV	CIRCUIT	FUNCTION
1	L60 18TN	RIGHT TURN SIGNAL
2	L78 18DG/YL	FUSED HEADLAMP SWITCH OUTPUT
3	Z1 18BK	GROUND

RIGHT FRONT PARK/TURN SIGNAL LAMP NO. 1

CAV	CIRCUIT	FUNCTION
1	L60 18TN	RIGHT TURN SIGNAL
2	L78 18DG/YL	FUSED HEADLAMP SWITCH OUTPUT
3	Z1 18BK	GROUND

RIGHT FRONT PARK/TURN SIGNAL LAMP NO. 2

CAV	CIRCUIT	FUNCTION
1	B6 18WT/DB	RIGHT FRONT WHEEL SPEED SENSOR (-)
2	B7 18WT	RIGHT FRONT WHEEL SPEED SENSOR (+)

RIGHT HEADLAMP

CAV	CIRCUIT	FUNCTION
Α	L34 18RD/OR	FUSED RIGHT HIGH BEAM OUTPUT
В	L44 18VT/RD	FUSED RIGHT LOW BEAM OUTPUT
С	Z1 18BK	GROUND

RIGHT HEATED SEAT BACK

CAV	CIRCUIT	FUNCTION
Α	P89 18BR	RIGHT HEATED SEAT BACK DRIVER
В	Z1 18BK	GROUND

RIGHT HEATED SEAT CUSHION

CAV	CIRCUIT	FUNCTION
Α	P86 18PK/BK	RIGHT HEAT SEAT DRIVER
В	P89 18BR	RIGHT HEATED SEAT BACK DRIVER
С	P141 18TN/LB	SENSOR FEED
D	P144 18BK/YL	RIGHT HEAT SENSE INPUT

RIGHT HEATED SEAT SWITCH

CAV	CIRCUIT	FUNCTION
1	P138 18VT/LG	RIGHT SEAT LOW HEAT LED DRIVER
2	-	-
3	Z1 18BK	GROUND
4	F83 18YL/DG	FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
5	P140 18VT/BK	RIGHT SEAT HIGH HEAT LED DRIVER
6	P134 18TN/RD	RIGHT SEAT HEATER SWITCH MUX

RIGHT POWER SEAT FRONT VERTICAL MOTOR

CAV	CIRCUIT	FUNCTION
1	P18 14YL/LG	RIGHT POWER SEAT FRONT UP
2	P20 14RD/LG	RIGHT POWER SEAT FRONT DOWN

XJD08065 J008W-7

RIGHT POWER SEAT HORIZONTAL MOTOR

CAV	CIRCUIT	FUNCTION
1	P16 14RD/LB	RIGHT POWER SEAT HORIZONTAL REARWARD
2	P14 14YL/LB	RIGHT POWER SEAT HORIZONTAL FORWARD

RIGHT POWER SEAT REAR VERTICAL MOTOR

CAV	CIRCUIT	FUNCTION
1	P10 14YL/WT	RIGHT POWER SEAT REAR UP
2	P12 14RD/WT	RIGHT POWER SEAT REAR DOWN

RIGHT POWER SEAT SWITCH

CAV	CIRCUIT	FUNCTION
Α	Z1 14BK	GROUND
В	F37 14RD	FUSED B(+)
С	-	-
Е	P10 14YL/WT	RIGHT POWER SEAT REAR UP
F	-	-
G	-	-
Н	-	-
J	P12 14RD/WT	RIGHT POWER SEAT REAR DOWN
K	P14 14YL/LB	RIGHT POWER SEAT HORIZONTAL FORWARD
L	P16 14RD/LB	RIGHT POWER SEAT HORIZONTAL REARWARD
М	P18 14YL/LG	RIGHT POWER SEAT FRONT UP
N	P20 14RD/LG	RIGHT POWER SEAT FRONT DOWN

RIGHT REAR
DOOR JAMB
SWITCH

CAV	CIRCUIT	FUNCTION
1	-	•
2	Z1 18BK	GROUND
3	M2 18YL	COURTESY LAMPS DRIVER

RIGHT REAR DOOR LOCK MOTOR

CAV	CIRCUIT	FUNCTION
1	P34 16PK/BK	DOOR UNLOCK DRIVER
2	P33 16OR/BK	DOOR LOCK DRIVER

J008W-7 XJD08066

CAV	CIRCUIT	FUNCTION
Α	B1 20YL/DB	RIGHT REAR WHEEL SPEED SENSOR (-)
В	B2 20YL	RIGHT REAR WHEEL SPEED SENSOR (+)

RIGHT REAR
WINDOW MOTOR

CAV	CIRCUIT	FUNCTION
1	Q14 14GY	POWER WINDOW RIGHT REAR B(+) UP
2	Q24 14DG	RIGHT REAR WINDOW DRIVER DOWN

CAV	CIRCUIT	FUNCTION
1	Q14 14GY	POWER WINDOW RIGHT REAR B(+) UP
2	Q28 14DG/WT	MASTER WINDOW SWITCH RIGHT REAR DOWN
3	-	-
4	Q18 14GY/BK	RIGHT REAR WINDOW DRIVER (UP)
5	Q24 14DG	RIGHT REAR WINDOW DRIVER (DOWN)
6	Q1 14YL	POWER WINDOW SWITCH FEED

RIGHT S	IDE
MARKER I	_AMP

CAV	CIRCUIT	FUNCTION
1	L78 20DG/YL	FUSED HEADLAMP SWITCH OUTPUT
2	L60 20TN	RIGHT TURN SIGNAL

RIGHT SOUNDBAR SPEAKER

CAV	CIRCUIT		FUNCTION
Α	X58 18DB/OR	•	RIGHT REAR SPEAKER (-)
Α	X92 16TN/BK	•	AMPLIFIED RIGHT REAR SPEAKER (-)
В	X52 18DB/WT	•	RIGHT REAR SPEAKER (+)
В	X94 16TN/RD	A	AMPLIFIED RIGHT REAR SPEAKER (+)

^{• 4} SPEAKER SYSTEM

^{▲ 6} SPEAKER SYSTEM

RIGHT SPEED CONTROL SWITCH

CAV	CIRCUIT	FUNCTION
1	K167 20BR/YL	SENSOR GROUND
2	V37 20RD/LG	SPEED CONTROL SWITCH SIGNAL

RIGHT TAIL/ STOP LAMP

CAV	CIRCUIT	FUNCTION
1	Z1 18BK	GROUND
2	L78 18DG/YL	FUSED HEADLAMP SWITCH OUTPUT
3	L50 18WT/TN	BRAKE LAMP SWITCH OUTPUT

RIGHT TURN SIGNAL LAMP

CAV	CIRCUIT	FUNCTION
1	Z1 18BK	GROUND
2	L62 18BR/RD	RIGHT TURN SIGNAL

RIGHT VISOR/ VANITY LAMP

CAV	CIRCUIT	FUNCTION
Α	M1 20PK	FUSED B(+)
В	Z1 20BK	GROUND

SEAT BELT SWITCH

CAV	CIRCUIT	FUNCTION
Α	G10 20LG/RD	SEAT BELT SWITCH SENSE
В	Z1 20BK	GROUND

J008W-7 XJD08068

SEAT HEAT INTERFACE MODULE

CAV	CIRCUIT	FUNCTION
1	P133 18TN/DG	LEFT SEAT HEATER SWITCH MUX
2	P141 18TN/LB	SENSOR FEED
3	P86 18PK/BK	RIGHT HEAT ELEMENT OUTPUT
4	F235 16RD	HEATED SEAT RELAY OUTPUT
5	P87 18BK/OR	LEFT HEAT ELEMENT OUTPUT
6	F235 16RD	HEATED SEAT RELAY OUTPUT
7	P144 18BK/YL	RIGHT HEAT SENSE INPUT
8	P143 18BK/DG	LEFT HEAT SENSE INPUT
9	P134 18TN/RD	RIGHT SEAT HEATER SWITCH MUX
10	P138 18VT/LG	RIGHT SEAT LOW HEAT LED DRIVER
11	P140 18VT/BK	RIGHT SEAT HIGH HEAT LED DRIVER
12	P137 18VT	LEFT SEAT LOW HEAT LED DRIVER
13	Z2 18BK/LG	GROUND
14	P139 18VT/WT	LEFT SEAT HIGH HEAT LED DRIVER

CAV	CIRCUIT	FUNCTION
1	D1 20VT/BR	CCD BUS (+)
2	D2 20WT/BK	CCD BUS (-)
3	Z2 20BK/LG	GROUND
4	F87 20WT/BK	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
5	Z2 20BK/LG	GROUND
6	F1 20DB/GY	FUSED B(+)

SOLENOID

CAV	CIRCUIT	FUNCTION
1	K29 20WT/PK •	BRAKE SWITCH SENSE
1	K29 18WT/PK ●●	BRAKE SWITCH SENSE
2	F15 20DB/WT	FUSED IGNITION SWITCH OUTPUT (RUN)

• LHD •• RHD

XJD08069 J008W-7

THROTTLE POSITION SENSOR

CAV	CIRCUIT		FUNCTION
1	K167 20BR/YL		SENSOR GROUND
2	K22 18OR/DB	**	THROTTLE POSITION SENSOR SIGNAL
2	K22 20OR/DB	•	THROTTLE POSITION SENSOR SIGNAL
3	K7 20OR		5V SUPPLY

TORQUE CONVERTER CLUTCH SOLENOID (2.5L A/T)

CAV	CIRCUIT	FUNCTION
Α	F20 18WT	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
В	K54 18OR/BK	TORQUE CONVERTER CLUTCH SOLENOID CONTROL

TRAILER TOW CONNECTOR

CAV	CIRCUIT	FUNCTION
1	-	-
2	L74 20LG	BRAKE LAMP SWITCH OUTPUT
3	L10 18BR/LG	BACK-UP LAMP FEED
4	A6 20RD/OR	FUSED B(+)
5	L77 20BR/YL	FUSED HEADLAMP SWITCH OUTPUT
6	-	-
7	B40 14LB	TRAILER TOW BRAKE B(+)
8	Z1 14BK	GROUND
9	-	-
10	L73 20YL	BRAKE LAMP SWITCH OUTPUT

TRAILER TOW LEFT TURN RELAY

CAV	CIRCUIT	FUNCTION
1	L63 20DG/RD	LEFT TURN SIGNAL
2	L50 20WT/TN	BRAKE LAMP SWITCH OUTPUT
3	A6 20RD/OR	FUSED B(+)
4	-	
5	L73 20YL	BRAKE LAMP SWITCH OUTPUT

TRAILER TOW RIGHT TURN RELAY

CAV	CIRCUIT	FUNCTION
1	L62 20BK/RD	RIGHT TURN SIGNAL
2	L50 20WT/TN	BRAKE LAMP SWITCH OUTPUT
3	A6 20RD/OR	FUSED B(+)
4	-	-
5	L74 20LG	BRAKE LAMP SWITCH OUTPUT

▲ 4.0L A/T ▲ ■ EXCEPT 4.0L A/T

TRANSFER CASE SWITCH (231 4WD)

CAV	CIRCUIT	FUNCTION
Α	G107 20BK/RD	4WD SWITCH SENSE (PART-TIME)
В	Z1 20BK	GROUND

TRANSFER CASE SWITCH (242 4WD)

CAV	CIRCUIT	FUNCTION
Α	Z1 20BK	GROUND
В	G106 20BK/WT	4WD SWITCH SENSE (FULL-TIME)
С	-	-
D	G107 20BK/RD	4WD SWITCH SENSE (PART-TIME)

CA	١V	CIRCUIT	FUNCTION
,	1	E2 200R	FUSED PANEL LAMPS DIMMER SWITCH SIGNAL
2	2	Z1 20BK	GROUND

TRANSMISSION SOLENOID (4.0L)

CAV	CIRCUIT	FUNCTION
1	T52 20RD/BK	INPUT SPEED SENSOR SIGNAL
2	T60 20OR/WT	SOLENOID B CONTROL
3	T19 20WT	SOLENOID A CONTROL
4	T22 20DB/WT	SOLENOID C CONTROL
5	T31 20VT/LG	INPUT SPEED SENSOR GROUND
6	T13 20DB/BK	OUTPUT SPEED SENSOR GROUND
7	T14 20LG/WT	OUTPUT SPEED SENSOR SIGNAL
8	-	-

XJD08071 J008W-7

CAV	CIRCUIT	FUNCTION
1	T31 20VT/LG	INPUT SPEED SENSOR GROUND
2	T52 20RD/BK	INPUT SPEED SENSOR SIGNAL
3	T13 20DB/BK	OUTPUT SPEED SENSOR GROUND
4	T14 20LG/WT	OUTPUT SPEED SENSOR SIGNAL
5	-	•
6	D2 20WT/BK	CCD BUS (-)
7	D1 20VT/BR	CCD BUS (+)
8	-	
9	T3 18VT	TRS T3 SENSE
10	-	
11	T22 20DB/WT	SOLENOID C CONTROL
12	T19 20WT	SOLENOID A CONTROL
13	T60 20OR/WT	SOLENOID B CONTROL
14	D21 20PK	SCI TRANSMIT/ISO 9141K
15	-	
16	K167 20BR/YL	SENSOR GROUND
17	K22 200R/DB	THROTTLE POSITION SENSOR SIGNAL
18	L10 18BR/LG	BACK-UP LAMP FEED
19	-	
20	-	-
21	T42 18VT/WT	TRS T42 SENSE
22	T1 18LG/BK	TRS T1 SENSE
23	K29 20WT/PK	BRAKE LAMP SWITCH SENSE
24	Z12 18BK/TN	GROUND
25	M1 20PK	FUSED B(+)
26	F12 18DB/WT	FUSED IGNITION SWITCH OUTPUT (ST-RUN)

TRANSMISSION RANGE SENSOR (4.0L A/T)

CAV	CIRCUIT	FUNCTION
1	T42 18VT/WT	TRS T42 SENSE
2	T3 18VT	TRS T3 SENSE
3	F20 18WT	FUSED IGNITION SWITCH OUTPUT (ST-RUN)
4	T1 18LG/BK	TRS T1 SENSE
5	-	-
6	L10 18BR/LG	BACK-UP LAMP FEED
7	T41 20BK/WT	PARK/ NEUTRAL POSITION SWITCH SENSE
8	Z1 18BK	GROUND

J008W-7 XJD08072

TURN SIGNAL/ HAZARD SWITCH

CAV	CIRCUIT	FUNCTION
1	L60 20TN	RIGHT TURN SIGNAL
2	-	-
3	L62 20BR/RD	RIGHT TURN SIGNAL
4	L55 20RD/WT	COMBINATION FLASHER INPUT
5	L6 20RD/WT	FLASHER OUTPUT
6	L12 20VT/TN	HAZARD FLASHER SELECT SIGNAL
7	-	-
8	-	-
9	L63 20DG/RD	LEFT TURN SIGNAL
10	L61 20LG/WT	LEFT TURN SIGNAL
11	L55 20RD/WT	COMBINATION FLASHER INPUT

UNDERHOOD LAMP/ SWITCH

CAV	CIRCUIT	FUNCTION
1	M1 20PK	FUSED B(+)
2	Z1 20BK	GROUND

VEHICLE SPEED CONTROL SERVO

CAV	CIRCUIT	FUNCTION
1	V36 18TN/RD	SPEED CONTROL VACUUM SOLENOID CONTROL
2	V35 18LG/RD	SPEED CONTROL VENT SOLENOID CONTROL
3	V30 20DB/RD	SPEED CONTROL BRAKE SWITCH OUTPUT
4	Z1 18BK	GROUND

VEHICLE SPEED SENSOR

CAV	CIRCUIT	FUNCTION		
1	K6 18VT/OR	5V SUPPLY		
2	K167 20BR/YL	SENSOR GROUND		
3	G7 18WT/OR	VEHICLE SPEED SENSOR SIGNAL		

XJD08073 J008W-7

WASHER
FLUID LEVEL
SWITCH

CAV	CIRCUIT	FUNCTION	
Α	Z1 20BK	GROUND	
В	G29 20BK/LB	LOW WASHER FLUID SENSE	

CAV	CIRCUIT	FUNCTION		
Α	V10 18BR	WASHER PUMP CONTROL		
В	Z1 18BK	GROUND		

CAV	CIRCUIT	FUNCTION
1	Z1 16BK	GROUND
2	V5 16DG/YL	WIPER PARK SWITCH SENSE
3	V10 18BR	WASHER PUMP CONTROL
4	V3 16BR/WT	WIPER LOW SPEED OUTPUT
5	V6 16DB	FUSED IGNITION SWITCH OUTPUT (RUN-ACC)
6	V4 16BR/VT	WIPER HIGH SPEED OUTPUT

J008W-7 XJD08074

8W-90 CONNECTOR LOCATIONS

DESCRIPTION AND OPERATION

INTRODUCTION

This section provides illustrations identifying component and connector locations in the vehicle. A connector index is provided. Use the wiring diagrams in

each section for connector number identification. Refer to the index for the proper figure number.

CONNECTOR/GROUND LOCATIONS

For items that are not shown in this section N/S is placed in the Fig. column.

Connector Name/Number	Color	Location	Fig.
A/C-Heater Control or Heater Control - C1	BK	Center of Instrument Panel	22, 23
A/C-Heater Control - C2	NAT	Center of Instrument Panel	22, 23
A/C High Pressure Switch (2.5L)(LHD)		Near T/O for C107	8
A/C High Pressure Switch (2.5L)(RHD)		Right Side of Engine Compartment Near Power Distribution Center	7
A/C High Pressure Switch (4.0L)(LHD)		Right Side of Engine Compartment Near Power Distribution Center	12, 14
A/C High Pressure Switch (4.0L)(RHD)		Left Side of Engine Compartment Near T/O for A/C Compressor Clutch	15
A/C Low Pressure Switch (LHD)		Right Rear of Engine Compartment	4, 12
A/C Low Pressure Switch (RHD)		Left Rear of Engine Compartment	3, 11
Airbag Control Module	YL	Under Center Console	27, 32
Ambient Temperature Sensor	BK	Center Grill Opening	4, 5, 12, 13

Connector Name/Number	Color	Location	Fig.
Back-Up Lamp Switch (2.5L)	BK	Right Side of Transmission Near Shifter	19
Back-Up Lamp Switch (4.0L)	BK	Left Side of Transmission	20
Battery Temperature Sensor	BK	At Battery	6, 7, 12, 13, 14, 15
Blend Door Actuator	ВК	T/O at T/O for C209 on HVAC Harness	N/S
Blower Motor		On HVAC Harness	N/S
Blower Motor Relay	BK	Near T/O for C209	N/S
Blower Motor Resistor Block	BK	On HVAC Harness	N/S
Brake Lamp Switch	GY	Near Brake Pedal	21, 24, 25
Brake Warning Pressure Switch (LHD)	BK	Left Side of Engine Compartment	2, 10
Brake Warning Pressure Switch (RHD)	BK	Right Side of Engine Compartment	5, 7, 13, 15
C100 (LHD)	ВК	Left Lower Instrument Panel	6, 14, 21, 25
C100 (RHD)	WT	Right Lower Instrument Panel	24

Connector Name/Number	Color	Location	Fig.
C106	BK	Left Front Engine Compartment	1, 6, 7, 14, 15
C107 (2.5L)	BK	Rear of Engine Compartment	2, 3, 4, 5, 16
C107 (4.0L)	BK	Rear of Engine Compartment	12, 13, 17
C108	ВК	Right Side of Engine Compartment	4, 5, 6, 7, 12, 13, 14,
C109	BK	Left Lower Instrument Panel	14, 15, 26, 27
C112 (4.0L A/T 4WD)	GY	Left Side of Transfer Case	20
C113 (M/T)		Rear Center of Engine Compartment	12, 17
C200 (LHD)	GY	Left Lower Instrument Panel	21, 26
C201 (LHD)	NAT	Lower Center of Instrument Panel	21
C202 (RHD)	GY	Lower Center of Instrument Panel	24, 27
C203 (RHD)	BL	Lower Center of Instrument Panel	24, 27
C204 (RHD)	WT	Lower Center of Instrument Panel	24, 27
C205 (LHD)	YL	Left Lower Instrument Panel	21, 22
C205 (RHD)	YL	Right Lower Instrument Panel	23, 24
C206	ВК	At Center Console	26, 27, 32

_	T	I	
Connector Name/Number	Color	Location	Fig.
C207	BK	Right Lower Instrument Panel	21, 24
C208	ВК	Left Lower Instrument Panel	21, 24
C209 (LHD)	BK/LT GN	Right Lower Instrument Panel	32
C209 (RHD)	BK/LT GN	Left Lower Instrument Panel	27
C300 (LHD)	NAT	At Right Kick Panel	32
C300 (RHD)	WT	At Right Kick Panel	24
C301	WT	At Right Kick Panel	24, 32
C303	NAT/ BK (LHD) WT (RHD)	T/O at Junction Block - C7 T/O	N/S
C304	BK	Right Lower B Pillar	29
C305	WT	At Left Kick Panel	26, 27
C306	WT	At Left Kick Panel	26, 27
C307	WT	At Left Kick Panel	26, 27
C309	BK	Left Lower B Pillar	26, 27
C310	BK	Top Center of Liftgate	31
C311	BK	Top Center of Liftgate	31
C312	GN	Top Center of Liftgate	31
C313	GY	Top Center of Liftgate	31
C314	WT	At Soundbar	N/S
C316	BK	Under Right Front Seat	26, 27, 29
C317	BK	Left Lower A Pillar	26, 27

Connector Name/Number	Color	Location	Fig.
C318	BK	Right Lower A	29
	DN	Pillar	29
C319	BK	Right Lower B Pillar	29
C320	BK	Left Lower B Pillar	26, 27
C321	BK	At Right Tail Lamp Harness	N/S
C322 (Trailer Tow)	BK	At Left Tail Lamp Harness	33
C322 (Without Trailer Tow)	BK	At Left Tail Lamp Harness	28
C323 (Trailer Tow)	BK	At Trailer Tow Harness	28, 33
C324 (RHD)	WT	In T/O for Junction Block - C7	N/S
C326	BK	At Left Rear Quarter Panel	28
C327	BK	At Left Rear Quarter Panel	28
C329	NAT	Under Right Front Seat	26, 27
C330	BK	Center of Liftgate	31
C332	NAT	Under Left Front Seat	26, 27
C333	BK	At Center High Mounted Stop Lamp Jumper	N/S
C362	BK	Under Left Front Seat	26, 27
C363	BK	Under Right Front Seat	26, 27
Camshaft Position Sensor	GY	Right Side of Engine	16, 17
Cargo Lamp/ Switch	BK	At Lamp	N/S
Center High Mounted Stop Lamp	ВК	At Liftgate	N/S
Cigar Lighter	RD	Lower Center of Instrument Panel	22, 23
Clockspring - C1	NAT	At Clockspring	35
Clockspring - C2		At Clockspring	N/S
Clockspring - C3	YL	At Clockspring	35

Connector	Color	Location	Fig.
Name/Number Clutch Interlock Switch	GN	At Clutch Pedal	14, 24, 25
Clutch Interlock Switch Jumper (LHD)	BK	Lower Steering Column	N/S
Clutch Interlock Switch Jumper (RHD)	ВК	Lower Steering Column	24
Combination Flasher	BK	Lower Left of Instrument Panel	21
Compass	BK	In Headliner	34
Controller Anti-Lock Brake	BK	Left Side of Engine Compartment	10, 11
Crankshaft Position Sensor	BK	Left Side of Transmission	20
Data Link Connector (LHD)	ВК	Lower Left of Instrument Panel	21
Data Link Connector (RHD)	BK	Lower Right of Instrument Panel	N/S
Daytime Running Lamp Module	BK	Right Rear of Engine Compartment	6, 8, 14
Dome Lamp (Base/Police)		At Lamp	N/S
Dome Lamps Switch (Midline)	ВК	At Switch	N/S
Driver Door Jamb Switch	BK	Left Lower A Pillar	N/S
Driver Door Lock Motor		At Motor	30
Driver Power Lock/Window Switch-C1	BL	At Switch	30
Driver Power Door Lock/Window Switch-C2	WT	At Switch	30
Driver Power Mirror	RD	At Mirror	30
Driver Power Window Motor	BK	At Motor	30
Duty Cycle EVAP/Purge Solenoid (LHD)	BK	Right Rear of Engine Compartment	2, 4, 10, 12

Connector Name/Number	Color	Location	Fig.
Duty Cycle EVAP/Purge Solenoid (RHD)	BK	Left Rear of Engine Compartment	3, 11
Engine Coolant Temperature Sensor	BK	Front of Engine	16, 17
Engine Oil Pressure Sensor	BK	Right Side of Engine	16, 17
EVAP Leak Detection Pump	BK	In T/O for Power Distribution Center	N/S
Extended Idle Switch (Police Package)	WT	Instrument Panel Harness Near T/O to Power Outlet	N/S
Front Fog Lamp Switch	BK	Lower Center of Instrument Panel	22, 23
Front Wiper Motor	BK	At Wiper Motor	8, 9
Fuel Injector No. 1	BK	At Injector	16, 17
Fuel Injector No. 2	BK	At Injector	16, 17
Fuel Injector No. 3	BK	At Injector	16, 17
Fuel Injector No. 4	BK	At Injector	16, 17
Fuel Injector No. 5 (4.0L)	BK	At Injector	17
Fuel Injector No. 6 (4.0L)	BK	At Injector	17
Fuel Pump Module	BK	At Fuel Pump Module	28
G100 (4.0L)		Right Front of Engine Compartment	12, 13
G100 (2.5L)		Right Front of Engine Compartment at Battery Negative Terminal	N/S
G101		Right Side of Engine	16, 17

Connector	Color	Location	Fig.
Name/Number			
G102		Rear of Engine Compartment	2, 3, 4, 5, 12, 13
G104		T/O at Engine Starter Motor T/O on Battery Harness	N/S
G106		Left Side of Engine Compartment	2, 3, 10, 11
G107 (LHD)		Right Side of Instrument Panel	21
G107 (RHD)		Left Side of Instrument Panel	24
G108 (LHD)		Left Side of Instrument Panel	21
G108 (RHD)		Right Side of Instrument Panel	24
G200		Under Left Front Seat	27, 32
G300		In T/O for Airbag Control Module	N/S
G301		Near T/O for Power Amplifier	28
G302		At Left Rear Quarter Panel	28
G303		Under Right Front Seat	26, 27, 29
G304		T/O at T/O's for C326 and C327	N/S
G306		Under Right Front Seat	26, 27
G Switch	BK	Under Rear Seat	28, 29
Generator (2.5L)	BK	At Generator	N/S
Generator (4.0L)	BK	At Generator	18
Headlamp Beam Select Switch	BK	On Steering Column	35

Connector Name/Number	Color	Location	Fig.
HeadLamp Delay Module (LHD)	ВК	Lower Left of Instrument Panel	21
Headlamp Delay Module (RHD)	BK	Lower Right of Instrument Panel	N/S
Headlamp Switch (LHD)	BK	Left Side of Instrument Panel	22
Headlamp Switch (RHD)	BK	Right Side of Instrument Panel	23
Heated Seat Relay		Under Right Front Seat	N/S
Idle Air Control Motor	BK	Left Side of Engine	16, 17
Ignition Coil (2.5L)	BK	Right Side of Engine	16
Ignition Switch - C1	BK	At Steering Column	21, 24, 35
Ignition Switch - C2	GN	At Steering Column	21, 24, 35
Instrument Cluster - C1	ВК	At Instrument Cluster	21, 22, 23, 24
Instrument Cluster - C2	ВК	At Instrument Cluster	21, 22, 23, 24
Intake Air Temperature Sensor	GY	Left Side of Engine	16, 17
Junction Block - C1	NAT	At Right Kick Panel Area	25, 29
Junction Block - C2	WT	At Right Kick Panel Area	25, 29
Junction Block - C3	NAT	At Right Kick Panel Area	29
Junction Block - C4	WT	At Right Kick Panel Area	24, 29
Junction Block - C5	WT	At Right Kick Panel Area	24, 29
Junction Block - C6	NAT	At Right Kick Panel Area	29

Connector Name/Number	Color	Location	Fig.
Junction Block - C7	NAT	At Right Kick Panel Area	29
Junction Block - C8	NAT	At Right Kick Panel Area	29
Junction Block - C9	NAT	At Right Kick Panel Area	29
Left Back-Up Lamp	GY	At Lamp	N/S
Left Courtesy Lamp	BK	Lower Left of Instrument Panel	21, 24
Left Fog Lamp	GY	At Lamp	1
Left Front Door Speaker	BK	At Speaker	30
Left Front Door Tweeter	BK	Left Front Door	30
Left Front Park/Turn Signal Lamp NO.1	GY	At Lamp	1
Left Front Park/Turn Signal Lamp NO.2	GY	At Lamp	1
Left Front Wheel Speed Sensor	GY	Left Side of Engine Compartment	10, 11
Left Headlamp		At Headlamp	1
Left Heated Seat Back		At Left Seat	N/S
Left Heated Seat Cushion		At Left Seat	N/S
Left Heated Seat Switch	RD	At Center Console	26, 27
Left Power Seat Front Vertical Motor	YL	Under Left Seat	N/S
Left Power Seat Horizontal Motor	YL	Under Left Seat	N/S
Left Power Seat Rear Vertical Motor	YL	Under Left Seat	N/S
Left Power Seat Switch	BK	At Switch	N/S
Left Rear Door Jamb Switch	BK	At Left B Pillar	N/S
Left Rear Door Lock Motor	BK	In Left Rear Door	30

Connector Name/Number	Color	Location	Fig.
Left Rear Wheel Speed Sensor	BK	Under Rear Seat	28
Left Rear Window Motor	BK	In Left Rear Door	30
Left Rear Window Switch	BL	In Left Rear Door	30
Left Side Marker Lamp	NAT	At Lamp	1
Left Soundbar Speaker		At Soundbar	N/S
Left Speed Control Switch		On Steering Wheel	N/S
Left Tail/Stop Lamp	BK	At Lamp	N/S
Left Turn Signal Lamp		At Rear Lamp	N/S
Left Visor/Vanity Lamp	BK	Left Side of Headliner	34
License Lamp		At Lamp	N/S
Liftgate Lock Motor	BK	In Liftgate	31
Liftgate Switch	BK	In Liftgate	31
Manifold Absolute Pressure Sensor	BK	Left Side of Engine	16, 17
Overhead Module	BK	Front Center of Headliner	34
Oxygen Sensor 1/1 Upstream (2.5L)	GY	Left Side of Engine	16
Oxygen Sensor 1/1 Upstream (4.0L)	GY	Right Side of Transmission	20
Oxygen Sensor 1/1 Upstream (California)	GY	Left Side of Engine	17
Oxygen Sensor 1/2 Downstream (2.5L)	BK	Right Side of Transmission	19
Oxygen Sensor 1/2 Downstream (4.0L)	BK	Right Side of Transmission	20
Oxygen Sensor 1/2 Downstream (California)	BK	Left Side of Engine	17
Oxygen Sensor 2/1 Upstream (California)	GY	Left Side of Engine	17

Connector Name/Number	Color	Location	Fig.
Oxygen Sensor 2/2 Downstream (California)	BK	Left Side of Engine	20
Park/Neutral Position Switch (2.5L A/T)	BK	Left Side of Transmission	19
Passenger Airbag	YL	At Airbag	21, 22, 23, 24
Passenger Door Jamb Switch	BK	Kick Panel Area at Door Opening	N/S
Passenger Door Lock Motor		At Motor	30
Passenger Power Lock/Window Switch - C1	BL	At Switch	30
Passenger Power Lock/Window Switch - C2	BL	At Switch	30
Passenger Power Mirror	RD	At Mirror	30
Passenger Power Window Motor	BK	At Motor	30
Power Amplifier - C1	NAT	Under Left Rear Seat	28
Power Amplifier - C2	NAT	Under Left Rear Seat	28
Power Mirror Switch		At Switch	N/S
Power Outlet	RD	Lower Center of Instrument Panel	22, 23
Power Steering Pressure Switch (2.5L)	WT	Front of Engine	16
Powertrain Control Module - C1	BK	Left Side of Engine Compartment	8, 9, 16, 17
Powertrain Control Module - C2	WT	Left Side of Engine Compartment	8, 9, 16, 17
Powertrain Control Module - C3	GY	Left Side of Engine Compartment	8, 9, 2, 3, 10, 11

Connector Name/Number	Color	Location	Fig.
PRNDL		At Center	26,
Illumination (A/T)		Console	27
Radiator Fan Motor	LT GY	Front of Engine Compartment	2, 3, 6, 7, 10, 11, 14, 15
Radio - C1	BK	Center of Instrument Panel	22, 23
Radio - C2	GY	Center of Instrument Panel	22, 23
Rail Coil (4.0L)	BK	Right Side of Engine	17
Rear Washer Pump	BK	Left Front of Engine Compartment	2, 3, 8, 9, 10, 11
Rear Window Defogger Switch	GY	Center of Instrument Panel	22, 23
Rear Wiper Motor		In Liftgate	31
Rear Wiper/ Washer Switch	BK	Center of Instrument Panel	22, 23
Right Back-Up Lamp	GY	At Lamp	N/S
Right Courtesy Lamp	BK	Lower Right of Instrument Panel	21, 24
Right Fog Lamp	GY	At Lamp	1
Right Front Door Speaker	BK	At Speaker	30
Right Front Door Tweeter	BK	At Right Front Door	30
Right Front Park/Turn Signal Lamp NO.1	BK	At Lamp	1
Right Front Park/Turn Signal lamp NO.2	BK	At Lamp	1
Right Front Wheel Speed Sensor		Right Side of Engine Compartment	11, 12
Right Headlamp		At Headlamp	1

-	I	I	
Connector Name/Number	Color	Location	Fig.
Right Heated Seat Back		At Right Seat	N/S
Right Heated Seat Cushion		At Right Seat	N/S
Right Heated Seat Switch	BL	At Center Console	26, 27
Right Power Seat Front Vertical Motor	YL	Under Right Seat	N/S
Right Power Seat Horizontal Motor	YL	Under Right Seat	N/S
Right Power Seat Rear Vertical Motor	YL	Under Right Seat	N/S
Right Power Seat Switch	BK	At Switch	N/S
Right Rear Door Jamb Switch	BK	At Right B Pillar	29
Right Rear Door Lock Motor	BK	In Right Rear Door	30
Right Rear Wheel Speed Sensor	RD	Under Rear Seat	28
Right Rear Window Motor	BK	In Right Rear Door	30
Right Rear Window Switch	BL	In Right Rear Door	30
Right Side Marker Lamp	NAT	At Lamp	1
Right Sound Bar Speaker		At Soundbar	N/S
Right Speed Control Switch		On Steering Wheel	N/S
Right Tail/Stop Lamp		At Lamp	N/S
Right Turn Signal Lamp		At Rear Lamp	N/S
Right Visor/Vanity Lamp	BK	Right Side of Headliner	34
Seat Belt Switch (LHD)	BK	T/O at T/O for Airbag Control Module	32
Seat Belt Switch (RHD)	BK	T/O at T/O for C206	N/S
Seat Heat Interface Module	BK	Under Right Front Seat	N/S

Connector Name/Number	Color	Location	Fig.
Sentry Key Immobilizer Module	ВК	At Steering Column	21, 24
Shift Lock Solenoid (LHD)	WT	At Steering Column	21, 35
Shift Lock Solenoid (RHD)	WT	At Steering Column	35
Throttle Position Sensor	WT	Left Side of Engine	16, 17
Torque Converter Clutch Solenoid (2.5L A/T)		Left Side of Transmission	19
Trailer Tow Connector	LT GY	At Rear Bumper	33
Trailer Tow Left Turn Relay	BK	At Left Rear Quarter Panel	33
Trailer Tow Right Turn Relay	BK	At Left Rear Quarter Panel	33
Transfer Case Switch (231 4WD)	BK	Left Side of Transmission	19, 20
Transfer Case Switch (242 4WD)	BK	Left Side of Transmission	20
Transfer Case Switch Illumination	BK	At Center Console	26, 27
Transmission Control Assembly or Transmission Solenoid (4.0L)	BK	Rear of Engine Compartment	12, 13
Transmission Control Module (4.0L)	BK	Under Instrument Panel near Transmission Tunnel	14, 15, 25

0	0.1	1	
Connector Name/Number	Color	Location	Fig.
Transmission Range Sensor (4.0L A/T)	BK/GY	Rear of Engine Compartment	12, 13
Turn Signal/ Hazard Switch	BK	At Steering Column	21, 24, 35
Underhood Lamp/Switch	BK	At Lamp	2, 5, 10, 11
Vehicle Speed Control Servo (LHD)	BK	Right Front of Engine Compartment	4, 12, 14
Vehicle Speed Control Servo (RHD)	BK	Right Rear of Engine Compartment	5, 9, 13, 15
Vehicle Speed Sensor	BK	Left Side of Transmission	19, 20
Washer Fluid Level Switch	BK	Left Front of Engine Compartment	2, 3, 8, 9, 10, 11
Windshield Washer Pump	BK	Left Front of Engine Compartment	2, 3, 8, 9, 10, 11
Wipe/Wash Switch	NAT	At Steering Column	21, 24, 35

- M8

90 CONNECTOR LOCATIONS

Fig. 1 Front End Lighting

Fig. 2 Left Engine Compartment 2.5L Engine LHD

Fig. 3 Left Engine Compartment 2.5L Engine RHD

Fig. 4 Right Engine Compartment 2.5L Engine LHD

Fig. 5 Right Engine Compartment 2.5L Engine RHD

80be474b

Fig. 6 Engine Compartment Auxiliary Views 2.5L Engine LHD

Fig. 7 Engine Compartment Auxiliary Views 2.5L Engine RHD

Fig. 8 Engine Compartment Components LHD

Fig. 9 Engine Compartment Components RHD

90

Fig. 10 Left Engine Compartment 4.0L Engine LHD

Fig. 11 Left Engine Compartment 4.0L Engine RHD

- W8

90 CONNECTOR LOCATIONS

Fig. 12 Right Engine Compartment 4.0L Engine LHD

Fig. 13 Right Engine Compartment 4.0L Engine RHD

90 CONNECTOR LOCATIONS

Fig. 14 Engine Compartment Auxiliary Views 4.0L Engine LHD

Fig. 15 Engine Compartment Auxiliary Views 4.0L Engine RHD

- W8

90

CONNECTOR LOCATIONS

Fig. 16 2.5L Engine

OPERATION (Continued)

Fig. 17 4.0L Engine

Fig. 18 4.0L Engine

Fig. 19 Transmission Connectors 2.5L Engine

CONNECTOR LOCATIONS

80be47db

Fig. 20 Transmission Connectors 4.0L Engine

Fig. 21 Instrument Panel LHD

Fig. 22 Instrument Panel LHD

Fig. 23 Instrument Panel RHD

CONNECTOR LOCATIONS

Fig. 24 Instrument Panel RHD

80be4761

Fig. 26 Left Side Body LHD

Fig. 27 Left Side Body RHD

80c06c7a

Fig. 29 Right Side Body and Junction Block

8W - 90 CONNECTOR LOCATIONS

80be4765

Fig. 30 Front and Rear Doors (Left Side Shown, Right Side Similar)

Fig. 31 Liftgate

80be4768

Fig. 33 Trailer Tow

Fig. 35 Steering Column

8W-95 SPLICE LOCATIONS

DESCRIPTION AND OPERATION

INTRODUCTION

This section provides illustrations identifying the general location of the splices in this vehicle. A splice index is provided. Use the wiring diagrams in each section for splice number identification. Refer to the index for proper splice number.

SPLICE LOCATIONS

For splices that are not shown in the figures in this section a N/S is placed in the Fig. column.

Splice Number	Location	Fig.
S100	Near T/O for Right Headlamp	9
S101	Near T/O for Right Headlamp	9
S102	Near T/O for Right Headlamp	9
S103	Near T/O for Left Headlamp	9
S104	Near T/O for Left Headlamp	9
S105	Near T/O for Left Headlamp	9
S106	Near T/O for Left Headlamp	9
S107 (2.5L)	Near T/O for G101	11
S107 (4.0L)	Near T/O for Fuel Injector NO. 6	10
S108 (2.5L)	Near Fuel Injector T/O's	11
S108 (4.0L)	Near T/O for Ignition Coil Pack	10
S108 (4.0L) (California)	Near Fuel Injector T/O's	10
S109 (2.5L)	Near Fuel Injector T/O's	11
S109 (4.0L)	Near Fuel Injector T/O's	10
S110	Near Fuel Injector T/O's	11
S111 (2.5L)	Near T/O for G101	11
S111 (4.0L)	Near Fuel Injector T/O's	10
S112	Near Fuel Injector T/O's	10
S113 (2.5L)	Near T/O for Fuel Injector NO. 3	11
S113 (4.0L)	Between Fuel Injector NO. 2 and Fuel Injector NO. 3 T/O's	10
S114 (2.5L)	Near T/O for Fuel Injector NO. 2	11
S114 (4.0L)	Between Fuel Injector NO. 2 and Fuel Injector NO. 3 T/O's	10
S115 (2.5L)	Near T/O for Crankshaft Position Sensor	11
S115 (4.0L)	Near T/O for Idle Air Control Motor	10

Splice Number	Location	Fig.
S117	Near T/O for Powertrain Control Module - C2	N/S
S118	In T/O for Generator Terminal	N/S
S119 (2.5L)	In T/O for Engine Oil Pressure Sensor	11
S119 (4.0L)	Near Fuel Injector T/O's	10
S120 (A/T) (2.5L)	Near Fuel Injector T/O's	11
S121	Near Fuel Injector T/O's	10
S122	Near T/O for Ignition Coil Pack	10
S123 (4.0L) (California)	Near T/O for Powertrain Control Module - C2	N/S
S130	Near Grommet T/O for Junction Block - C2	3, 4, 7, 8
S131	Near Grommet T/O for Junction Block - C2	3, 4, 7, 8
S132 (LHD) (2.5L)	Near Grommet T/O for Junction Block - C2	7
S132 (LHD) (4.0L)	Near T/O for A/C Low Pressure Switch	3
S132 (LHD) (M/T ABS)	Near T/O for Underhood Lamp	3
S132 (RHD)	Near Grommet T/O for C100	4, 8
S133 (DRL)	Near Grommet T/O for Junction Block - C2 or A/C Low Pressure Switch	3, 7
S133 (LHD)	Near Grommet T/O for Front Wiper Motor	1, 5
S133 (RHD)	Near T/O for A/C Low Pressure Switch	2, 6
S134 (LHD)	Near T/O for Underhood Lamp or C107	3
S134 (RHD) (ABS)	Near T/O for Transmission Control Module	2

Splice Number	Location	Fig.
S135 (LHD) (2.5L)	Near T/O for A/C High Pressure Switch	7
S135 (LHD) (4.0L)	Near T/O for C107	3
S135 (LHD) (4.0L) (M/T ABS)	Near T/O for Right Front Wheel Speed Sensor	3
S135 (RHD)	Near T/O for Underhood Lamp	4, 8
S135 (RHD) (ABS)	Near Grommet T/O for C100	4, 8
S136	Near T/O for C107	3
S138 (2.5L)	Near Grommet T/O for Front Wiper Motor	5, 6
S138 (4.0L)	Near T/O for Transmission Control Module or C107	1, 2
S139 (LHD) (A/T)	Near T/O for Brake Warning Pressure Switch	1
S139 (LHD)(M/T ABS)	Near Grommet T/O for C100	1
S139 (RHD)	Near T/O for A/C Low Pressure Switch	2
S140	Near T/O for Transmission Control Module	1, 2
S141 (LHD)	Near Grommet T/O for Front Wiper Motor	1
S141 (RHD)	Near T/O for C107	2, 6
S142 (4.0L LHD)	Near Grommet T/O for Front Wiper Motor	1
S142 (4.0L RHD)	Near Grommet T/O for Transmission Control Module	4
S143 (LHD)	Near Grommet T/O for C100	1, 5
S143 (RHD)	Near T/O for C107	4, 8
S144 (LHD)	Near Grommet T/O for C100	1
S144 (RHD)	Near T/O for G106	2
S144 (RHD) (ABS)	Near T/O for A/C Low Pressure Switch	2
S145 (LHD)	Near Grommet T/O for C100	1
S145 (RHD)	Near T/O for G106	2
S145 (RHD) (ABS)	Near T/O for A/C Low Pressure Switch	2
S158	Near T/O for Left Headlamp	9
S159	Near Grommet T/O for Junction Block - C2	3, 4, 7, 8

Splice Number	Location	Fig.
S161 (A/T)	Near T/O for Vehicle Speed Sensor	11
S166	Near T/O for Power Distribution Center	3, 7
S168	Near T/O for C107	5, 6
S200	In T/O for Headlamp Switch	12, 13
S201 (LHD)	Near T/O for C200	12
S201 (RHD)	Near T/O for Data Link Connector	13
S203	In T/O for Brake Lamp Switch	12, 13
S204 (LHD)	In T/O for Brake Lamp Switch	12
S204 (RHD)	Near T/O for Shift Lock Solenoid	13
S205 (LHD)	In T/O for C100	12
S205 (RHD)	Near T/O for C202, C203 and C204	13
S206	In Lower Instrument Panel Trough	12, 13
S207	In Lower Instrument Panel Trough	12, 13
S208 (LHD)	In Lower Instrument Panel Trough	12
S208 (RHD)	Near T/O for Cigar Lighter	13
S209	In Lower Instrument Panel Trough	12, 13
S210	In Lower Instrument Panel Trough	12, 13
S211	In Lower Instrument Panel Trough	12, 13
S212 (LHD)	Between Trough and T/O to Turn Signal/Hazard Switch	12
S212 (RHD)	In Lower Instrument Panel Trough	13
S213	Near T/O to Turn Signal/ Hazard Switch	12, 13
S214 (LHD)	Near T/O for A/C-Heater Control - C1, C2 and G107	12
S214 (RHD)	Near T/O for Instrument Cluster - C1	13
S215 (LHD)	Near T/O for Cigar Lighter	12
S215 (RHD)	Near T/O for A/C-Heater Control - C2	13

Splice Number	Location	Fig.
S216 (LHD)	Near T/O for Instrument Cluster - C2	12
S216 (RHD)	Near T/O for Junction Block -C4 and C5	13
S217 (Police Package)	In Lower Instrument Panel Trough	12
S218 (RHD)	In T/O for C100	13
S219 (LHD)	In T/O for C209	14
S219 (RHD)	Near T/O for Junction Block - C4 and C5	13
S221	Near T/O for Clockspring - C2	N/S
S222	Near T/O for Clockspring - C2	N/S
S225	In T/O for C301	14
S227	In T/O for Headlamp Switch	12, 13
S228	Near T/O for Blower Motor Resistor Block	N/S
S238	In T/O for Combination Flasher	12, 13
S239	In T/O for Combination Flasher	12, 13
S301	In T/O for Power Amplifier	15
S302	Near T/O for Fuel Pump Module	15
S303	Near T/O for C326 and C327	15
S304	Near T/O for G303	16
S305	Under Right Rear Seat	16
S306	Under Right Rear Seat	16
S307 (LHD With Power Amplifier, RHD)	Under Right Rear Seat	16
S307 (LHD Without Power Amplifier)	Under Left Rear Seat	15
S309	Near T/O for C326 and C327	17
S310 (LHD)	Near T/O for C304 and C319	16
S310 (RHD)	Near T/O for C314 and C321	16
S311	Near T/O for C326 and C327	17
S312	Under Left Rear Seat	15

Splice Number	Location	Fig.
S312 (LHD with Power Amplifier, RHD)	Near T/O for C304 and C319	16
S313	Near T/O for C206 at Center Console	N/S
S314	Near T/O for C209	14
S315	Near T/O for C205	14
S316	Near T/O for Power Window Motor	20
S317	Near T/O for Power Window Motor	20
S318	Near T/O for Front Door Speaker	20
S319	Near T/O for Front Door Speaker	20
S320	Near T/O for Front Door Speaker	20
S321	Near T/O for Front Door Speaker	20
S322	Near T/O for Power Window Motor	21
S323	Near T/O for Power Window Motor	21
S324	Near T/O for C320	15
S326	Near T/O for Front Door Speaker	21
S327	Near T/O for Front Door Speaker	21
S328	Near T/O for Front Door Speaker	21
S329	Near T/O for Front Door Speaker	21
S334	Near T/O for Liftgate Switch	22
S335	Near T/O for Trailer Tow Right Turn Relay	18
S336	Near T/O for C322	18
S337	Near T/O for C322	18
S338	Near T/O for C323	18
S339	Near T/O for C323	18
S340	Near Grommet for Trailer Tow Connector	18
S341	In Left Tail Lamp Harness near C321	N/S

Splice Number	Location	Fig.
S342 (With Remote Keyless Entry)	In T/O for Overhead Module	23
S344	In T/O for Overhead Module	23
S345 (With Remote Keyless Entry)	In T/O for Overhead Module	23
S346	In T/O for Overhead Module	23
S347 (With Remote Keyless Entry)	In T/O for Compass	N/S
S347 (Without Remote Keyless Entry)	In T/O for Overhead Module	23

Splice Number	Location	Fig.
S348	In Right Tail Lamp Harness near C322	N/S
S349 (RHD)	In T/O for C209	N/S
S351	Near T/O for C305 and C306	15
S352	In T/O for C300	N/S
S353	Near T/O for C316	19
S354	In T/O for C329	N/S
S355	Near T/O for C329 and C363	19
S356	Near T/O for C316	19
S357	Near T/O for Heated Seat Relay	N/S
S359 (RHD)	Near T/O for C209	N/S
S361	Near T/O for Right Visor/Vanity Lamp	23

- M8

95 SPLICE LOCATIONS

80be477f

Fig. 1 Left Engine Compartment Splices 4.0L Engine LHD

80be4786

Fig. 2 Left Engine Compartment Splices 4.0L Engine RHD

Fig. 3 Right Engine Compartment Splices 4.0L Engine LHD

Fig. 6 Left Engine Compartment Splices 2.5L Engine RHD

95 SPLICE LOCATIONS

80c06cde

Fig. 9 Front End Lighting Splices

Fig. 12 Instrument Panel Wiring Splices LHD

Fig. 13 Instrument Panel Wiring Splices RHD

Fig. 14 Instrument Panel to Body Harness Splices

Fig. 16 Right Side Body Harness Splices

Fig. 17 Left Side Body Harness Splices

Fig. 18 Trailer Tow Splices

80c06ce3

Fig. 19 Power Seat Splices

Fig. 20 Right Front Door Splices

80be479b

80be479a

Fig. 21 Left Front Door Splices

Fig. 22 Liftgate Splices

80be479c

80be479f

Fig. 23 Headliner Splices

ENGINE

TABLE OF CONTENTS

page	page
2.5L ENGINE 1	4.0L ENGINE
2.5L EN	NGINE
TABLE OF C	CONTENTS
page	page
DESCRIPTION AND OPERATION ENGINE	REPAIR DAMAGED OR WORN THREADS. 27 SERVICE ENGINE ASSEMBLY (SHORT BLOCK). 27 HYDROSTATIC LOCK. 27 ENGINE OIL SERVICE. 27 REMOVAL AND INSTALLATION ENGINE MOUNTS—FRONT. 29 ENGINE MOUNT—REAR. 30 ENGINE. 31 INTAKE MANIFOLD. 33 EXHAUST MANIFOLD. 35 CYLINDER HEAD COVER. 35 ROCKER ARMS AND PUSH RODS. 36 VALVE SPRING AND SEAL. 37 CYLINDER HEAD. 38 CYLINDER HEAD. 40 HYDRAULIC TAPPETS. 40 VIBRATION DAMPER. 41 TIMING CASE COVER OIL SEAL. 41 TIMING CASE COVER. 42 TIMING CHAIN AND SPROCKETS. 43 CAMSHAFT. 44 CAMSHAFT DIN REPLACEMENT. 45 CAMSHAFT BEARINGS. 47 OIL PAN. 49 OIL PUMP. 50 PISTON AND CONNECTING ROD. 51 REAR MAIN OIL SEAL. 52 DISASSEMBLY AND ASSEMBLY CYLINDER BLOCK. 53 CLEANING AND INSPECTION
VALVE TIMING	ROCKER ARMS AND PUSH RODS
PISTON—FITTING	CYLINDER BLOCK. 54 SPECIFICATIONS ENGINE SPECIFICATIONS. 55 SPECIFICATIONS—TORQUE. 59 SPECIAL TOOLS
ENGINE PERFORMANCE	2.5L ENGINE SPECIAL TOOLS 60

DESCRIPTION AND OPERATION

ENGINE

DESCRIPTION

The 2.5 liter (150 CID) four-cylinder engine is an In-line, lightweight, overhead valve engine.

This engine is designed for unleaded fuel. The engine cylinder head has dual quench-type combustion chambers that create turbulence and fast burning of the air/fuel mixture. This results in good fuel economy.

The cylinders are numbered 1 through 4 from front to rear. The firing order is 1-3-4-2 (Fig. 1).

The crankshaft rotation is clockwise, when viewed from the front of the engine. The crankshaft rotates within five main bearings and the camshaft rotates within four bearings.

The engine Build Date Code is located on a machined surface on the right side of the cylinder block between the No.3 and No.4 cylinders (Fig. 2).

Fig. 1 Engine Firing Order

The digits of the code identify:

- 1st Digit—The year (8 = 1998).
- 2nd & 3rd Digits—The month (01 12).
- 4th & 5th Digits—The engine type/fuel system/compression ratio (HX = A 2.5 liter (150 CID) 9.1:1 compression ratio engine with a multi-point fuel injection system).
- 6th & 7th Digits—The day of engine build (01 31). **FOR EXAMPLE:** Code * 801HX23 * identifies a 2.5 liter (150 CID) engine with a multi-point fuel injection system, 9.1:1 compression ratio and built on January 23, 1998.

Fig. 2 Build Date Code Location

- 1 NO. 4 CYLINDER
- 2 NO. 3 CYLINDER
- 3 DAY
- 4 MONTH
- 5 YEAR
- 6 MACHINED SURFACE

LUBRICATION SYSTEM

DESCRIPTION

A gear—type positive displacement pump is mounted at the underside of the block opposite the No. 4 main bearing.

OPERATION

The pump draws oil through the screen and inlet tube from the sump at the rear of the oil pan. The oil is driven between the drive and idler gears and pump body, then forced through the outlet to the block. An oil gallery in the block channels the oil to the inlet side of the full flow oil filter. After passing through the filter element, the oil passes from the center outlet of the filter through an oil gallery that channels the oil up to the main gallery which extends the entire length of the block.

Galleries extend downward from the main oil gallery to the upper shell of each main bearing. The crankshaft is drilled internally to pass oil from the main bearing journals (except number 4 main bearing journal) to the connecting rod journals. Each connecting rod bearing cap has a small squirt hole, oil passes through the squirt hole and is thrown off as the rod rotates. This oil throwoff lubricates the camshaft lobes, distributor drive gear, cylinder walls, and piston pins.

The hydraulic valve tappets receive oil directly from the main oil gallery. Oil is provided to the camshaft bearing through galleries. The front camshaft bearing journal passes oil through the camshaft XJ -

DESCRIPTION AND OPERATION (Continued)

sprocket to the timing chain. Oil drains back to the oil pan under the number one main bearing cap.

The oil supply for the rocker arms and bridged pivot assemblies is provided by the hydraulic valve tappets which pass oil through hollow push rods to a hole in the corresponding rocker arm. Oil from the rocker arm lubricates the valve train components, then passes down through the push rod guide holes in the cylinder head past the valve tappet area, and returns to the oil pan.

9 - 4 2.5L ENGINE — XJ

DESCRIPTION AND OPERATION (Continued)

Oil Lubrication System—2.5L Engine

- 1 CAM/CRANK MAIN GALLERY (7)
- 2 TAPPET GALLERY
- 3 TAPPET GALLERY
- 4 CAMSHAFT BEARING

- 5 NUMBER 1 CAMSHAFT BEARING JOURNAL
- 6 CAMSHAFT SPROCKET
- 7 TAPPET GALLERY

80be47c8

CYLINDER BLOCK

DESCRIPTION

The cylinder block is a cast iron inline four cylinder design. The cylinder block is drilled forming galleries for both oil and coolant.

80be4676

Fig. 3 Cylinder Block—2.5L

1 - CYLINDER BLOCK

CYLINDER HEAD

DESCRIPTION

The cylinder head is made of cast iron containing eight valves made of chrome plated heat resistant steel, valve stem seals, springs, retainers and keepers. The cylinder head, valve seats and guides can be resurfaced for service purposes.

The cylinder head uses dual quench-type design combustion chambers which cause turbulence in the cylinders allowing faster burning of the air/fuel mixture, resulting in better fuel economy.

The valve guides are integral to the cylinder head, They are not replaceable. However, they are service-

CRANKSHAFT

DESCRIPTION

The crankshaft is constructed of nodular cast iron.

Fig. 4 Cylinder Head

- 1 CYLINDER HEAD BOLTS
- 2 CYLINDER HEAD GASKET
- 3 CYLINDER HEAD

Fig. 5 Crankshaft—Typical

- 1 MAIN BEARING JOURNALS
- 2 COUNTER BALANCE WEIGHTS

PISTON AND CONNECTING ROD

DESCRIPTION

The pistons are made of a high strength aluminum alloy, the piston skirts are coated with a solid lubricant (Molykote) to reduce friction and provide scuff resistance. The connecting rods are made of cast iron.

80bcea5c

Fig. 6 Piston and Connecting Rod Assembly

CAMSHAFT

DESCRIPTION

The camshaft is made of cast iron with eight machined lobes and four bearing journals.

80be4673

Fig. 7 Camshaft—Typical

- 1 CAMSHAFT
- 2 LOBES
- 3 BEARING JOURNAL

OPERATION

When the camshaft rotates, the lobes actuate the tappets and push rods forcing upward on the rocker arms which applies downward force on the valves.

ROCKER ARM

DESCRIPTION

The rocker arms are made of stamped steel and have a operational ratio of 1.6:1.

Fig. 8 Rocker Arms—Typical

- 1 CAPSCREWS
- 2 BRIDGE
- 3 PIVOT ASSEMBLY
- 4 PUSH RODS
- 5 ROCKER ARMS

OPERATION

When the push rods are forced upward by the camshaft lobes the push rod presses upward on the rocker arms, the rocker arms pivot, forcing downward pressure on the valves forcing the valves to move downward and off from their seats.

VALVES

DESCRIPTION

The valves are made of heat resistant steel and have chrome plated stems to prevent scuffing. All valves use three bead lock keepers to retain the valve spring and promote valve rotation (Fig. 9).

VALVE SPRING

DESCRIPTION

The valve springs are made of high strength chrome silicon steel. The springs are common for both intake and exhaust valves.

Fig. 9 Valve and Keeper Configuration 2.5L Engine

- 1 VALVE LOCKS (3-BEAD)
- 2 RETAINER
- 3 VALVE STEM OIL SEAL
- 4 INTAKE VALVE
- 5 EXHAUST VALVE
- 6 VALVE SPRING

CYLINDER HEAD COVER

DESCRIPTION

The cylinder head cover is made of die cast aluminum and incorporates the Crankcase Ventilation (CCV) Hoses and the oil fill opening.

HYDRAULIC TAPPET

DESCRIPTION

Valve lash is controlled by hydraulic tappets located inside the cylinder block, in tappet bores above the camshaft.

VALVE GUIDE

DESCRIPTION

The valve guides are integral to the cylinder head, They are not replaceable. However, they are serviceable.

Fig. 10 Cylinder Head Cover

- 1 AIR INLET FITTING
- 2 CYLINDER HEAD COVER
- 3 FIXED ORIFICE FITTING

OIL PAN

DESCRIPTION

The oil pan is made of stamped steel. The oil pan gasket is a one piece steel backbone silicone coated gasket.

Fig. 11 Oil Pan

- 1 OIL PAN
- 2 OIL PAN DRAIN PLUG

VALVE STEM SEAL

DESCRIPTION

The valve stem seals are made of rubber and incorporate a garter spring to maintain consistent lubrication control (Fig. 9).

INTAKE MANIFOLD

DESCRIPTION

The intake manifold is made of cast aluminum and uses seven bolts to mount to the cylinder head. This mounting style improves sealing and reduces the chance of leaks.

Fig. 12 Intake and Exhaust Manifold

EXHAUST MANIFOLD

DESCRIPTION

The exhaust manifold is log style and is made of high silicon molybdenum cast iron. The exhaust manifold shares a common gasket with the intake manifold. The exhaust manifold also incorporates a ball flange outlet for improved sealing and strain free connections (Fig. 12).

DIAGNOSIS AND TESTING

ENGINE DIAGNOSIS—INTRODUCTION

Engine diagnosis is helpful in determining the causes of malfunctions not detected and remedied by routine maintenance.

These malfunctions may be classified as either performance (e.g., engine idles rough and stalls) or mechanical (e.g., a strange noise).

Refer to the Service Diagnosis—Performance chart and the Service Diagnosis—Mechanical chart for possible causes and corrections of malfunctions. Refer to Group 14, Fuel System for the fuel system diagnosis.

Additional tests and diagnostic procedures may be necessary for specific engine malfunctions that can not be isolated with the Service Diagnosis charts. Information concerning additional tests and diagnosis is provided within the following diagnosis:

- Cylinder Compression Pressure Test.
- Cylinder Combustion Pressure Leakage Test.
- Engine Cylinder Head Gasket Failure Diagnosis.
- Intake Manifold Leakage Diagnosis.

SERVICE DIAGNOSIS—PERFORMANCE

ENGINE PERFORMANCE DIAGNOSIS CHART

CONDITION	POSSIBLE CAUSES	CORRECTION
ENGINE WILL NOT CRANK	1. Weak or dead battery	1. Charge/Replace Battery. Refer to Group 8A, Battery, for correct procedures. Check charging system. Refer to Group 8C, Charging Systems, for correct procedures.
	Corroded or loose battery connections	Clean/tighten suspect battery/ starter connections
	3. Faulty starter or related circuit(s)	Check starting system. Refer to Group 8B, Starting Systems, for correct diagnostics/procedures
	Siezed accessory drive component	4. Remove accessory drive belt and attempt to start engine. If engine starts, repair/replace siezed component.
	5. Engine internal mechanical failure or hydro-static lock	5. Refer to Group 9, Engine, for correct diagnostics/procedures
ENGINE CRANKS BUT WILL NOT START	1. No spark	Check for spark. Refer to Group 8D, Ignition System, for correct procedures.
	2. No fuel	2. Perform fuel pressure test, and if necessary, inspect fuel injector(s) and driver circuits. Refer to Group 14, Fuel System, for correct procedures.
	3. Low or no engine compression	Perform cylinder compression pressure test. Refer to Group 9, Engine, for correct procedures.
ENGINE LOSS OF POWER	Worn or burned distributor rotor	Install new distributor rotor
	2. Worn distributor shaft	Remove and repair distributor (Refer to group 8D, Ignition System
	Worn or incorrect gapped spark plugs	Clean plugs and set gap. (Refer to group 8D, Ignition System)
	4. Dirt or water in fuel system	Clean system and replace fuel filter
	5. Faulty fuel pump	5. Install new fuel pump
	6. Incorrect valve timing	6. Correct valve timing
	7. Blown cylinder head gasket	7. Install new cylinder head gasket
	8. Low compression	8. Test cylinder compression
	9. Burned, warped, or pitted valves	Install/Reface valves as necessary
	Plugged or restricted exhaust system	10. Install new parts as necessary
	11. Faulty ignition cables	11. Replace any cracked or shorted cables

CONDITION	POSSIBLE CAUSES	CORRECTION
	12. Faulty ignition coil	12. Test and replace, as necessary (Refer to Group 8D, ignition system)
ENGINE STALLS OR ROUGH IDLE	Carbon build-up on throttle plate	Remove throttle body and de-carbon. (Refer to Group 14 for correct procedures)
	2. Engine idle speed too low	Check Idle Air Control circuit. (Refer to Group 14, Fuel System)
	Worn or incorrectly gapped spark plugs	Replace or clean and re-gap spark plugs (Refer to group 8D, Ignition System)
	4. Worn or burned distributor rotor	4. Install new distributor rotor
	5. Spark plug cables defective or crossed	5. Check for correct firing order or replace spark plug cables. (Refer to Group 8D, Ignition System for correct procedures.)
	6. Faulty coil	6. Test and replace, if necessary (Refer to group 8D, Ignition System)
	7. Intake manifold vacuum leak	7. Inspect intake manifold gasket and vacuum hoses. Replace if necessary (Refer to Group 11, Exhaust System & Intake Manifold)
	8. EGR valve leaking or stuck open	8. Test and replace, if necessary (Refer to group 25, Emission Control Systems)
ENGINE MISSES ON ACCELERATION	Worn or incorrectly gapped spark plugs	Replace spark plugs or clean and set gap. (Refer to group 8D, Ignition System)
	Spark plug cables defective or crossed	Check Idle Air Control circuit. (Refer to Group 14, Fuel System)
	3. Dirt in fuel system	3. Clean fuel system
	4. Burned, warped or pitted valves	4. Install new valves
	5. Faulty coil	5. Test and replace as necessary (refer to group 8D, Ignition System)

SERVICE DIAGNOSIS—MECHANICAL

ENGINE MECHANICAL DIAGNOSIS CHART

CONDITION	POSSIBLE CAUSES	CORRECTION
NOISY VALVES/LIFTERS	1. High or low oil level in crankcase	Check for correct oil level. Adjust oil level by draining or adding as needed
	2. Thin or diluted oil	Change oil (Refer to Engine Oil Service in this group)
	3. Low oil pressure	3. Check engine oil level. If ok, Perform oil pressure test. Refer to this group for engine oil pressure test/specifications

CONDITION	POSSIBLE CAUSES	CORRECTION
	4. Dirt in tappets/lash adjusters	Clean/replace hydraulic tappets/lash adjusters
	5. Bent push rod(s)	5. Install new push rods
	6. Worn rocker arms	6. Inspect oil supply to rocker arms and replace worn arms as needed
	7. Worn tappets/lash adjusters	7. Install new hydraulic tappets/lash adjusters
	8. Worn valve guides	Inspect all valve guides and replace as necessary
	Excessive runout of valve seats or valve faces	9. Grind valves and seats
CONNECTING ROD NOISE	1. Insufficient oil supply	Check engine oil level. (Refer to group 0, Lubrication and Maintenance)
	2. Low oil pressure	2. Check engine oil level. If ok, Perform oil pressure test. Refer to this group for engine oil pressure test/specifications
	3. Thin or diluted oil	Change oil to correct viscosity. Refer to this group for correct procedure/engine oil specifications
	Excessive connecting rod bearing clearance	Measure bearings for correct clearance with plasti-gage. Repair as necessary
	5. Connecting rod journal out of round	5. Replace crankshaft or grind journals
	6. Misaligned connecting rods	6. Replace bent connecting rods
MAIN BEARING NOISE	1. Insufficient oil supply	Check engine oil level. (Refer to group 0, Lubrication and Maintenance)
	2. Low oil pressure	2. Check engine oil level. If ok, Perform oil pressure test. Refer to this group for engine oil pressure test/specifications
	3. Thin or diluted oil	Change oil to correct viscosity. Refer to this group for correct procedure/engine oil specifications
	Excessive main bearing clearance	Measure bearings for correct clearance. Repair as necessary
	5. Excessive end play	Check crankshaft thrust bearing for excessive wear on flanges
	Crankshaft main journal out of round or worn	Grind journals or replace crankshaft
	7. Loose flywheel or torque converter	7. Inspect crankshaft, flexplate/ flywheel and bolts for damage. Tighten to correct torque

CONDITION	POSSIBLE CAUSES	CORRECTION
LOW OIL PRESSURE	1. Low oil level	Check oil level and fill if necessary
	2. Faulty oil pressure sending unit	2. Install new sending unit
	3. Clogged oil filter	3. Install new oil filter
	4. Worn oil pump	Replace worn gears or oil pump assy
	5. Thin or diluted oil	5. Change oil to correct viscosity. Refer to this group for correct procedure/engine oil specifications
	6. Excessive bearing clearance	Measure bearings for correct clearance
	7. Oil pump relief valve stuck	7. Remove valve to inspect, clean and reinstall
	8. Oil pump suction tube loose, broken, bent or clogged	Inspect suction tube and clean or replace if necessary
	Oil pump cover warped or cracked	9. Install new oil pump
OIL LEAKS	Misaligned or deteriorated gaskets	1. Replace gasket
	Loose fastener, broken or porous metal part	2. Tighten, repair or replace the part
	Front or rear crankshaft oil seal leaking	3. Replace seal
	Leaking oil gallery plug or cup plug	Remove and reseal threaded plug. Replace cup style plug
EXCESSIVE OIL CONSUMPTION OR SPARK PLUGS OIL FOULED	PCV System malfunction	Refer to group 25, Emission Control System for correct operation
	2. Defective valve stem seal(s)	2. Repair or replace seal(s)
	3. Worn or broken piston rings	Hone cylinder bores. Install new rings
	4. Scuffed pistons/cylinder walls	Hone cylinder bores and replace pistons as required
	5. Carbon in oil control ring groove	Remove rings and de-carbon piston
	6. Worn valve guides	Inspect/replace valve guides as necessary
	7. Piston rings fitted too tightly in grooves	7. Remove rings and check ring end gap and side clearance. Replace if necessary

DIAGNOSIS AND TESTING (Continued)

INTAKE MANIFOLD LEAKAGE DIAGNOSIS

An intake manifold air leak is characterized by lower than normal manifold vacuum. Also, one or more cylinders may not be functioning.

WARNING: USE EXTREME CAUTION WHEN THE ENGINE IS OPERATING. DO NOT STAND IN A DIRECT LINE WITH THE FAN. DO NOT PUT YOUR HANDS NEAR THE PULLEYS, BELTS OR THE FAN. DO NOT WEAR LOOSE CLOTHING.

- (1) Start the engine.
- (2) Spray a small stream of water at the suspected leak area.
- (3) If a change in RPM is observed the area of the suspected leak has been found.
 - (4) Repair as required.

CYLINDER COMPRESSION PRESSURE TEST

The results of a cylinder compression pressure test can be utilized to diagnose several engine malfunctions.

Ensure the battery is completely charged and the engine starter motor is in good operating condition. Otherwise the indicated compression pressures may not be valid for diagnosis purposes.

- (1) Clean the spark plug recesses with compressed air.
- (2) Remove the spark plugs.
- (3) Secure the throttle in the wide-open position.
- (4) Disable the fuel system. (Refer to Group 14, Fuel System for the correct procedure)
 - (5) Disconnect the ignition coil.
- (6) Insert a compression pressure gauge and rotate the engine with the engine starter motor for three revolutions.
- (7) Record the compression pressure on the 3rd revolution. Continue the test for the remaining cylinders.

Refer to Engine Specifications for the correct engine compression pressures.

ENGINE CYLINDER HEAD GASKET FAILURE DIAGNOSIS

A leaking engine cylinder head gasket usually results in loss of power, loss of coolant and engine misfiring.

An engine cylinder head gasket leak can be located between adjacent cylinders or between a cylinder and the adjacent water jacket.

- An engine cylinder head gasket leaking between adjacent cylinders is indicated by a loss of power and/or engine misfire.
- An engine cylinder head gasket leaking between a cylinder and an adjacent water jacket is indicated by coolant foaming or overheating and loss of coolant.

CYLINDER-TO-CYLINDER LEAKAGE TEST

To determine if an engine cylinder head gasket is leaking between adjacent cylinders; follow the procedures outlined in Cylinder Compression Pressure Test. An engine cylinder head gasket leaking between adjacent cylinders will result in approximately a 50-70% reduction in compression pressure.

CYLINDER-TO-WATER JACKET LEAKAGE TEST

WARNING: USE EXTREME CAUTION WHEN THE ENGINE IS OPERATING. DO NOT STAND IN A DIRECT LINE WITH THE FAN. DO NOT PUT YOUR HANDS NEAR THE PULLEYS, BELTS OR THE FAN. DO NOT WEAR LOOSE CLOTHING.

Remove the radiator cap.

Start the engine and allow it to warm up until the engine thermostat opens.

If a large combustion/compression pressure leak exists, bubbles will be visible in the coolant.

If bubbles are not visible, install a radiator pressure tester and pressurize the coolant system.

If a cylinder is leaking combustion pressure into the water jacket, the tester pointer will pulsate with every combustion stroke of the cylinder.

CYLINDER COMBUSTION PRESSURE LEAKAGE TEST

The combustion pressure leakage test provides an accurate means for determining engine condition.

Combustion pressure leakage testing will detect:

- Exhaust and intake valve leaks (improper seating).
- Leaks between adjacent cylinders or into water jacket.
 - Any causes for combustion/compression pressure loss.
- (1) Check the coolant level and fill as required. DO NOT install the radiator cap.
- (2) Start and operate the engine until it attains normal operating temperature, then turn the engine OFF.
 - (3) Remove the spark plugs.
 - (4) Remove the oil filler cap.
 - (5) Remove the air cleaner.
- (6) Calibrate the tester according to the manufacturer's instructions. The shop air source for testing should maintain 483 kPa (70 psi) minimum, 1,379 kPa (200 psi) maximum and 552 kPa (80 psi) recommended.
- (7) Perform the test procedures on each cylinder according to the tester manufacturer's instructions. While testing, listen for pressurized air escaping through the throttle body, tailpipe and oil filler cap opening. Check for bubbles in the radiator coolant.

All gauge pressure indications should be equal, with no more than 25% leakage.

FOR EXAMPLE: At 552 kPa (80 psi) input pressure, a minimum of 414 kPa (60 psi) should be maintained in the cylinder.

Refer to the Cylinder Combustion Pressure Leakage Test Diagnosis chart.

CYLINDER COMBUSTION PRESSURE LEAKAGE DIAGNOSIS CHART

CONDITION	POSSIBLE CAUSE	CORRECTION
AIR ESCAPES THROUGH THROTTLE BODY	Intake valve bent, burnt, or not seated properly	Inspect valve and valve seat. Reface or replace, as necessary
AIR ESCAPES THROUGH TAILPIPE	Exhaust valve bent, burnt, or not seated properly	Inspect valve and valve seat. Reface or replace, as necessary
AIR ESCAPES THROUGH RADIATOR	Head gasket leaking or cracked cylinder head or block	Remove cylinder head and inspect. Replace defective part
MORE THAN 50% LEAKAGE FROM ADJACENT CYLINDERS	Head gasket leaking or crack in cylinder head or block between adjacent cylinders	Remove cylinder head and inspect. Replace gasket, head, or block as necessary
MORE THAN 25% LEAKAGE AND AIR ESCAPES THROUGH OIL FILLER CAP OPENING ONLY	Stuck or broken piston rings; cracked piston; worn rings and/or cylinder wall	Inspect for broken rings or piston. Measure ring gap and cylinder diameter, taper and out-of-round. Replace defective part as necessary

ENGINE OIL LEAK INSPECTION

Begin with a thorough visual inspection of the engine, particularly at the area of the suspected leak. If an oil leak source is not readily identifiable, the following steps should be followed:

- (1) Do not clean or degrease the engine at this time because some solvents may cause rubber to swell, temporarily stopping the leak.
- (2) Add an oil soluble dye (use as recommended by manufacturer). Start the engine and let idle for approximately 15 minutes. Check the oil dipstick to make sure the dye is thoroughly mixed as indicated with a bright yellow color under a black light.
- (3) Using a black light, inspect the entire engine for fluorescent dye, particularly at the suspected area of oil leak. If the oil leak is found and identified, repair per service manual instructions.
- (4) If dye is not observed, drive the vehicle at various speeds for approximately 24km (15 miles), and repeat inspection.
- (4) If the oil leak source is not positively identified at this time, proceed with the air leak detection test method.

Air Leak Detection Test Method

- (1) Disconnect the breather cap to air cleaner hose at the breather cap end. Cap or plug breather cap nipple.
- (2) Remove the PCV valve from the cylinder head cover. Cap or plug the PCV valve grommet.
- (3) Attach an air hose with pressure gauge and regulator to the dipstick tube.

CAUTION: Do not subject the engine assembly to more than 20.6 kpa (3 PSI) of test pressure.

- (4) Gradually apply air pressure from 1 psi to 2.5 psi maximum while applying soapy water at the suspected source. Adjust the regulator to the suitable test pressure that provide the best bubbles which will pinpoint the leak source. If the oil leak is detected and identified, repair per service manual procedures.
- (5) If the leakage occurs at the rear oil seal area, refer to the section, Inspection for Rear Seal Area
- (6) If no leaks are detected, turn off the air supply and remove the air hose and all plugs and caps. Install the PCV valve and breather cap hose.
- (7) Clean the oil off the suspect oil leak area using a suitable solvent. Drive the vehicle at various speeds approximately 24 km (15 miles). Inspect the engine for signs of an oil leak by using a black light.

INSPECTION FOR REAR SEAL AREA LEAKS

Since it is sometimes difficult to determine the source of an oil leak in the rear seal area of the engine, a more involved inspection is necessary. The following steps should be followed to help pinpoint the source of the leak.

If the leakage occurs at the crankshaft rear oil seal area:

- (1) Disconnect the battery.
- (2) Raise the vehicle.
- (3) Remove torque converter or clutch housing cover and inspect rear of block for evidence of oil. Use a black light to check for the oil leak:
 - (a) Circular spray pattern generally indicates seal leakage or crankshaft damage.
 - (b) Where leakage tends to run straight down, possible causes are a porous block, distributor seal, camshaft bore cup plugs oil galley pipe plugs, oil

DIAGNOSIS AND TESTING (Continued)

filter runoff, and main bearing cap to cylinder block mating surfaces.

(4) If no leaks are detected, pressurize the crankcase as outlined in the, Inspection (Engine oil Leaks in general)

CAUTION: Do not exceed 20.6 kPa (3 psi).

(5) If the leak is not detected, very slowly turn the crankshaft and watch for leakage. If a leak is detected between the crankshaft and seal while slowly turning the crankshaft, it is possible the crankshaft seal surface is damaged. The seal area on the crankshaft could have minor nicks or scratches that can be polished out with emery cloth.

CAUTION: Use extreme caution when crankshaft polishing is necessary to remove minor nicks and scratches. The crankshaft seal flange is especially machined to complement the function of the rear oil seal.

(6) For bubbles that remain steady with shaft rotation, no further inspection can be done until disassembled.

ENGINE OIL PRESSURE

- (1) Disconnect connector and remove oil pressure sending unit.
- (2) Install Oil Pressure Line and Gauge Tool C-3292 or equivalent. Start engine and record pressure. Refer to Oil Pressure in Engine Specifications for the correct pressures.

SERVICE PROCEDURES

VALVE TIMING

- Disconnect the spark plug wires and remove the spark plugs.
 - Remove the engine cylinder head cover.
- Remove the capscrews, bridge and pivot assembly, and rocker arms from above the No.1 cylinder.
- Alternately loosen each capscrew, one turn at a time, to avoid damaging the bridge.
- Rotate the crankshaft until the No.4 piston is at top dead center (TDC) on the compression stroke.
- Rotate the crankshaft counterclockwise (viewed from the front of the engine) 90°.
- Install a dial indicator on the end of the No.1 cylinder intake valve push rod. Use rubber tubing to secure the indicator stem on the push rod.
 - Set the dial indicator pointer at zero.
 - Set the dial indicator pointer at zero.
- Rotate the crankshaft clockwise (viewed from the front of the engine) until the dial indicator

pointer indicates 0.305 mm (0.012 inch) travel distance (lift).

- The timing notch index on the vibration damper should be aligned with the TDC mark on the timing degree scale.
- \bullet If the timing notch is more than 13 mm (1/2 inch) away from the TDC mark in either direction, the valve timing is incorrect.
- If the valve timing is incorrect, the cause may be a broken camshaft pin. It is not necessary to replace the camshaft because of pin failure. A spring pin is available for service replacement.

VALVE, GUIDE AND SEAL

Clean all carbon deposits from the combustion chambers, valve ports, valve stems, valve stem guides and head.

Clean all grime and gasket material from the engine cylinder head machined gasket surface.

Inspect for cracks in the combustion chambers and valve ports.

Inspect for cracks on the exhaust seat.

Inspect for cracks in the gasket surface at each coolant passage.

Inspect valves for burned, cracked or warped heads.

Inspect for scuffed or bent valve stems. Replace valves displaying any damage.

VALVE REFACING

- (1) Use a valve refacing machine to reface the intake and exhaust valves to the specified angle.
- (2) After refacing, a margin of at least 0.787 mm (0.031 inch) must remain (Fig. 13). If the margin is less than 0.787 mm (0.031 inch), the valve must be replaced.

VALVE SEAT REFACING

- (1) Install a pilot of the correct size in the valve guide bore. Reface the valve seat to the specified angle with a good dressing stone. Remove only enough metal to provide a smooth finish.
- (2) Use tapered stones to obtain the specified seat width when required.
- (3) Control valve seat runout to a maximum of 0.0635 mm (0.0025 in.)— (Fig. 14).

VALVE STEM OIL SEAL REPLACEMENT

Valve stem oil seals are installed on each valve stem to prevent rocker arm lubricating oil from entering the combustion chamber through the valve guide bores. One seal is marked INT (intake valve) and the other is marked EXH (exhaust valve).

Replace the oil seals whenever valve service is performed or if the seals have deteriorated.

Fig. 13 Valve Facing Margin

.18909-89

- 1 0.787 MM (1/32 INCH) VALVE MARGIN
- 2 NO MARGIN

Fig. 14 Measurement of Valve Seat Runout

1 - DIAL INDICATOR

VALVE GUIDES

The valve guides are an integral part of the engine cylinder head and are not replaceable.

When the valve stem guide clearance is excessive, the valve guide bores must be reamed oversize. Service valves with oversize stems are available in 0.076 mm (0.003 inch) and 0.381 mm (0.015 inch) increments.

Corresponding oversize valve stem seals are also available and must be used with valves having 0.381 mm (0.015 inch) oversize stems, 0.076mm (.003in.) oversize stems do not require oversize seals.

NOTE: If the valve guides are reamed oversize, the valve seats must be ground to ensure that the valve seat is concentric to the valve guide.

VALVE STEM-TO-GUIDE CLEARANCE MEASUREMENT

Valve stem-to-guide clearance may be measured by either of the following two methods.

PREFERRED METHOD:

- (1) Remove the valve from the head.
- (2) Clean the valve stem guide bore with solvent and a bristle brush.
- (3) Insert a telescoping gauge into the valve stem guide bore approximately 9.525 mm (.375 inch) from the valve spring side of the head (Fig. 15).

J9509-87

Fig. 15 Measurement of Valve Guide Bore Diameter

- 1 GAUGE
- 2 9.525 MM (3/8 INCH)
- 3 VALVE STEM GUIDE
- 4 CYLINDER HEAD
- (4) Remove and measure telescoping gauge with a micrometer.
- (5) Repeat the measurement with contacts lengthwise to engine cylinder head.
- (6) Compare the crosswise to lengthwise measurements to determine out-of-roundness. If the measurements differ by more than 0.0635 mm (0.0025 in.), ream the guide bore to accommodate an oversize valve stem.
- (7) Compare the measured valve guide bore diameter with specifications (7.95-7.97 mm or 0.313-0.314

inch). If the measurement differs from specification by more than 0.076 mm (0.003 inch), ream the guide bore to accommodate an oversize valve stem.

ALTERNATIVE METHOD:

- (1) Use a dial indicator to measure the lateral movement of the valve stem (stem-to-guide clearance). This must be done with the valve installed in its guide and just off the valve seat (Fig. 16).
- (2) Correct clearance is 0.025-0.0762 mm (0.001-0.003 inch). If indicated movement exceeds the specification ream the valve guide to accommodate an oversize valve stem.

NOTE: Valve seats must be ground after reaming the valve guides to ensure that the valve seat is concentric to the valve guide.

Fig. 16 Measurement of Lateral Movement Of Valve Stem

1 - DIAL INDICATOR

VALVE SPRING TENSION TEST

Use a Universal Valve Spring Tester and a torque wrench to test each valve spring for the specified tension value (Fig. 17).

Replace valve springs that are not within specifications.

PISTON—FITTING

BORE GAUGE METHOD

(1) To correctly select the proper size piston, a cylinder bore gauge, capable of reading in 0.003 mm (.0001 in.) INCREMENTS is required. If a bore gauge is not available, do not use an inside micrometer.

Fig. 17 Valve Spring Tester

- 1 TORQUE WRENCH
- 2 VALVE SPRING TESTER
- (2) Measure the inside diameter of the cylinder bore at a point 49.5 mm (1-15/16 inches) below top of bore. Start perpendicular (across or at 90 degrees) to the axis of the crankshaft at point A and then take an additional bore reading 90 degrees to that at point B (Fig. 19).
- (3) The coated pistons will be serviced with the piston pin and connecting rod pre-assembled. The coated piston connecting rod assembly can be used to service previous built engines and MUST be replaced as complete sets. Tin coated pistons should not be used as replacements for coated pistons.
- (4) The coating material is applied to the piston after the final piston machining process. Measuring the outside diameter of a coated piston will not provide accurate results (Fig. 18). Therefore measuring the inside diameter of the cylinder bore with a dial Bore Gauge is **MANDATORY**. To correctly select the proper size piston, a cylinder bore gauge capable of reading in 0.003 mm (.0001 in.) increments is required.
- (5) Piston installation into the cylinder bore requires slightly more pressure than that required for non-coated pistons. The bonded coating on the piston will give the appearance of a line-to-line fit with the cylinder bore.

DO NOT MEASURE MOLY COATED PISTON

80aac2ao

Fig. 18 Moly Coated Piston

- 1 MOLY COATED
- 2 MOLY COATED

Fig. 19 Bore Gauge

- 1 FRONT
- 2 BORE GAUGE
- 3 CYLINDER BORE
- 4 49.5 MM (1–15/16 in)

PISTON SIZE CHART

CYLINDER BORE SIZE	PISTON LETTER SIZE
98.438 - 98.448 mm (3.8755 - 3.8759 in.)	А
98.448 - 98.458 mm (3.8759 - 3.8763 in.)	В
98.458 - 98.468 mm (3.8763 - 3.8767 in.)	С
98.468 - 98.478 mm (3.8767 - 3.8771 in.)	D
98.478 - 98.488 mm (3.8771 - 3.8775 in.)	Е
98.488 - 98.498 mm (3.8775 - 3.8779 in.)	F

PISTON RING—FITTING

- (1) Carefully clean the carbon from all ring grooves. Oil drain openings in the oil ring groove and pin boss must be clear. DO NOT remove metal from the grooves or lands. This will change ring-to-groove clearances and will damage the ring-to-land seating.
- (2) Be sure the piston ring grooves are free of nicks and burrs.
- (3) Measure the ring side clearance with a feeler gauge fitted snugly between the ring land and ring (Fig. 20) (Fig. 21). Rotate the ring in the groove. It must move freely around circumference of the groove.

GROOVE HEIGHT

A 1.530-1.555 mm (0.0602-0.0612 in) B 4.035-4.060 mm (0.1589-0.1598 in)

Fig. 20 Piston Dimensions

Fig. 21 Ring Side Clearance Measurement
1 – FEELER GAUGE

RING SIDE CLEARANCE CHART

ITEM	SPECIFICATION
Top Compression Ring	0.042 - 0.084 mm
	(0.0017 - 0.0033 in.)
Second Compression Ring	0.042 - 0.084 mm
	(0.0017 - 0.0033 in.)
Oil Control Ring	0.06 - 0.21 mm
	(0.0024 - 0.0083 in.)

- (4) Place ring in the cylinder bore and push down with inverted piston to position near lower end of the ring travel. Measure ring gap with a feeler gauge fitting snugly between ring ends (Fig. 22).
- (5) The oil control rings are symmetrical, and can be installed with either side up. It is not necessary to use a tool to install the upper and lower rails. Insert oil rail spacer first, then side rails.
- (6) The two compression rings are different and cannot be interchanged. The top compression ring can be identified by the shiny coating on the outer sealing surface and can be installed with either side up. (Fig. 23).
- (7) The second compression ring has a slight chamfer on the bottom of the inside edge and a dot on the top for correct installation (Fig. 24).

Fig. 22 Gap Measurement

- FEELER GAUGE

RING GAP MEASUREMENT CHART

ITEM	SPECIFICATION
Top Compression Ring	0.229 - 0.610 mm
	(0.0090 - 0.0240 in.)
Second Compression Ring	0.483 - 0.965 mm
	(0.0190 - 0.080 in.)
Oil Control Ring	0.254 - 1.500 mm
	(0.010 - 0.060 in.)

- (8) Using a ring installer, install the second compression ring with the dot facing up (Fig. 24) (Fig. 26).
- (9) Using a ring installer, install the top compression ring (either side up).

Ring Gap Orientation

- Position the gaps on the piston as shown (Fig. 27).
 - Oil spacer Gap on center line of piston skirt.
- $\bullet\,$ Oil rails gap 180° apart on centerline of piston pin bore.
- \bullet No. 2 Compression ring Gap 180° from top oil rail gap.
- No. 1 Compression ring Gap 180° from No. 2 compression ring gap.

Fig. 23 Top Compression ring identification

1 - TOP COMPRESSION RING

Fig. 24 Second Compression Ring Identification

- 1 SECOND COMPRESSION RING
- 2 CHAMFER
- 3 ONE DOT

Fig. 25 Compression Ring Chamfer Location

- 1 TOP COMPRESSION RING
- 2 SECOND COMPRESSION RING
- 3 PISTON
- 4 CHAMFER

Fig. 26 Compression Ring Installation

- 1 COMPRESSION RING
- 2 RING EXPANDER RECOMMENDED

80a72339

Fig. 27 Ring Gap Orientation

- 1 TOP COMPRESSION RING
- 2 BOTTOM COMPRESSION RING
- 3 TOP OIL CONTROL RAIL
- 4 OIL RAIL SPACER
- 5 BOTTOM OIL CONTROL RAIL
- 6 IMAGINARY LINE PARALLEL TO PISTON PIN
- 7 IMAGINARY LINE THROUGH CENTER OF PISTON SKIRT

CONNECTING ROD BEARINGS—FITTING

Inspect the connecting rod bearings for scoring and bent alignment tabs (Fig. 28) (Fig. 29). Check the bearings for normal wear patterns, scoring, grooving, fatigue and pitting (Fig. 30). Replace any bearing that shows abnormal wear.

Inspect the connecting rod journals for signs of scoring, nicks and burrs.

Fig. 28 Connecting Rod Bearing Inspection

- 1 UPPER BEARING HALF
- 2 MATING EDGES
- 3 GROOVES CAUSED BY ROD BOLTS SCRATCHING JOURNAL DURING INSTALLATION
- 4 WEAR PATTERN ALWAYS GREATER ON UPPER BEARING
- 5 LOWER BEARING HALF

J8909-128

Fig. 29 Locking Tab Inspection

1 – ABNORMAL CONTACT AREA CAUSED BY LOCKING TABS NOT FULLY SEATED OR BEING BENT

Misaligned or bent connecting rods can cause abnormal wear on pistons, piston rings, cylinder walls, connecting rod bearings and crankshaft con-

J8909-129

Fig. 30 Scoring Caused by Insufficient Lubrication or by Damaged Crankshaft Pin Journal

necting rod journals. If wear patterns or damage to any of these components indicate the probability of a misaligned connecting rod, inspect it for correct rod alignment. Replace misaligned, bent or twisted connecting rods.

- (1) Wipe the oil from the connecting rod journal.
- (2) Use short rubber hose sections over rod bolts during installation.
- (3) Lubricate the upper bearing insert and install in connecting rod.
- (4) Use piston ring compressor to install the rod and piston assemblies. The oil squirt holes in the rods must face the camshaft. The arrow on the piston crown should point to the front of the engine (Fig. 31). Verify that the oil squirt holes in the rods face the camshaft and that the arrows on the pistons face the front of the engine.

Fig. 31 Rod and Piston Assembly Installation

- (5) Install the lower bearing insert in the bearing cap. The lower insert must be dry. Place strip of Plastigage across full width of the lower insert at the center of bearing cap. Plastigage must not crumble in use. If brittle, obtain fresh stock.
- (6) Install bearing cap and connecting rod on the journal and tighten nuts to 45 N·m (33 ft. lbs.) torque. DO NOT rotate crankshaft. Plastigage will smear, resulting in inaccurate indication.
- (7) Remove the bearing cap and determine amount of bearing-to-journal clearance by measuring the width of compressed Plastigage (Fig. 32). Refer to

Engine Specifications for the proper clearance. Plastigage should indicate the same clearance across the entire width of the insert. If the clearance varies, it may be caused by either a tapered journal, bent connecting rod or foreign material trapped between the insert and cap or rod.

- (8) If the correct clearance is indicated, replacement of the bearing inserts is not necessary. Remove the Plastigage from crankshaft journal and bearing insert. Proceed with installation.
- (9) If bearing-to-journal clearance exceeds the specification, install a pair of 0.0254 mm (0.001 inch) undersize bearing inserts. All the odd size inserts must be on the bottom. The sizes of the service replacement bearing inserts are stamped on the backs of the inserts. Measure the clearance as described in the previous steps.
- (10) The clearance is measured with a pair of 0.0254 mm (0.001 inch) undersize bearing inserts installed. This will determine if two 0.0254 mm (0.001 inch) undersize inserts or another combination is needed to provide the correct clearance (refer to Connecting Rod Bearing Fitting Chart).

Fig. 32 Measuring Bearing Clearance with Plastigage

- 1 PLASTIGAGE SCALE
- 2 COMPRESSED PLASTIGAGE

CONNECTING ROD BEARING FITTING CHART

CRANKSHAFT JOURNAL		CORRESPONDING CONNECTING ROD BEARING INS	
Color Code	Diameter	Upper Insert Size	Lower Insert Size
Yellow	53.2257-53.2079 mm (2.0955-2.0948 in.)	Yellow - Standard	Yellow - Standard
Orange	53.2079 - 53.1901 mm	Yellow - Standard	Blue - Undersize
	(2.0948 - 2.0941 in.) 0.0178 mm (0.0007 in.) Undersize		0.025 mm (0.001 in.)
Blue	53.1901 - 53.1724 mm	Blue - Undersize	Blue - Undersize
	(2.0941 - 2.0934 in.) 0.0356 mm (0.0014 in.) Undersize	0.025 mm (0.001 in.)	0.025 mm (0.001 in.)
Red	52.9717 - 52.9539 mm (2.0855 - 2.0848 in.) 0.254 mm (0.010 in.) Undersize	Red - Undersize 0.254 mm (0.010 in.)	Red - Undersize 0.254 mm (0.010 in.)

SERVICE PROCEDURES (Continued)

- (11) **FOR EXAMPLE:** If the initial clearance was 0.0762 mm (0.003 inch), 0.025 mm (0.001 inch) undersize inserts would reduce the clearance by 0.025 mm (0.001 inch). The clearance would be 0.002 inch and within specification. A 0.051 mm (0.002 inch) undersize insert would reduce the initial clearance an additional 0.013 mm (0.0005 inch). The clearance would then be 0.038 mm (0.0015 inch).
- (12) Repeat the Plastigage measurement to verify your bearing selection prior to final assembly.
- (13) Once you have selected the proper insert, install the insert and cap. Tighten the connecting rod bolts to 45 N·m (33 ft. lbs.) torque.

Slide snug-fitting feeler gauge between the connecting rod and crankshaft journal flange (Fig. 33). Refer to Engine Specifications for the proper clearance. Replace the connecting rod if the side clearance is not within specification.

Fig. 33 Checking Connecting Rod Side Clearace— Typical

FITTING CRANKSHAFT MAIN BEARINGS

INSPECTION

Wipe the inserts clean and inspect for abnormal wear patterns and for metal or other foreign material imbedded in the lining. Normal main bearing insert wear patterns are illustrated (Fig. 34). In general the lower bearing half will a heaver wear pattern.

NOTE: If any of the crankshaft journals are scored, remove the engine for crankshaft repair.

Inspect the back of the inserts for fractures, scrapings or irregular wear patterns.

Inspect the upper insert locking tabs for damage. Replace all damaged or worn bearing inserts.

FITTING BEARINGS (CRANKSHAFT INSTALLED)

The main bearing caps, numbered (front to rear) from 1 through 5 have an arrow to indicate the for-

Fig. 34 Main Bearing Wear Patterns

- 1 UPPER INSERT
- 2 NO WEAR IN THIS AREA
- 3 LOW AREA IN BEARING LINING
- 4 LOWER INSERT

ward position. The upper main bearing inserts are grooved to provide oil channels while the lower inserts are smooth.

Each bearing insert pair is selectively fitted to its respective journal to obtain the specified operating clearance. In production, the select fit is obtained by using various-sized color-coded bearing insert pairs as listed in the Main Bearing Fitting Chart. The bearing color code appears on the edge of the insert. The size is not stamped on bearing inserts used for engine production.

The main bearing journal size (diameter) is identified by a color-coded paint mark on the adjacent cheek. The rear main journal, is identified by a color-coded paint mark on the crankshaft rear flange.

When required, upper and lower bearing inserts of different sizes may be used as a pair. A standard size insert is sometimes used in combination with a 0.025 mm (0.001 inch) undersize insert to reduce the clearance by 0.013 mm (0.0005 inch). Never use a pair of bearing inserts with greater than a 0.025 mm (0.001 inch) difference in size. Refer to the Bearing Insert Pair Chart.

BEARING INSERT PAIR CHART

INSERT	CORRECT	INCORRECT
UPPER	STANDARD	STANDARD
LOWER	0.025 mm (0.001 in.) UNDERSIZE	0.051 mm (0.002 in.) UNDERSIZE

NOTE: When replacing inserts, the odd size inserts must be either all on the top (in cylinder block) or all on the bottom (in main bearing cap).

Once the bearings have been properly fitted, proceed to Crankshaft Main Bearing—Installation.

BEARING-TO-JOURNAL CLEARANCE (CRANKSHAFT INSTALLED)

When using Plastigage, check only one bearing clearance at a time.

Install the grooved main bearings into the cylinder block and the non-grooved bearings into the bearing caps.

Install the crankshaft into the upper bearings dry. Place a strip of Plastigage across full width of the crankshaft journal to be checked.

Install the bearing cap and tighten the bolts to 108 N·m (80 ft. lbs.) torque.

NOTE: DO NOT rotate the crankshaft. This will cause the Plastigage to shift, resulting in an inaccurate reading. Plastigage must not be permitted to crumble. If brittle, obtain fresh stock.

Remove the bearing cap. Determine the amount of clearance by measuring the width of the compressed Plastigage with the scale on the Plastigage envelope (Fig. 35). Refer to Engine Specifications for the proper clearance.

Fig. 35 Measuring Bearing Clearance with Plastigage

- 1 PLASTIGAGE SCALE
- 2 COMPRESSED PLASTIGAGE

Plastigage should indicate the same clearance across the entire width of the insert. If clearance varies, it may indicate a tapered journal or foreign material trapped behind the insert.

If the specified clearance is indicated and there are no abnormal wear patterns, replacement of the bearing inserts is not necessary. Remove the Plastigage from the crankshaft journal and bearing insert. Proceed to Crankshaft Main Bearing—Installation.

If the clearance exceeds specification, install a pair of 0.025 mm (0.001 inch) undersize bearing inserts and measure the clearance as described in the previous steps.

The clearance indicated with the 0.025 mm (0.001 inch) undersize insert pair installed will determine if this insert size or some other combination will provide the specified clearance. **FOR EXAMPLE:** If the clearance was 0.0762 mm (0.003 inch) originally, a pair of 0.0254 mm (0.001 inch) undersize inserts would reduce the clearance by 0.0254 mm (0.001 inch). The clearance would then be 0.0508 mm (0.002 inch) and within the specification. A 0.051 mm (0.002 inch) undersize bearing insert and a 0.0254 mm (0.001 inch) undersize insert would reduce the original clearance an additional 0.0127 mm (0.0005 inch). The clearance would then be 0.0381 mm (0.0015 inch).

CAUTION: Never use a pair of inserts that differ more than one bearing size as a pair.

FOR EXAMPLE: DO NOT use a standard size upper insert and a 0.051 mm (0.002 inch) undersize lower insert.

If the clearance exceeds specification using a pair of 0.051 mm (0.002 inch) undersize bearing inserts, measure crankshaft journal diameter with a micrometer. If the journal diameter is correct, the crankshaft bore in the cylinder block may be misaligned, which requires cylinder block replacement or machining to true bore.

If journals 1 through 5 diameters are less than 63.4517 mm (2.4981 inches), replace crankshaft or grind crankshaft down to accept the appropriate undersize bearing inserts.

Once the proper clearances have been obtained, proceed to Crankshaft Main Bearing—Installation.

MAIN BEARING JOURNAL DIAMETER (CRANKSHAFT REMOVED)

Remove the crankshaft from the cylinder block (refer to Cylinder Block - Disassemble).

Clean the oil off the main bearing journal.

Determine the maximum diameter of the journal with a micrometer. Measure at two locations 90° apart at each end of the journal.

The maximum allowable taper and out of round is 0.013 mm (0.0005 inch). Compare the measured diameter with the journal diameter specification (Main Bearing Fitting Chart). Select inserts required to obtain the specified bearing-to-journal clearance.

Once the proper clearances have been obtained, proceed to Crankshaft Main Bearing—Installation.

SERVICE PROCEDURES (Continued)

MAIN BEARING FITTING CHART

CRANKSHAFT JOURNALS		CORRESPONDING CRANKSHAFT BEARING INSERT	
Color Code	Diameter	Upper Insert Size	Lower Insert Size
Yellow	63.5025 - 63.4898 mm (2.5001 - 2.4996 in.)	Yellow - Standard	Yellow - Standard
Orange	63.4898 - 63.4771mm (2.4996 - 2.4991 in.) 0.0127 mm (0.0005 in.)	Yellow - Standard	Blue- Undersize 0.025 mm (0.001 in.)
Blue	Undersize 63.4771 - 63.4644 mm (2.4991 - 2.4986 in.) 0.0254 mm (0.001 in.) Undersize	Blue- Undersize 0.025 mm (0.001 in.)	Blue- Undersize 0.025 mm (0.001 in.)
Green	63.4644 - 63.4517 mm (2.4986 - 2.4981 in.) 0.0381 mm (0.0015 in.) Undersize	Blue - Undersize 0.025 mm (0.001 in.)	Green - Undersize 0.051 mm (0.002 in.)
Red	63.2485 - 63.2358 mm (2.4901 - 2.4896 in.) 0.254 mm (0.010 in.) Undersize	Red - Undersize 0.254 mm (0.010 in.)	Red - Undersize 0.254 mm (0.010 in.)

FORM-IN-PLACE GASKETS

There are several places where form-in-place gaskets are used on the engine. **DO NOT use form-in-place gasket material unless specified.** Care must be taken when applying form-in-place gaskets. Bead size, continuity and location are of great importance. Too thin a bead can result in leakage while too much can result in spill-over. A continuous bead of the proper width is essential to obtain a leak-free joint.

Two types of form-in-place gasket materials are used in the engine area (Mopar Silicone Rubber Adhesive Sealant and Mopar Gasket Maker). Each have different properties and cannot be used interchangeably.

MOPAR SILICONE RUBBER ADHESIVE SEALANT

Mopar Silicone Rubber Adhesive Sealant, normally black in color, is available in 3 ounce tubes. Moisture in the air causes the sealant material to cure. This material is normally used on flexible metal flanges. It has a shelf life of a year and will not properly cure if over aged. Always inspect the package for the expiration date before use.

MOPAR GASKET MAKER

Mopar Gasket Maker, normally red in color, is available in 6 cc tubes. This anaerobic type gasket material cures in the absence of air when squeezed between smooth machined metallic surfaces. It will not cure if left in the uncovered tube. DO NOT use on flexible metal flanges.

SURFACE PREPARATION

Parts assembled with form-in-place gaskets may be disassembled without unusual effort. In some instances, it may be necessary to lightly tap the part with a mallet or other suitable tool to break the seal between the mating surfaces. A flat gasket scraper may also be lightly tapped into the joint but care must be taken not to damage the mating surfaces.

Scrape or wire brush all gasket surfaces to remove all loose material. Inspect stamped parts to ensure gasket rails are flat. Flatten rails with a hammer on a flat plate, if required. Gasket surfaces must be free of oil and dirt. Make sure the old gasket material is removed from blind attaching holes.

GASKET APPLICATION

Assembling parts using a form-in-place gasket requires care.

Mopar Silicone Rubber Adhesive Sealant should be applied in a continuous bead approximately 3 mm (0.12 inch) in diameter. All mounting holes must be circled. For corner sealing, a 3 or 6 mm (1/8 or 1/4 inch) drop is placed in the center of the gasket contact area. Uncured sealant may be removed with a shop towel. Components should be torqued in place while the sealant is still wet to the touch (within 10 minutes). The use of a locating dowel is recommended during assembly to prevent smearing the material off location.

Mopar Gasket Maker should be applied sparingly to one gasket surface. The sealant diameter should be 1.00 mm (0.04 inch) or less. Be certain the material surrounds each mounting hole. Excess material can easily be wiped off. Components should be torqued in place within 15 minutes. The use of a locating dowel is recommended during assembly to prevent smearing the material off location.

ENGINE PERFORMANCE

It is important that the vehicle is operating to its optimum performance level to maintain fuel economy and the lowest emission levels. If vehicle is not operating to these standards, refer to Engine Diagnosis outlined in this section. The following procedures can assist in achieving the proper engine diagnosis.

- (1) Test cranking amperage draw. Refer to Electrical Group 8B, Cold Cranking Test.
- (2) Check intake manifold bolt torque; Refer to Group 11, Exhaust System and Intake Manifold.
- (3) Perform cylinder compression test. Refer to Cylinder Compression Pressure Test in the Engine Diagnosis area of this section.
- (4) Clean or replace spark plugs as necessary and adjust gap as specified in Electrical Group 8D. Tighten to specifications.
- (5) Test resistance of spark plug cables. Refer to Electrical Group 8D, Spark Plug Cables.
- (6) Inspect the primary wires. Test coil output voltage and primary resistance. Replace parts as necessary. Refer to Electrical Group 8D, for specifications.
- (7) Test fuel pump for pressure. Refer to Group 14, Fuel System Specifications.
- (8) The air filter elements should be replaced as specified in Lubrication and Maintenance, Group 0.
- (9) Inspect crankcase ventilation system as out lined in Group 0, Lubrication and Maintenance. For emission controls see Group 25, Emission Controls for service procedures.
 - (10) Road test vehicle as a final test.

HONING CYLINDER BORES

Before honing, stuff plenty of clean shop towels under the bores and over the crankshaft to keep abrasive materials from entering the crankshaft area.

(1) Used carefully, the Cylinder Bore Sizing Hone C-823 equipped with 220 grit stones, is the best tool for this job. In addition to deglazing, it will reduce taper and out-of-round as well as removing light scuffing, scoring or scratches. Usually a few strokes will clean up a bore and maintain the required limits.

CAUTION: DO NOT use rigid type hones to remove cylinder wall glaze.

(2) Deglazing of the cylinder walls may be done if the cylinder bore is straight and round. Use a cylinder surfacing hone, Honing Tool C-3501, equipped with 280 grit stones (C-3501-3810). 20-60 strokes, depending on the bore condition, will be sufficient to provide a satisfactory surface. Using honing oil C-3501-3880 or a light honing oil available from major oil distributors.

CAUTION: DO NOT use engine or transmission oil, mineral spirits or kerosene.

(3) Honing should be done by moving the hone up and down fast enough to get a crosshatch pattern. The hone marks should INTERSECT at 50° to 60° for proper seating of rings (Fig. 36).

Fig. 36 Cylinder Bore Crosshatch Pattern

- 1 CROSSHATCH PATTERN
- 2 INTERSECT ANGLE
- (4) A controlled hone motor speed between 200 and 300 RPM is necessary to obtain the proper cross-hatch angle. The number of up and down strokes per minute can be regulated to get the desired 50° to 60° angle. Faster up and down strokes increase the cross-hatch angle.
- (5) After honing, it is necessary that the block be cleaned to remove all traces of abrasive. Use a brush

SERVICE PROCEDURES (Continued)

to wash parts with a solution of hot water and detergent. Dry parts thoroughly. Use a clean, white, lint-free cloth to check that the bore is clean. Oil the bores after cleaning to prevent rusting.

REPAIR DAMAGED OR WORN THREADS

CAUTION: Be sure that the tapped holes maintain the original center line.

Damaged or worn threads can be repaired. Essentially, this repair consists of:

- Drilling out worn or damaged threads.
- Tapping the hole with a special Heli-Coil Tap, or equivalent.
- Installing an insert into the tapped hole to bring the hole back to its original thread size.

SERVICE ENGINE ASSEMBLY (SHORT BLOCK)

A service replacement engine assembly (short block) may be installed whenever the original cylinder block is defective or damaged beyond repair. It consists of the cylinder block, crankshaft, piston and rod assemblies. If needed, the camshaft must be procured separately and installed before the engine is installed in the vehicle.

A short block is identified with the letter "S" stamped on the same machined surface where the build date code is stamped for complete engine assemblies.

Installation includes the transfer of components from the defective or damaged original engine. Follow the appropriate procedures for cleaning, inspection and torque tightening.

HYDROSTATIC LOCK

When an engine is suspected of hydrostatic lock (regardless of what caused the problem), follow the steps below.

- (1) Perform the Fuel Pressure Release Procedure (refer to Group 14, Fuel System).
 - (2) Disconnect the negative cable from the battery.
- (3) Inspect air cleaner, induction system and intake manifold to ensure system is dry and clear of foreign material.
- (4) Place a shop towel around the spark plugs to catch any fluid that may possibly be under pressure in the cylinder head. Remove the plugs from the engine.

CAUTION: DO NOT use the starter motor to rotate the crankshaft. Severe damage could occur.

- (5) With all spark plugs removed, rotate the crankshaft using a breaker bar and socket.
- (6) Identify the fluid in the cylinders (i.e. coolant, fuel, oil, etc.).

- (7) Make sure all fluid has been removed from the cylinders.
- (8) Repair engine or components as necessary to prevent this problem from occurring again.
- (9) Squirt engine oil into the cylinders to lubricate the walls. This will prevent damage on restart.
- (10) Install new spark plugs. Tighten the spark plugs to 37 N·m (27 ft. lbs.) torque.
- (11) Drain engine oil. Remove and discard the oil filter
- (12) Install the drain plug. Tighten the plug to 34 $N\cdot m$ (25 ft. lbs.) torque.
 - (13) Install a new oil filter.
- (14) Fill engine crankcase with the specified amount and grade of oil (refer to Group 0, Lubrication and Maintenance).
 - (15) Connect the negative cable to the battery.
 - (16) Start the engine and check for any leaks.

ENGINE OIL SERVICE

WARNING: NEW OR USED ENGINE OIL CAN BE IRRITATING TO THE SKIN. AVOID PROLONGED OR REPEATED SKIN CONTACT WITH ENGINE OIL. CONTAMINANTS IN USED ENGINE OIL, CAUSED BY INTERNAL COMBUSTION, CAN BE HAZARDOUS TO YOUR HEALTH. THOROUGHLY WASH EXPOSED SKIN WITH SOAP AND WATER. DO NOT WASH SKIN WITH GASOLINE, DIESEL FUEL, THINNER, OR SOLVENTS, HEALTH PROBLEMS CAN RESULT. DO NOT POLLUTE, DISPOSE OF USED ENGINE OIL PROPERLY.

ENGINE OIL SPECIFICATION

CAUTION: Do not use non-detergent or straight mineral oil when adding or changing crankcase lubricant. Engine failure can result.

API SERVICE GRADE CERTIFIED

In gasoline engines. use an engine oil that is API Service Grade Certified (Fig. 37).

Standard engine oil identification notations have been adopted to aid in the proper selection of engine oil. The identifying notations are located on the label of engine oil plastic bottles and the top of engine oil cans (Fig. 37).

SAE VISCOSITY

An SAE viscosity grade is used to specify the viscosity of engine oil. SAE 10W-30 specifies a multiple viscosity engine oil.

When choosing an engine oil, consider the range of temperatures the vehicle will be operated in before the next oil change. Select an engine oil that is best

9400-9

Fig. 37 Engine Oil Container Standard Notations
uited to your area's particular ambient temperature

suited to your area's particular ambient temperature range and variation (Fig. 38).

Fig. 38 Temperature/Engine Oil Viscosity

ENERGY CONSERVING OIL

An Energy Conserving type oil is recommended for gasoline engines. The designation of ENERGY CONSERVING is located on the label of an engine oil container.

CRANKCASE OIL LEVEL INSPECTION

CAUTION: Do not overfill crankcase with engine oil, oil foaming and oil pressure loss can result.

The engine oil level indicator (Dipstick) is located at the right rear of the 2.5L engine. Inspect engine oil level approximately every 800 kilometers (500 miles). Unless the engine has exhibited loss of oil pressure, run the engine for about five minutes before checking oil level. Checking engine oil level on a cold engine is not accurate.

To ensure proper lubrication of an engine, the engine oil must be maintained at an acceptable level. The acceptable levels are indicated between the ADD and SAFE marks on the engine oil dipstick (Fig. 39).

- (1) Position vehicle on level surface.
- (2) With engine OFF, allow approximately ten minutes for oil to settle to bottom of crankcase, remove engine oil dipstick.
 - (3) Wipe dipstick clean.
- (4) Install dipstick and verify it is seated in the tube.

- (5) Remove dipstick, with handle held above the tip, note oil level reading (Fig. 39).
- (6) Add oil only if level is below the ADD mark on dipstick.

Fig. 39 Engine Oil Dipstick—2.5L Engine

- 1 DIPSTICK
- 2 SAFE
- 3 ADD

ENGINE OIL CHANGE

Change engine oil at mileage and time intervals described in Maintenance Schedules.

Run engine until achieving normal operating temperature.

- (1) Position the vehicle on a level surface and turn engine off.
 - (2) Hoist and support vehicle on safety stands.
 - (3) Remove oil fill cap.
- (4) Place a suitable drain pan under crankcase drain.
- (5) Remove drain plug from crankcase and allow oil to drain into pan. Inspect drain plug threads for stretching or other damage. Replace drain plug if damaged.
 - (6) Install drain plug in crankcase.
- (7) Lower vehicle and fill crankcase with specified type and amount of engine oil described in this section.
 - (8) Install oil fill cap.
 - (9) Start engine and inspect for leaks.
 - (10) Stop engine and inspect oil level.

SERVICE PROCEDURES (Continued)

ENGINE OIL FILTER CHANGE

FILTER SPECIFICATION

CAUTION: Do not use oil filter with metric threads. The proper oil filter has SAE type 3/4 X 16 threads. An oil filter with metric threads can result in oil leaks and engine failure.

All Jeep engines are equipped with a high quality full-flow, throw-away type oil filter. Chrysler Corporation recommends a Mopar or equivalent oil filter be used.

OIL FILTER REMOVAL

- (1) Position a drain pan under the oil filter.
- (2) Using a suitable oil filter wrench loosen filter.
- (3) Rotate the oil filter counterclockwise to remove it from the cylinder block oil filter boss (Fig. 40).

Fig. 40 Oil Filter—2.5L Engine

1 - OIL FILTER

- (4) When filter separates from adapter nipple, tip gasket end upward to minimize oil spill. Remove filter from vehicle.
- (5) With a wiping cloth, clean the gasket sealing surface (Fig. 41) of oil and grime.

OIL FILTER INSTALLATION

- (1) Lightly lubricate oil filter gasket with engine oil or chassis grease.
- (2) Thread filter onto adapter nipple. When gasket makes contact with sealing surface, (Fig. 41) hand tighten filter one full turn, do not over tighten.
- (3) Add oil, verify crankcase oil level and start engine. Inspect for oil leaks.

Fig. 41 Oil Filter Sealing Surface—Typical

- 1 SEALING SURFACE
- 2 RUBBER GASKET
- 3 OIL FILTER

USED ENGINE OIL DISPOSAL

Care should be exercised when disposing used engine oil after it has been drained from a vehicle engine. Refer to the WARNING at beginning of this section.

REMOVAL AND INSTALLATION

ENGINE MOUNTS—FRONT

The front mounts support the engine at each side. These supports are made of resilient rubber.

REMOVAL

- (1) Disconnect negative cable from battery.
- (2) Raise the vehicle.
- (3) Support the engine.
- (4) Remove through bolt nut (Fig. 42). DO NOT remove the through bolt.
- (5) Remove the retaining bolts and nuts from the support cushions (Fig. 42).
 - (6) Remove the through bolt.
 - (7) Remove the support cushions.

INSTALLATION

- (1) If the engine support bracket was removed, position the LEFT bracket (Fig. 42) and the RIGHT bracket (Fig. 43) onto the cylinder block. Install the bolts and stud nuts.
 - (a) RIGHT SIDE (Fig. 43) —Tighten the bolts to 61 N·m (45 ft. lbs.) torque. Tighten the stud nuts to 46 N·m (34 ft. lbs.) torque.
 - (b) LEFT SIDE (Fig. 42) —Tighten the bolts to 61 N⋅m (45 ft. lbs.) torque.
- (2) If the support cushion brackets were removed, position the brackets onto the lower front sill (Fig. 42) (Fig. 44). Install the bolts and stud nuts. Tighten the bolts to 54 N·m (40 ft. lbs.) torque and the stud nuts to 41 N·m (30 ft. lbs.) torque.

REMOVAL AND INSTALLATION (Continued)

Fig. 42 Front Mounts

- 1 ENGINE SUPPORT BRACKET
- 2 THROUGH BOLT
- 3 RETAINING BOLT
- 4 SUPPORT CUSHION
- 5 ATTACHING BOLT
- 6 SUPPORT CUSHION
- 7 THROUGH BOLT
- 8 ENGINE SUPPORT BRACKET
- 9 SUPPORT CUSHION BRACKET
- 10 SILL
- (3) Place the support cushions onto the support cushion brackets (Fig. 42). Tighten the right support cushion nuts to 65 N·m (48 ft. lbs.) torque. Tighten the left support cushion bolt and nut to 41 N·m (30 ft. lbs.) torque.
- (4) Install the through bolt and the retaining nut (Fig. 42). Tighten the through bolt nut to 65 N·m (48 ft. lbs.) torque.
 - (5) Remove the engine support.
 - (6) Lower the vehicle.
 - (7) Connect negative cable to battery.

ENGINE MOUNT—REAR

A resilient rubber cushion supports the transmission at the rear between the transmission extension housing and the rear support crossmember or skid plate.

Fig. 43 Engine Support Bracket—Right Side

1 - ENGINE SUPPORT BRACKET

J9409-39

Fig. 44 Support Cushion Bracket—Left Side

- 1 LOWER FRONT SILL
- 2 TRACK BAR MOUNTING PLATE
- 3 SUPPORT CUSHION BRACKET

REMOVAL

- (1) Disconnect negative cable from battery.
- (2) Raise the vehicle and support the transmission.
- (3) Remove the nuts holding the support cushion to the crossmember (Fig. 45) (Fig. 46). Remove the crossmember.

MANUAL TRANSMISSION:

- a. Remove the support cushion nuts and remove the cushion.
- b. If necessary, remove the bolts holding the transmission support bracket to the transmission (Fig. 45). Remove the bracket.

REMOVAL AND INSTALLATION (Continued)

Fig. 45 Rear Mount (Manual Transmission)

- 1 TRANSMISSION SUPPORT BRACKET
- 2 SUPPORT CUSHION

AUTOMATIC TRANSMISSION:

- a. Remove the support cushion bolts and remove the cushion and the transmission support bracket.
- b. If necessary on 2WD vehicles, remove the bolts holding the transmission support adaptor bracket to the transmission (Fig. 46). Remove the adaptor bracket.

INSTALLATION

MANUAL TRANSMISSION:

- a. If removed, position the transmission support bracket to the transmission and install the bolts. Tighten the bolts to 43 N·m (32 ft. lbs.) torque.
- b. Position the support cushion onto the transmission support bracket. Install and tighten the nuts to 46 N·m (34 ft. lbs.) torque.

AUTOMATIC TRANSMISSION:

- a. If removed, position the transmission support adaptor bracket (2WD vehicles) to the transmission and install the bolts. Tighten the bolts to 75 N·m (55 ft. lbs.) torque.
- b. Position the transmission support bracket and support cushion to the transmission and install the bolts. Tighten the bolts to 75 N·m (55 ft. lbs.) torque.
- (1) Position the crossmember onto the support cushion studs and install the nuts. Tighten the nuts to $22~\mathrm{N\cdot m}$ (192 in. lbs.) torque.
- (2) Install the crossmember to sill bolts and tighten to 41 N·m (30 ft. lbs.) torque.
 - (3) Remove the transmission support.
 - (4) Lower the vehicle.
 - (5) Connect negative cable to battery.

Fig. 46 Rear Mount (Automatic Transmission)

- $1 4 \times 4$
- 2 2×4
- 3 TRANSMISSION SUPPORT ADAPTOR BRACKET
- 4 SUPPORT CUSHION
- 5 CROSSMEMBER ASSEMBLY
- 6 TRANSMISSION SUPPORT BRACKET

ENGINE

REMOVAL

- (1) Disconnect the battery cables. Remove the battery.
- (2) Mark the hinge locations on the hood panel for alignment reference during installation. Remove the engine compartment lamp. Remove the hood.

WARNING: THE COOLANT IN A RECENTLY OPERATED ENGINE IS HOT AND PRESSURIZED. USE CARE TO PREVENT SCALDING BY HOT COOLANT. CAREFULLY RELEASE THE PRESSURE BEFORE REMOVING THE RADIATOR DRAIN COCK AND CAP.

- (3) Loosen the radiator drain cock and radiator cap to drain the coolant. DO NOT waste usable coolant. If the solution is clean, drain the coolant into a clean container for reuse.
 - (4) Remove the air cleaner assembly (Fig. 47).
 - (5) Remove the lower radiator hose.

REMOVAL AND INSTALLATION (Continued)

80bcea63

Fig. 47 Air Cleaner and Resonator Removal and Installation

- 1 AIR CLEANER ASSEMBLY
- 2 NUT AND WASHER
- 3 RESONATOR ASSEMBLY
- 4 AIR INLET HOSE
- (6) Remove the upper radiator hose and coolant recovery hose (Fig. 48).
 - (7) Remove the fan shroud (Fig. 48).

Fig. 48 Upper Radiator Hose, Coolant Recovery Hose & Fan Shroud

- 1 UPPER RADIATOR HOSE
- 2 FAN SHROUD
- 3 COOLANT RECOVERY HOSE
- (8) Remove the radiator/condenser (if equipped with air conditioning).

- (9) Remove fan assembly and install a $5/16 \times 1/2$ -inch SAE capscrew through fan pulley into water pump flange. This will maintain the pulley and water pump in alignment when crankshaft is rotated.
 - (10) Disconnect the heater hoses.
- (11) Disconnect the throttle cable, speed control cable (if equipped) and transmission cable (if equipped).
 - (12) Disconnect the body ground at the firewall.
- (13) Disconnect the wires from the starter motor solenoid.
- (14) Disconnect all fuel injection harness connections.

WARNING: THE FUEL SYSTEM IS UNDER A CONSTANT PRESSURE (EVEN WITH THE ENGINE TURNED OFF). BEFORE DISCONNECTING FUEL LINES, THE FUEL SYSTEM PRESSURE MUST BE RELEASED.

- (15) Perform fuel pressure release procedure. (refer to Group 14, Fuel System for the proper procedure).
- (16) Remove latch clip and disconnect the quick-connect fuel line at the fuel rail
- (17) Recover refrigerant (if equipped with A/C). (Refer to group 24, Heating and Air Conditioning for proper procedures.)
- (18) Disconnect suction/discharge hose from A/C compressor and cap off ports to prevent intrusion of foreign material or refrigerant oil loss.
- (19) Remove the power brake vacuum check valve from the booster, if equipped.
 - (20) If equipped with power steering:
 - (a) Disconnect the power steering hoses from the fittings at the steering gear.
 - (b) Drain the pump reservoir.
 - (c) Cap the fittings on the hoses and steering gear to prevent foreign material from entering the system.
- (21) Identify, tag and disconnect all necessary wire connectors and vacuum hoses.
 - (22) Raise the vehicle.
 - (23) Remove the oil filter.
 - (24) Remove the starter motor.
- (25) Disconnect the exhaust pipe from the exhaust manifold.
 - (26) Remove the flywheel housing access cover.
- (27) Remove the upper flywheel and converter housing bolts and loosen the bottom bolts.
- (28) Remove the engine support cushion-to-engine compartment bracket bolts.
- (29) Remove the engine shock damper bracket from the sill.
 - (30) Lower the vehicle.
 - (31) Attach a lifting device to the engine.

- (32) Raise the engine slightly off the front supports.
- (33) Place a support stand under the converter or flywheel housing.
- (34) Lift the engine out of the engine compartment and install on an engine stand.
- (35) Install the oil filter to keep foreign material out of the engine.

INSTALLATION

- (1) Remove the oil filter.
- (2) Lift the engine off the stand and lower it into the engine compartment. For easier installation, it may be useful to remove the engine support cushions from the engine support brackets as an aide for alignment of the engine-to-transmission.
- (3) Insert the transmission shaft into the clutch spline. (M/T models)
 - (4) Align the flywheel housing with the engine.
- (5) Install and tighten the flywheel housing lower bolts.
- (6) Install the engine support cushions (if removed).
- (7) Lower the engine and engine support cushions onto the engine compartment brackets.
 - (8) Remove the engine lifting device.
 - (9) Raise the vehicle.
 - (10) Install the converter-housing access cover.
 - (11) Install the exhaust pipe support.
- (12) Install the starter motor and connect the cable. Tighten the bolts to 45 N·m (33 ft. lbs.) torque.
- (13) Tighten the engine support cushion throughbolt nuts.
 - (14) Connect the exhaust pipe to the manifold.
 - (15) Install the oil filter.
 - (16) Lower the vehicle.
- (17) Connect the coolant hoses and tighten the clamps.
 - (18) If equipped with power steering:
 - (a) Remove the protective caps
 - (b) Connect the hoses to the fittings at the steering gear. Tighten the nut to 52 N·m (38 ft. lbs.) torque.
 - (c) Fill the pump reservoir with fluid.
- (19) Remove the pulley-to-water pump flange alignment capscrew and install the fan assembly.
- (20) Install the fan shroud and radiator and condenser (if equipped with air conditioning).
 - (21) Connect the radiator hoses.
 - (22) Connect the oxygen sensor wire connector.
- (23) Connect the throttle cable and install the rod. Connect the transmission and speed control cables (if equipped)
- (24) Connect the fuel supply line to the injector rail. push until a "click" is heard. Re-install latch clip.

- (25) Connect all the vacuum hoses and wire connectors.
- (26) Connect suction/discharge hose to compressor. (if equipped)
 - (27) Fill the power steering reservoir.
 - (28) Connect the battery cables.
 - (29) Install the air cleaner (Fig. 47).
 - (30) Install the hood.
 - (31) Add engine oil and coolant.
 - (32) Start the engine and inspect for leaks.
- (33) Stop the engine and check the fluid levels. Add fluid, as required.
- (34) Recharge air conditioning (Refer to group 24, Heating and Air Conditioning for proper procedures).

INTAKE MANIFOLD

REMOVAL

- (1) Disconnect the battery negative cable.
- (2) Remove the air inlet hose and resonator from the throttle body and air cleaner (Fig. 49).

80bcea6

Fig. 49 Air Cleaner, Resonator and air Inlet Hose Removal and Installation

- 1 AIR CLEANER ASSEMBLY
- 2 NUT AND WASHER
- 3 RESONATOR ASSEMBLY
- 4 AIR INLET HOSE
- (3) Loosen the accessory drive belt tension and remove the belt from the power steering pump (refer to Group 07, Cooling Systems for proper procedures).
- (4) Remove the power steering pump and brackets from the water pump and intake manifold. Secure power steering pump and bracket out of the way.

- (5) Perform fuel system pressure release procedure (refer to Group 14, Fuel System for correct procedure).
- (6) Disconnect fuel supply tube from the fuel rail. Some fuel lines require a special tool for removal/installation (refer to Group 14, Fuel System Quick Connect Fittings).
- (7) Disconnect the accelerator cable, the cruise control cable (if equipped), and the transmission line pressure cable (if equipped) from the throttle body and remove them from the cable bracket.

CAUTION: When disconnecting the cruise control connector at the throttle body, DO NOT pry the connector off with pliers or screwdriver. Use finger pressure only. Prying the connector off could break it.

- (8) Disconnect the electrical connectors. Pull the harnesses away from the manifold and secure them so they do not interfere with the manifold removal and installation process.
 - The throttle position sensor.
 - · The idle air control motor.
- The coolant temperature sensor at the thermostat.
- The manifold air temperature sensor at the intake manifold.
 - The fuel injectors.
 - The oxygen sensor.
- (9) Disconnect the crankcase ventilation (CCV) vacuum hose and manifold absolute pressure (MAP) sensor vacuum hose connector at the intake manifold.
- (10) Disconnect vacuum hose from vacuum port on the intake manifold.
- (11) Disconnect CCV hose at the cylinder head cover (Fig. 50).
 - (12) Remove the molded vacuum harness.
- (13) Disconnect the vacuum brake booster hose at the intake manifold.
- (14) Remove bolts 2 through 5 securing the intake manifold to the cylinder head (Fig. 51). Slightly loosen bolt No.1 and nuts 6 and 7.
- (15) Remove the intake manifold and gaskets. Drain the coolant from the manifold.

INSTALLATION

- (1) Clean the intake manifold and cylinder head mating surfaces. **DO NOT allow foreign material to enter either the intake manifold or the ports in the cylinder head.**
- (2) Install the new intake manifold gasket over the locating dowels.
- (3) Position the manifold in place and finger tighten the mounting bolts.

Fig. 50 Crankcase Ventilation (CCV) Hose—2.5L Engine

- 1 AIR INLET FITTING
- 2 AIR FILTER COVER
- 3 FIXED ORIFICE FITTING
- (4) Tighten the fasteners in sequence and to the specified torque (Fig. 51).
- Fastener No.1—Tighten to 41 N·m (30 ft. lbs.) torque.
- \bullet Fasteners Nos.2 through 5—Tighten to 31 N·m (23 ft. lbs.) torque.
- \bullet Fasteners Nos.6 and 7—Tighten to 23 N·m (17 ft. lbs.) torque.
- (5) Connect fuel supply tube to the fuel rail inlet. Push tube until a "click" is heard. **Before connecting the fuel line to the fuel rail replace the O-rings at the quick-connect fuel line coupling.**
- (6) Pull out on the fuel supply tube to ensure that it is locked in place.
- (7) Connect the molded vacuum hoses to the vacuum port on the intake manifold and the cylinder head cover.
 - (8) Connect the electrical connectors.
 - The throttle position sensor.
 - The idle air control motor.
- The coolant temperature sensor at the thermostat housing.
 - The fuel injectors.
 - The air manifold temperature sensor.
 - The oxygen sensor.
- (9) Connect the CCV vacuum hose and MAP sensor vacuum hose connectors to the throttle body.

- (10) Install the power steering pump and bracket assembly to the water pump and intake manifold. Hand start the three (3) tensioner bracket to p/s pump to intake manifold bolts and the two (2) tensioner bracket to water pump bolts.
- (11) Tighten the power steering pump bolts to 28 N·m (21 ft. lbs.) Tighten the tensioner bracket to water pump bolts to 28 N·m (21 ft. lbs.).
- (12) Connect the accelerator cable, cruise control cable (if equipped), and the transmission line pressure cable (if equipped) to the hold-down bracket and the throttle lever.
- (13) Install and tension the accessory drive belt. Refer to Group 7, Cooling System for the proper procedure.

CAUTION: Ensure that the accessory drive belt is routed correctly. Failure to do so can cause the water pump to turn in the opposite direction resulting in engine overheating. Refer to Group 7, Cooling System for the proper procedure.

- (14) Connect the air inlet hose and resonator to the throttle body and the air cleaner.
 - (15) Connect the battery negative cable.
 - (16) Start the engine and check for leaks.

EXHAUST MANIFOLD

REMOVAL

- (1) Disconnect the battery negative cable.
- (2) Raise the vehicle.
- (3) Disconnect the exhaust pipe from the engine exhaust manifold.
 - (4) Lower the vehicle.
- (5) Remove intake manifold (refer to procedure in this section)
- (6) Remove fasteners 2 through 5 and remove the intake manifold (Fig. 51).
- (7) Remove fasteners 1, 6 and 7 and remove the engine exhaust manifold (Fig. 51).

INSTALLATION

- (1) Clean the intake and engine exhaust manifolds and cylinder head mating surfaces. **DO NOT allow foreign material to enter either the intake manifold or the ports in the cylinder head.**
- (2) Install a new intake manifold gasket over the alignment dowels on the cylinder head.
- (3) Install the engine exhaust manifold assembly. Exhaust manifold must be centrally located over the end studs and spacer (Fig. 51).
- (4) Tighten bolt No.1 to 41 N·m (30 ft. lbs.) torque (Fig. 51).
- (5) Install the intake manifold on the cylinder head dowels (Fig. 51).

Fig. 51 Intake/Exhaust Manifold Removal/ Installation—2.5L Engine

- (6) Install bolts 2 through 5 (Fig. 51). Tighten these bolts to 31 N·m (23 ft. lbs.) torque.
- (7) Install new engine exhaust manifold spacers over the engine exhaust manifold mounting studs in the cylinder head (Fig. 51).
- (8) Tighten nuts 6 and 7 to 23 N·m (17 ft. lbs.) torque (Fig. 51).
 - (9) Install all components to the intake manifold.
 - (10) Raise the vehicle.
- (11) Connect the exhaust pipe to the engine exhaust manifold. Tighten the bolts to 31 N·m (23 ft. lbs.) torque.
 - (12) Lower the vehicle.
 - (13) Connect the battery negative cable.
 - (14) Start the engine and check for leaks.

CYLINDER HEAD COVER

A cured gasket is part of the engine cylinder head cover.

REMOVAL

- (1) Disconnect negative cable from battery.
- (2) Disconnect the Crankcase Ventilation (CCV) vacuum hose from engine cylinder head cover (Fig. 52).
- (3) Remove the air inlet hose and resonator from the air cleaner and throttle body.
- (4) Remove the engine cylinder head cover mounting bolts.
- (5) Remove the engine cylinder head cover (Fig. 52).
- (6) Remove any original sealer from the cover sealing surface of the engine cylinder head and clean the surface using a fabric cleaner.
- (7) Remove all residue from the sealing surface using a clean, dry cloth.

Fig. 52 Engine Cylinder Head Cover

- 1 AIR INLET FITTING
- 2 AIR FILTER COVER
- 3 FIXED ORIFICE FITTING

INSTALLATION

(1) Inspect the engine cylinder head cover for cracks. Replace the cover, if cracked.

NOTE: The original dark grey gasket material should NOT be removed. If sections of the gasket material are missing or are compressed, replace the engine cylinder head cover. However, sections with minor damage such as small cracks, cuts or chips may be repaired with a hand held applicator. The new material must be smoothed over to maintain gasket height. Allow the gasket material to cure prior to engine cylinder head cover installation.

- (2) If a replacement cover is installed, transfer the CCV valve grommet the oil filler cap from the original cover to the replacement cover.
- (3) Install engine cylinder head cover. Tighten the mounting bolts to 13 N·m (115 in. lbs.) torque.
 - (4) Connect the CCV hoses (Fig. 52).
 - (5) Connect negative cable to battery.
 - (6) Install the air inlet hose and resonator.

ROCKER ARMS AND PUSH RODS

This procedure can be done with the engine in or out of the vehicle.

REMOVAL

- (1) Remove the engine cylinder head cover. (Refer to procedure in this section)
- (2) Check for rocker arm bridges which are causing misalignment of the rocker arm to valve tip area.
- (3) Remove the capscrews at each bridge and pivot assembly (Fig. 53). Alternately loosen the capscrews one turn at a time to avoid damaging the bridges.
- (4) Remove the bridges, pivots and corresponding pairs of rocker arms (Fig. 53). Place them on a bench in the same order as removed.
- (5) Remove the push rods and place them on a bench in the same order as removed.

Fig. 53 Rocker Arm Assembly

- 1 CAPSCREWS
- 2 BRIDGE
- 3 PIVOT ASSEMBLY
- 4 PUSH RODS
- 5 ROCKER ARMS
- (6) Clean all the components with cleaning solvent.
- (7) Use compressed air to blow out the oil passages in the rocker arms and push rods.

INSTALLATION

- (1) Lubricate the ball ends of the push rods with Mopar Engine Oil Supplement, or equivalent and install push rods in their original locations. Ensure that the bottom end of each push rod is centered in the tappet plunger cap seat.
- (2) Using Mopar Engine Oil Supplement, or equivalent, lubricate the area of the rocker arm that the

pivot contacts. Install rocker arms, pivots and bridge above each cylinder in their original position.

- (3) Loosely install the capscrews through each bridge.
- (4) At each bridge, tighten the capscrews alternately, one turn at a time, to avoid damaging the bridge. Tighten the capscrews to 28 N·m (21 ft. lbs.) torque.
 - (5) Install the engine cylinder head cover.

VALVE SPRING AND SEAL

This procedure can be done with the engine cylinder head installed on the block.

REMOVAL

Each valve spring is held in place by a retainer and a set of conical valve locks. The locks can be removed only by compressing the valve spring.

- (1) Remove the engine cylinder head cover. Refer to procedure in this section.
- (2) Remove cap screws, bridge and pivot assemblies and rocker arms for access to each valve spring to be removed.
- (3) Remove push rods. Retain the push rods, bridges, pivots and rocker arms in the same order and position as removed.
- (4) Inspect the springs and retainer for cracks and possible signs of weakening.
- (5) Remove the spark plug(s) adjacent to the cylinder(s) below the valve springs to be removed.
- (6) Install a 14 mm (1/2 inch) (thread size) air hose adaptor in the spark plug hole.
- (7) Connect an air hose to the adapter and apply air pressure slowly. Maintain at least 621 kPa (90 psi) of air pressure in the cylinder to hold the valves against their seats. For vehicles equipped with an air conditioner, use a flexible air adaptor when servicing the No.1 cylinder.
- (8) Tap the retainer or tip with a rawhide hammer to loosen the lock from the retainer. Use Valve Spring Compressor Tool MD-998772A to compress the spring and remove the locks (Fig. 54).
 - (9) Remove valve spring and retainer (Fig. 54).
- (10) Remove valve stem oil seals (Fig. 54). Note the valve seals are different for intake and exhaust valves. The top of each seal is marked either INT (intake/black in color) or EXH (exhaust/brown in color). DO NOT mix the seals.

INSTALLATION

Inspect the valve stems, especially the grooves. An Arkansas smooth stone should be used to remove nicks and high spots.

Fig. 54 Valve and Valve Components

- 1 VALVE LOCKS (3-BEAD)
- 2 RETAINER
- 3 VALVE STEM OIL SEAL
- 4 INTAKE VALVE
- 5 EXHAUST VALVE
- 6 VALVE SPRING

CAUTION: Install oil seals carefully to prevent damage from the sharp edges of the valve spring lock grove.

- (1) Lightly push the valve seal over the valve stem and valve guide boss. Be sure the seal is completely seated on the valve guide boss.
 - (2) Install valve spring and retainer.
- (3) Compress the valve spring with Valve Spring Compressor Tool MD-998772A and insert the valve locks. Release the spring tension and remove the tool. Tap the spring from side-to-side to ensure that the spring is seated properly on the engine cylinder head.
- (4) Release air pressure and disconnect the air hose. Remove the adaptor from the spark plug hole and install the spark plug.
- (5) Repeat the procedures for each remaining valve spring to be removed.
- (6) Install the push rods. Ensure the bottom end of each rod is centered in the plunger cap seat of the hydraulic valve tappet.
- (7) Install the rocker arms, pivots and bridge at their original location.
- (8) Tighten the bridge cap screws alternately, one at a time, to avoid damaging the bridge. Tighten the cap screws to 28 N·m (21 ft. lbs.) torque.

(9) Install the engine cylinder head cover.

CYLINDER HEAD

This procedure can be done with the engine in or out of the vehicle.

REMOVAL

(1) Disconnect negative cable from battery.

WARNING: DO NOT REMOVE THE CYLINDER BLOCK DRAIN PLUGS OR LOOSEN THE RADIATOR DRAIN COCK WITH THE SYSTEM HOT AND PRESSURIZED BECAUSE SERIOUS BURNS FROM THE COOLANT CAN OCCUR.

- (2) Drain the coolant and disconnect the hoses at the engine thermostat housing. DO NOT waste reusable coolant. If the solution is clean and is being drained only to service the engine or cooling system, drain the coolant into a clean container for reuse.
 - (3) Remove the air cleaner assembly.
- (4) Remove the engine cylinder head cover. (Refer to procedure in this section)
- (5) Remove the capscrews, bridge and pivot assemblies and rocker arms (Fig. 55).
- (6) Remove the push rods (Fig. 55). Retain the push rods, bridges, pivots and rocker arms in the same order as removed.
- (7) Loosen the accessory drive belt at the power steering pump bracket, if equipped or at the idler pulley bracket (refer to Group 7, Cooling System for the proper procedure).
- (8) If equipped with air conditioning, perform the following:
 - (a) Remove the bolts from the A/C compressor mounting bracket and set the compressor aside.
 - (b) Remove the air conditioner compressor bracket bolts from the engine cylinder head.
 - (c) Loosen the through bolt at the bottom of the bracket.
- (9) If equipped, disconnect the power steering pump bracket. Set the pump and bracket aside. DO NOT disconnect the hoses.
- (10) Perform fuel pressure release procedure (Refer to Group 14, fuel systems for proper procedures).
- (11) Remove the latch clip and disconnect the fuel supply hose.
- (12) Remove the intake and engine exhaust manifolds from the engine cylinder head (refer to Group 11, Exhaust System and Intake Manifold for the proper procedures).
- (13) Number and disconnect the ignition wires and remove the spark plugs.
- (14) Disconnect the coolant temperature sending unit connector.
 - (15) Remove the engine cylinder head bolts.

Fig. 55 Rocker Arm Assembly

- 1 CAPSCREWS
- 2 BRIDGE
- 3 PIVOT ASSEMBLY
- 4 PUSH RODS
- 5 ROCKER ARMS
- (16) Remove the engine cylinder head and gasket (Fig. 56).
- (17) If this was the first time the bolts were removed, put a paint dab on the top of the bolt. If the bolts have a paint dab on the top of the bolt or it isn't known if they were used before, discard the bolts.
- (18) Stuff clean lint free shop towels into the cylinder bores.

NOTE: If valves, springs, or seals are to be inspected/replaced at this time, refer to Valves and Valve Springs later in this section for proper inspection procedures.

INSTALLATION

The engine cylinder head gasket is a composition gasket. The gasket is to be installed DRY. **DO NOT use a gasket sealing compound on the gasket.**

If the engine cylinder head is to be replaced and the original valves used, measure the valve stem diameter. Only standard size valves can be used with a service replacement engine cylinder head unless the replacement head valve stem guide bores are reamed to accommodate oversize valve stems. Remove all carbon buildup and reface the valves.

Fig. 56 Engine Cylinder Head Assembly

- 1 BRIDGE
- 2 PIVOT ASM.
- 3 ROCKER ARM
- 4 CYLINDER HEAD
- 5 HEAD GASKET
- 6 PUSH ROD
- (1) Fabricate two engine cylinder head alignment dowels from used head bolts (Fig. 57). Use the longest head bolt. Cut the head of the bolt off below the hex head. Then cut a slot in the top of the dowel to allow easier removal with a screwdriver.

J9009-13

Fig. 57 Fabricate Alignment Dowels

- 1 USED CYLINDER HEAD BOLT
- 2 SLOT
- (2) Install one dowel in bolt hole No.10 and the other dowel in bolt hole No.8 (Fig. 58).
- (3) Remove the shop towels from the cylinder bores. Coat the bores with clean engine oil.
- (4) Place the engine cylinder head gasket (with the numbers facing up) over the dowels.
 - (5) Place the engine cylinder head over the dowels.

Fig. 58 Alignment Dowel Locations

- 1 ALIGNMENT DOWEL
- 2 ALIGNMENT DOWEL

CAUTION: Engine cylinder head bolts should be reused only once. Replace the head bolts if they were used before or if they have a paint dab on the top of the bolt.

- (6) Coat the threads of bolt No.7, only, with Loctite PST sealant or equivalent.
 - (7) Install all head bolts, except No.8 and No.10.
 - (8) Remove the dowels.
 - (9) Install No.8 and No.10 head bolts.

CAUTION: During the final tightening sequence, bolt No.7 will be tightened to a lower torque than the rest of the bolts. DO NOT overtighten bolt No.7.

- (10) Tighten the engine cylinder head bolts in sequence according to the following procedure (Fig. 59) :
 - (a) Tighten all bolts in sequence (1 through 10) to 30 N·m (22 ft. lbs.) torque.
 - (b) Tighten all bolts in sequence (1 through 10) to 61 N·m (45 ft. lbs.) torque.
 - (c) Check all bolts to verify they are set to $61 \, \mathrm{N} \cdot \mathrm{m}$ (45 ft. lbs.) torque.
 - (d) Tighten bolts (in sequence):
- \bullet Bolts 1 through 6 to 149 N·m (110 ft. lbs.) torque.
 - Bolt 7 to 136 N·m (100 ft. lbs.) torque.
- \bullet Bolts 8 through 10 to 149 N·m (110 ft. lbs.) torque.
 - (e) Check all bolts in sequence to verify the correct torque.
 - (f) If not already done, clean and mark each bolt with a dab of paint after tightening. Should you encounter bolts which were painted in an earlier service operation, replace them.
- (11) Connect the coolant temperature sending unit connector.
- (12) Install the spark plugs and tighten to 37 N·m (27 ft. lbs.) torque. Connect the ignition wires.

Fig. 59 Engine cylinder head Bolt Tightening Sequence

- (13) Install the intake and exhaust manifolds (refer to Group 11, Exhaust System and Intake Manifold for the proper procedures).
- (14) Install the fuel supply line. Push until a "click" is heard. Reinstall latch clip.
- (15) If equipped, attach the power steering pump and bracket.
- (16) Install the push rods, rocker arms, pivots and bridges in the order they were removed.
 - (17) Install the engine cylinder head cover.
- (18) Attach the air conditioning compressor mounting bracket to the engine cylinder head and block. Tighten the bolts to 40 N·m (30 ft. lbs.) torque.
- (19) Attach the air conditioning compressor to the bracket. Tighten the bolts to 27 N·m (20 ft. lbs.) torque.

CAUTION: The accessory drive belt must be routed correctly. Incorrect routing can cause the water pump to turn in the opposite direction causing the engine to overheat.

- (20) Install the accessory drive belt and correctly tension the belt (refer to Group 7, Cooling System for the proper procedure).
 - (21) Install the air cleaner assembly.
- (22) Connect the hoses to the thermostat housing and fill the cooling system to the specified level (refer to Group 7, Cooling Systems for the proper procedure).
- (23) Install the coolant temperature sending unit connector.
 - (24) Connect negative cable to battery.
- (25) Connect the upper radiator hose and heater hose at the thermostat housing.
 - (26) Fill the cooling system. Check for leaks.

WARNING: USE EXTREME CAUTION WHEN THE ENGINE IS OPERATING. DO NOT STAND IN DIRECT

LINE WITH THE FAN. DO NOT PUT HANDS NEAR THE PULLEYS, BELTS OR FAN. DO NOT WEAR LOOSE CLOTHING.

(27) Operate the engine with the radiator cap off. Inspect for leaks and continue operating the engine until the thermostat opens. Add coolant, if required.

CYLINDER HEAD

DISASSEMBLY

- (1) Use Valve Spring Compressor Tool MD-998772A and compress each valve spring.
- (2) Remove the valve locks, retainers, springs and valve stem oil seals. Discard the oil seals.
- (3) Use an Arkansas smooth stone or a jewelers file to remove any burrs on the top of the valve stem, especially around the groove for the locks.
- (4) Remove the valves, and place them in a rack in the same order as removed.

ASSEMBLY

- (1) Thoroughly clean the valve stems and the valve guide bores.
 - (2) Lightly lubricate the stem.
- (3) Install the valve in the original valve guide bore.
- (4) Install the replacement valve stem oil seals on the valve stems. If the 0.381 mm (0.015 inch) oversize valve stems are used, oversize oil seals are required.
- (5) Position the valve spring and retainer on the engine cylinder head and compress the valve spring with Valve Spring Compressor Tool MD-998772A.
 - (6) Install the valve locks and release the tool.
- (7) Tap the valve spring from side to side with a hammer to ensure that the spring is properly seated at the engine cylinder head. Also tap the top of the retainer to seat the valve locks.

HYDRAULIC TAPPETS

REMOVAL

Retain all the components in the same order as removed.

- (1) Remove the engine cylinder head cover (refer to procedure earlier in this section)
- (2) Remove the bridge and pivot assemblies and rocker arms by removing the capscrews at each bridge. Alternately loosen each capscrew, one turn at a time, to avoid damaging the bridges.
 - (3) Remove the push rods.
- (4) Remove the tappets through the push rod openings in the cylinder head with a Hydraulic Valve Tappet Removal/Installation Tool (Fig. 60).

REMOVAL AND INSTALLATION (Continued)

J8909-96

Fig. 60 Hydraulic Valve Tappet Removal/Installation
Tool

1 - HYDRAULIC VALVE TAPPET REMOVAL/INSTALLATION TOOL

INSTALLATION

It is not necessary to charge the tappets with engine oil. They will charge themselves within a very short period of engine operation.

- (1) Dip each tappet in Mopar Engine Oil Supplement, or equivalent.
- (2) Use Hydraulic Valve Tappet Removal/Installation Tool to install each tappet in the same bore from where it was originally removed.
 - (3) Install the push rods in their original locations.
- (4) Install the rocker arms and bridge and pivot assemblies at their original locations. Loosely install the capscrews at each bridge.
- (5) Tighten the capscrews alternately, one turn at a time, to avoid damaging the bridges. Tighten the capscrews to 28 N·m (21 ft. lbs.) torque.
 - (6) Install the engine cylinder head cover.

VIBRATION DAMPER

REMOVAL

- (1) Disconnect negative cable from battery.
- (2) Remove the serpentine drive belt and fan shroud.
- (3) Remove the vibration damper retaining bolt and washer.
- (4) Use Vibration Damper Removal Tool 7697 to remove the damper from the crankshaft (Fig. 61).

INSTALLATION

(1) Apply Mopar Silicone Rubber Adhesive Sealant to the keyway in the crankshaft and insert the key.

Fig. 61 Vibration Damper Removal Tool 7697

- 1 VIBRATION DAMPER REMOVAL TOOL
- 2 WRENCH

With the key in position, align the keyway on the vibration damper hub with the crankshaft key and tap the damper onto the crankshaft.

- (2) Install the vibration damper retaining bolt and washer.
- (3) Tighten the damper retaining bolt to 108 N·m (80 ft. lbs.) torque.
- (4) Install the serpentine drive belt and tighten to the specified tension (refer to Group 7, Cooling Systems for the proper specifications and procedures).
 - (5) Connect negative cable to battery.

TIMING CASE COVER OIL SEAL

REMOVAL

This procedure is done with the timing case cover installed.

- (1) Disconnect negative cable from battery.
- (2) Remove the serpentine drive belt.
- (3) Remove the vibration damper.
- (4) Remove the radiator shroud.
- (5) Carefully remove the oil seal. Make sure seal bore is clean.

INSTALLATION

- (1) Position the replacement oil seal on Timing Case Cover Alignment and Seal Installation Tool 6139 with seal open end facing inward. Apply a light film of Perfect Seal, or equivalent, on the outside diameter of the seal. Lightly coat the crankshaft with engine oil.
- (2) Position the tool and seal over the end of the crankshaft and insert a draw screw tool into Seal Installation Tool 6139 (Fig. 62). Tighten the nut against the tool until it contacts the cover.

Fig. 62 Timing Case Cover Oil Seal Installation

- 1 SEAL INSTALLATION TOOL
- 2 DRAW SCREW TOOL
- (3) Remove the tools. Apply a light film of engine oil on the vibration damper hub contact surface of the seal.
- (4) Apply Mopar Silicone Rubber Adhesive Sealant to the keyway in the crankshaft and insert the key. With the key inserted in the keyway in the crankshaft, install the vibration damper, washer and bolt. Lubricate and tighten the bolt to 108 N·m (80 ft. lbs.) torque.
- (5) Install the serpentine belt and tighten to the specified tension (refer to Group 7, Cooling Systems for the proper specifications and procedures).
 - (6) Install the radiator shroud.
 - (7) Connect negative cable to battery.

TIMING CASE COVER

RFMOVAL

- (1) Disconnect battery negative cable.
- (2) Remove accessory drive belt (Refer to Group 07, Cooling System for proper procedure)
- (3) Remove the accessory drive brackets that are attached to the timing case cover.
- (4) Remove the fan and hub assembly and remove the fan shroud.
- (5) Remove the A/C compressor (if equipped) and generator bracket assembly from the engine cylinder head and move to one side.
 - (6) Remove the vibration damper (Fig. 63).
- (7) Remove the oil pan-to-timing case cover bolts and timing case cover-to-cylinder block bolts.
- (8) Remove the timing case cover and gasket from the engine.
- (9) Pry the crankshaft oil seal from the front of the timing case cover (Fig. 63).

Fig. 63 Timing Case Cover Components

- 1 TIMING CASE COVER
- 2 OIL SLINGER
- 3 CRANKSHAFT OIL SEAL
- 4 VIBRATION DAMPER PULLEY

INSTALLATION

- (1) Clean the timing case cover, oil pan and cylinder block gasket surfaces.
- (2) Install a new crankshaft oil seal in the timing case cover. The open end of the seal should be toward the inside of the cover. Support the cover at the seal area while installing the seal. Force it into position with Seal Installation Tool 6139.
 - (3) Position the gasket on the cylinder block.
- (4) Position the timing case cover on the oil pan gasket and the cylinder block.
- (5) Insert Timing Case Cover Alignment and Seal Installation Tool 6139 in the crankshaft opening in the cover (Fig. 64).

Fig. 64 Timing Case Cover Alignment and Seal Installation Tool 6139

1 - TIMING CASE COVER ALIGNMENT AND SEAL INSTALLATION TOOL

- (6) Install the timing case cover-to-cylinder block and the oil pan-to-timing case cover bolts.
- (7) Tighten the 1/4 inch cover-to-block bolts to 7 N·m (60 in. lbs.) torque. Tighten the 5/16 inch front cover-to-block bolts to 22 N·m (192 in. lbs.) torque. Tighten the oil pan-to-cover bolts to 9.5 N·m (84 in. lbs.) torque.
 - (8) Remove the cover alignment tool.
- (9) Apply a light film of engine oil on the vibration damper hub contact surface of the seal.
- (10) Apply Mopar Silicone Rubber Adhesive Sealant to the keyway in the crankshaft and insert the key. With the key inserted in the keyway in the crankshaft, install the vibration damper, washer and bolt. Lubricate and tighten the bolt to $108~\rm N\cdot m$ (80 ft. lbs.) torque.
- (11) Install the A/C compressor (if equipped) and generator bracket assembly.
- (12) Install the engine fan and hub assembly and shroud.
- (13) Install the accessory drive belt and tighten to obtain the specified tension.
 - (14) Connect negative cable to battery.

TIMING CHAIN AND SPROCKETS

The chain drive system ie equipped with a timing chain tensioner which reduces noise and prolongs timing chain life. In addition, it compensates for wear and temperature changes on the valve train for proper engine operation.

REMOVAL

- (1) Disconnect negative cable from battery.
- (2) Remove the fan and shroud.
- (3) Remove the serpentine drive belt.
- (4) Remove the crankshaft vibration damper.
- (5) Remove the timing case cover.
- (6) Rotate crankshaft until the "0" timing mark is closest to and on the center line with camshaft sprocket timing mark (Fig. 65).
 - (7) Remove the oil slinger from the crankshaft.
- (8) Remove the camshaft retaining bolt and remove the sprockets and chain as an assembly (Fig. 66).
- (9) To replace the timing chain tensioner, the oil pan must be removed.

INSTALLATION

- (1) Turn the tensioner lever to the unlocked (down) position (Fig. 67).
- (2) Pull the tensioner block toward the tensioner lever to compress the spring. Hold the block and turn the tensioner lever to the lock position (Fig. 67).
- (3) Apply Mopar Silicone Rubber Adhesive Sealant to the keyway in the crankshaft and insert the key. With the key in the crankshaft keyway, install the

Fig. 65 Crankshaft—Camshaft Alignment

1 - TIMING MARKS

Fig. 66 Camshaft and Crankshaft Sprockets and Chain

- 1 CAMSHAFT SPROCKET
- 2 CRANKSHAFT SPROCKET
- 3 CHAIN

crankshaft, camshaft sprockets and timing chain. Ensure the timing marks on the sprockets are properly aligned (Fig. 65).

- (4) Install the camshaft sprocket retaining bolt and washer. Tighten the bolt to 108 N·m (80 ft. lbs.) torque.
- (5) To verify correct installation of the timing chain, turn the crankshaft to position the camshaft sprocket timing mark as shown in (Fig. 68). Count the number of chain pins between the timing marks of both sprockets. There must be 20 pins.
- (6) Turn the chain tensioner lever to the unlocked (down) position (Fig. 67).
 - (7) Install the oil slinger.
 - (8) Replace the oil seal in the timing case cover.
 - (9) Install the timing case cover and gasket.

Fig. 67 Loading Timing Chain Tensioner

- 1 LOCK
- 2 UNLOCK
- 3 TENSIONER BLOCK
- 4 TENSIONER LEVER

Fig. 68 Verify Sprocket—Chain Installation

- 1 CAMSHAFT SPROCKET
- 2 20 PINS
- 3 CRANKSHAFT SPROCKET
- 4 TIMING MARKS
- (10) With the key inserted in the keyway in the crankshaft, install the vibration damper, washer and bolt. Lubricate and tighten the bolt to 108 N·m (80 ft. lbs.) torque.
 - (11) Install the fan and shroud.
 - (12) Connect negative cable to battery.

CAMSHAFT

REMOVAL

WARNING: THE COOLANT IN A RECENTLY OPERATED ENGINE IS HOT AND PRESSURIZED. RELEASE THE PRESSURE BEFORE REMOVING THE DRAIN COCK, CAP AND DRAIN PLUGS.

- (1) Disconnect negative cable from battery.
- (2) Drain the cooling system. DO NOT waste reusable coolant. If the solution is clean, drain it into a clean container for reuse.
- (3) Remove the radiator or radiator and condenser, if equipped with A/C.
- (4) Scribe a mark on the distributor housing in line with the lip of the rotor.
- (5) Scribe a mark on the distributor housing near the clamp and continue the scribe mark on the cylinder block in line with the distributor mark.
- (6) For ease of installation, note the position of the rotor and distributor housing in relation to adjacent engine components.
 - (7) Remove the distributor and ignition wires.
 - (8) Remove the engine cylinder head cover.
 - (9) Remove the rocker arms, bridges and pivots.
 - (10) Remove the push rods.
- (11) Remove the hydraulic valve tappets from the engine cylinder head.
 - (12) Remove the vibration damper.
 - (13) Remove the timing case cover.
 - (14) Remove the timing chain and sprockets.
 - (15) Remove the camshaft (Fig. 69).

Fig. 69 Camshaft

- 1 CAMSHAFT
- 2 CRANKSHAFT

INSTALLATION

(1) Inspect the cam lobes for wear.

- (2) Inspect the bearing journals for uneven wear pattern or finish.
 - (3) Inspect the bearings for wear.
 - (4) Inspect the distributor drive gear for wear.
- (5) If the camshaft appears to have been rubbing against the timing case cover, examine the oil pressure relief holes in the rear cam journal. The oil pressure relief holes must be free of debris.
- (6) Lubricate the camshaft with Mopar Engine Oil Supplement, or equivalent.
- (7) Carefully install the camshaft to prevent damage to the camshaft bearings (Fig. 69).
- (8) Turn the tensioner lever to the unlocked (down) position (Fig. 70).
- (9) Pull the tensioner block toward the tensioner lever to compress the spring. Hold the block and turn the tensioner lever to the lock position (Fig. 70).
- (10) Install the timing chain, crankshaft sprocket and camshaft sprocket with the timing marks aligned.
- (11) Install the camshaft sprocket retaining bolt and washer. Tighten the bolt to 108 N·m (80 ft. lbs.) torque.
- (12) Release the timing chain tensioner by moving the lever to the unlock position (Fig. 70).
- (13) Install the timing case cover with a replacement oil seal (Fig. 71). Refer to Timing Case Cover Installation.
 - (14) Install the vibration damper.

Fig. 70 Loading Timing Chain Tensioner

- 1 LOCK
- 2 UNLOCK
- 3 TENSIONER BLOCK
- 4 TENSIONER LEVER
 - (15) Install the hydraulic valve tappets.
 - (16) Install the push rods.
 - (17) Install the rocker arms, bridges and pivots.
 - (18) Install the engine cylinder head cover.

Fig. 71 Timing Case Cover

- 1 TIMING CASE COVER
- 2 CAMSHAFT
- 3 CRANKSHAFT
- (19) Position the oil pump gear. Refer to Distributor in the Component Removal/Installation section of Group 8D, Ignition Systems.
- (20) Install the distributor and ignition wires. Refer to Distributor in the Component Removal/Installation section of Group 8D, Ignition Systems.
- (21) Install the radiator or radiator and condenser, if equipped with A/C.
 - (22) Fill the cooling system.
 - (23) Connect negative cable to battery.

CAMSHAFT PIN REPLACEMENT

REMOVAL

WARNING: DO NOT LOOSEN THE RADIATOR DRAIN COCK WITH THE SYSTEM HOT AND PRESSURIZED BECAUSE SERIOUS BURNS FROM COOLANT CAN OCCUR.

- (1) Disconnect negative cable from battery.
- (2) Drain the radiator. DO NOT waste reusable coolant. Drain the coolant into a clean container.
 - (3) Remove the fan and shroud.
- (4) Disconnect the radiator overflow tube, radiator hoses, automatic transmission fluid cooler pipes (if equipped).
 - (5) Remove the radiator.
 - (6) If equipped with air conditioning:

CAUTION: DO NOT loosen or disconnect any air conditioner system fittings. Move the condenser and receiver/drier aside as a complete assembly.

- (a) Remove the A/C compressor serpentine drive belt idler pulley.
 - (b) Disconnect and remove the generator.
- (c) Remove the A/C condenser attaching bolts and move the condenser and receiver/drier assembly up and out of the way.
- (7) Remove the serpentine drive belt.
- (8) Remove the crankshaft vibration damper.
- (9) Remove the timing case cover. Clean the gasket material from the cover.
- (10) Rotate crankshaft until the crankshaft sprocket timing mark is closest to and on the center line with the camshaft sprocket timing mark (Fig. 72).

Fig. 72 Timing Chain Alignment

- 1 TIMING MARKS
 - (11) Remove camshaft sprocket retaining bolt.
 - (12) Remove the crankshaft oil slinger.
- (13) Remove the sprockets and chain as an assembly (Fig. 73).

CAUTION: The following procedural step must be accomplished to prevent the camshaft from damaging the rear camshaft plug during pin installation.

- (14) Inspect the damaged camshaft pin.
- (15) If the pin is a spring-type pin, remove the broken pin by inserting a self-tapping screw into the pin and carefully pulling the pin from the camshaft.
- (16) If the pin is a dowel-type pin, center-punch it. Ensure the exact center is located when center-punching the pin.

CAUTION: Cover the opened oil pan area to prevent metal chips from entering the pan.

- (17) Drill into the pin center with a 4 mm (5/32) inch drill bit.
- (18) Insert a self-tapping screw into the drilled pin and carefully pull the pin from the camshaft.

Fig. 73 Camshaft and Crankshaft Sprocket and Chain

- 1 CAMSHAFT SPROCKET
- 2 CRANKSHAFT SPROCKET
- 3 CHAIN

INSTALLATION

- (1) Clean the camshaft pin hole.
- (2) Compress the center of the replacement spring pin with vise grips.
- (3) Carefully drive the pin into the camshaft pin hole until it is seated.
- (4) Install the camshaft sprocket, crankshaft sprocket and timing chain with the timing marks aligned (Fig. 72).
- (5) To verify correct installation of the timing chain, turn the crankshaft to position the camshaft sprocket timing mark as shown in (Fig. 74). Count the number of chain pins between the timing marks of both sprockets. There must be 20 pins.
 - (6) Install the crankshaft oil slinger.
- (7) Tighten the camshaft sprocket bolt to 108 N·m (80 ft. lbs.) torque.
 - (8) Check the valve timing.
- (9) Coat both sides of the replacement timing case cover gasket with gasket sealer. Apply a 3 mm (1/8 inch) bead of Mopar Silicone Rubber Adhesive Sealant, or equivalent to the joint formed at the timing case cover and cylinder block.
- (10) Position the timing case cover on the oil pan gasket and the cylinder block.
- (11) Place Timing Case Cover Alignment and Seal Installation Tool 6139 in the crankshaft opening of the cover (Fig. 75).
- (12) Install the timing case cover-to-cylinder block bolts. Install the oil pan-to-timing case cover bolts.
- (13) Tighten the 1/4 inch cover-to-block bolts to 7 N·m (60 in. lbs.) torque. Tighten the 5/16 inch front cover-to-block bolts to 22 N·m (192 in. lbs.) torque. Tighten the oil pan-to-cover 1/4 inch bolts to 14 N·m

REMOVAL AND INSTALLATION (Continued)

Fig. 74 Verify Crankshaft—Camshaft Installation

- 1 CAMSHAFT SPROCKET
- 2 20 PINS
- 3 CRANKSHAFT SPROCKET
- 4 TIMING MARKS

Fig. 75 Timing Case Cover Alignment and Seal Installation Tool 6139

1 – TIMING CASE COVER ALIGNMENT AND SEAL INSTALLATION TOOL

(120 in. lbs.) torque. Tighten the oil pan-to-cover 5/16 inch bolts to 18 N·m (156 in. lbs.) torque.

- (14) Remove the cover alignment tool and install a replacement oil seal into the cover.
- (15) Install the vibration damper on the crank-shaft.
- (16) Lubricate and tighten the damper bolt to 108 $N \cdot m$ (80 ft. lbs.) torque.

- (17) If equipped with air conditioning:
- (a) Install the A/C compressor serpentine drive belt idler pulley.
 - (b) Install the generator.
- (c) Install the A/C condenser and receiver/drier assembly.
- (18) Install the serpentine drive belt on the pulleys and tighten (refer to Group 7, Cooling System for the specifications and procedures).
- (19) Install the radiator. Connect the radiator hoses and automatic transmission fluid cooler pipes, if equipped. Fill the cooling system.
 - (20) Install the fan and shroud.
 - (21) Connect negative cable to battery.

CAMSHAFT BEARINGS

The camshaft rotates within four steel-shelled, babbitt-lined bearings that are pressed into the cylinder block and then line reamed. The camshaft bearing bores and bearing diameters are not the same size. They are stepped down in 0.254 mm (0.010 inch) increments from the front bearing (largest) to the rear bearing (smallest). This permits easier removal and installation of the camshaft. The camshaft bearings are pressure lubricated.

NOTE: It is not advisable to attempt to replace camshaft bearings unless special removal and installation tools are available, such as recommended tool 8544 Camshaft Bushing Remover Installer.

Camshaft end play is maintained by the load placed on the camshaft by the oil pump and distributor drive gear. The helical cut of the gear holds the camshaft sprocket thrust face against the cylinder block face.

CRANKSHAFT MAIN BEARINGS

REMOVAL

- (1) Disconnect negative cable from battery.
- (2) Remove the spark plugs.
- (3) Raise the vehicle.
- (4) Remove the oil pan and oil pump.
- (5) Remove only one main bearing cap and lower insert at a time (Fig. 76).
 - (6) Remove the lower insert from the bearing cap.
- (7) Remove the upper insert by LOOSENING (DO NOT REMOVE) all of the other bearing caps. Now insert a small cotter pin tool in the crankshaft journal oil hole. Bend the cotter pin as illustrated to fabricate the tool (Fig. 77). With the cotter pin tool in place, rotate the crankshaft so that the upper bearing insert will rotate in the direction of its locking tab. Because there is no hole in the No.3 main journal, use a tongue depressor or similar soft-faced tool

Fig. 76 Removing Main Bearing Caps and Lower Inserts

- 1 CONNECTING ROD JOURNAL
- 2 MAIN BEARING CAPS

to remove the bearing insert (Fig. 77). After moving the insert approximately 25 mm (1 inch), it can be removed by applying pressure under the tab.

(8) Using the same procedure described above, remove the remaining bearing inserts one at a time for inspection.

INSTALLATION

- (1) Lubricate the bearing surface of each insert with engine oil.
- (2) Loosen all the main bearing caps. Install the main bearing upper inserts.
- (3) Install the lower bearing inserts into the main bearing caps.
- (4) Install the main bearing cap(s) and lower insert(s).
- (5) Clean the rear main bearing cap (No.5) mating surfaces.
- (6) Apply Mopar® Gasket Maker, or equivalent on the rear bearing cap (Fig. 78). The bead should be 3 mm (0.125 in) thick. DO NOT apply Mopar® Gasket Maker, or equivalent to the lip of the seal.
- (7) Install the rear main bearing cap. DO NOT strike the cap more than twice for proper engagement
- (8) Tighten the bolts of caps 1, 3, 4 and 5 to 54 N·m (40 ft. lbs.) torque. Now tighten these bolts to 95 N·m (70 ft. lbs.) torque. Finally, tighten these bolts to 108 N·m (80 ft. lbs.) torque.

Fig. 77 Removing Upper Inserts

- 1 COTTER PIN
- 2 FABRICATED TOOL
- 3 BEARING INSERT
- 4 TONGUE DEPRESSOR

Fig. 78 Location of Mopar® Gasket Maker

- 1 MOPAR® GASKET MAKER (OR EQUIVALENT)
- 2 19 mm (.75 IN)
- 3 6 mm (0.025 IN)

- (9) Push the crankshaft forward and backward. Load the crankshaft front or rear and tighten cap bolt No.2 to 54 N·m (40 ft. lbs.) torque. Then tighten to 95 N·m (70 ft. lbs.) torque and finally tighten to 108 N·m (80 ft. lbs.) torque.
- (10) Rotate the crankshaft after tightening each main bearing cap to ensure the crankshaft rotates freely.
- (11) Check crankshaft end play. Crankshaft end play is controlled by the thrust bearing which is flange and installed at the No.2 main bearing position.
 - (a) Attach a magnetic base dial indicator to the cylinder block at either the front or rear of the engine.
 - (b) Position the dial indicator rod so that it is parallel to the center line of the crankshaft.
 - (c) Pry the crankshaft forward, position the dial indicator to zero.
 - (d) Pry the crankshaft forward and backward. Note the dial indicator readings. End play is the difference between the high and low measurements (Fig. 79). Correct end play is 0.038-0.165 mm (0.0015-0.0065 inch). The desired specifications are 0.051-0.064 mm (0.002-0.0025 inch).
 - (e) If end play is not within specification, inspect crankshaft thrust faces for wear. If no wear is apparent, replace the thrust bearing and measure end play. If end play is still not within specification, replace the crankshaft.

Fig. 79 Crankshaft End Play Measurement

- 1 DIAL INDICATOR
- 2 CRANKSHAFT
- (12) If the crankshaft was removed, install the crankshaft into the cylinder block (refer to Cylinder Block Assemble).
 - (13) Install the oil pan.

- (14) Install the drain plug. Tighten the plug to 34 $N \cdot m$ (25 ft. lbs.) torque.
- (15) Install new rearmain seal. Refer to Rear Main Seal in this section.
 - (16) Lower the vehicle.
- (17) Install the spark plugs. Tighten the plugs to 37 N·m (27 ft. lbs.) torque.
- (18) Fill the oil pan with engine oil to the safe mark on the dipstick level.
 - (19) Connect negative cable to battery.

OIL PAN

REMOVAL

- (1) Disconnect negative cable from battery.
- (2) Raise the vehicle.
- (3) Remove the oil pan drain plug and drain the engine oil.
- (4) Disconnect the exhaust pipe at the engine exhaust manifold.
- (5) Disconnect the exhaust hanger at the catalytic converter and lower the pipe.
 - (6) Remove the engine starter motor.
- (7) Remove the flywheel/torque converter housing access cover.
- (8) Position a jack stand directly under the engine vibration damper.
- (9) Place a piece of wood (2 x 2) between the jack stand and the engine vibration damper.
 - (10) Remove the engine mount through bolts.
- (11) Using the jack stand, raise the engine until adequate clearance is obtained to remove the oil pan.
- (12) If equipped, disconnect the transmission cooler lines and oxygen sensor harness from oil pan mounting studs.
- (13) Remove the oil pan bolts and studs. Carefully remove the oil pan and gasket.

INSTALLATION

- (1) Clean the block and pan gasket surfaces.
- (2) Fabricate 4 alignment dowels from $1/4 \times 1 \cdot 1/2$ inch bolts. Cut the head off the bolts and cut a slot into the top of the dowel. This will allow easier installation and removal with a screwdriver (Fig. 80).
- (3) Install two dowels in the timing case cover. Install the other two dowels in the cylinder block (Fig. 81).
- (4) Apply Mopar® Silicone Adhesive Sealant onto the cylinder block in four location as shown (Fig. 82)
- (5) Slide the one-piece gasket over the dowels and onto the block and timing case cover.
- (6) Position the oil pan over the dowels and onto the gasket.
- (7) Install the 1/4 inch oil pan bolts. Tighten these bolts to 9.5 N·m (84 in. lbs.) torque. Install the 5/16

Fig. 80 Fabrication of Alignment Dowels

- 1 1/4 $^{\prime\prime}$ \times 1 1/2 $^{\prime\prime}$ BOLT
- 2 DOWEL
- 3 SLOT

Fig. 81 Position of Dowels in Cylinder Block

- 1 5/16" HOLES
- 2 DOWEL HOLES
- 3 CYLINDER BLOCK
- 4 5/16" HOLES

inch oil pan bolts (Fig. 83). Tighten these bolts to 15 $N \cdot m$ (132 in. lbs.) torque.

- (8) Remove the dowels. Install the remaining 1/4 inch oil pan bolts. Tighten these bolts to 9.5 N·m (84 in. lbs.) torque.
- (9) Lower the engine until it is properly located on the engine mounts.
 - (10) Install the through bolts and tighten the nuts.
- (11) Lower the jack stand and remove the piece of wood.
- (12) Install the flywheel and torque converter housing access cover.
 - (13) Install the engine starter motor.
- (14) Connect the exhaust pipe to the hanger and to the engine exhaust manifold.

Fig. 82 Location of Mopar® Silicone Adhesive Sealant on Cylinder Block

1 - SEALER LOCATIONS

Fig. 83 Position of 5/16 inch Oil Pan Bolts

- 1 OIL PAN
- 2 OIL PAN DRAIN PLUG
- (15) Install the oil pan drain plug (Fig. 83). Tighten the plug to 34 N·m (25 ft. lbs.) torque.
 - (16) Lower the vehicle.
 - (17) Connect negative cable to battery.
- (18) Fill the oil pan with engine oil to the specified level.

WARNING: USE EXTREME CAUTION WHEN THE ENGINE IS OPERATING. DO NOT STAND IN A DIRECT LINE WITH THE FAN. DO NOT PUT YOUR HANDS NEAR THE PULLEYS, BELTS OR FAN. DO NOT WEAR LOOSE CLOTHING.

(19) Start the engine and inspect for leaks.

OIL PUMP

The positive-displacement gear-type oil pump is driven by the distributor shaft, which is driven by a gear on the camshaft. Oil is siphoned into the pump

through an inlet tube and strainer assembly that is pressed into the pump body.

The pump incorporates a nonadjustable pressure relief valve to limit maximum pressure to 517 kPa (75 psi). In the relief position, the valve permits oil to bypass through a passage in the pump body to the inlet side of the pump.

Oil pump removal or replacement will not affect the distributor timing because the distributor drive gear remains in mesh with the camshaft gear.

REMOVAL

- (1) Drain the engine oil.
- (2) Remove the oil pan.
- (3) Remove the pump-to-cylinder block attaching bolts. Remove the pump assembly with gasket (Fig. 84).

CAUTION: If the oil pump is not to be serviced, DO NOT disturb position of oil inlet tube and strainer assembly in pump body. If the tube is moved within the pump body, a replacement tube and strainer assembly must be installed to assure an airtight seal.

Fig. 84 Oil Pump Assembly

- 1 OIL FILTER ADAPTOR
- 2 BLOCK
- 3 GASKET
- 4 OIL INLET TUBE
- 5 OIL PUMP
- 6 STRAINER ASSEMBLY
- 7 ATTACHING BOLTS

INSTALLATION

- (1) Install the oil pump on the cylinder block using a replacement gasket. Tighten the bolts to 23 N·m (17 ft. lbs.) torque.
 - (2) Install the oil pan and gasket.
 - (3) Fill the oil pan with oil to the specified level.

PISTON AND CONNECTING ROD

REMOVAL

- (1) Remove the engine cylinder head cover.
- (2) Remove the rocker arms, bridges and pivots.
- (3) Remove the push rods.
- (4) Remove the engine cylinder head.
- (5) Position the pistons one at a time near the bottom of the stroke. Use a ridge reamer to remove the ridge from the top end of the cylinder walls. Use a protective cloth to collect the cuttings.
 - (6) Raise the vehicle.
 - (7) Drain the engine oil.
 - (8) Remove the oil pan and gasket.
- (9) Remove the connecting rod bearing caps and inserts. Mark the caps and rods with the cylinder bore location. The connecting rods and caps are stamped with a two letter combination (Fig. 85).

Fig. 85 Stamped Connecting Rods and Caps

- 1 CONNECTING ROD CAP
- 2 CONNECTING ROD
- (10) Lower the vehicle until it is about 2 feet from the floor.

CAUTION: Ensure that the connecting rod bolts DO NOT scratch the crankshaft journals or cylinder walls. Short pieces of rubber hose, slipped over the rod bolts will provide protection during removal.

(11) Have an assistant push the piston and connecting rod assemblies up and through the top of the cylinder bores (Fig. 86).

J9509-86

Fig. 86 Removal of Connecting Rod and Piston Assembly

1 - PISTON

9 - 52

- 2 CONNECTING ROD
- 3 CYLINDER BLOCK

INSTALLATION

- (1) Clean the cylinder bores thoroughly. Apply a light film of clean engine oil to the bores with a clean lint-free cloth.
- (2) Install the piston rings on the pistons if removed.
- (3) Lubricate the piston and rings with clean engine oil.

CAUTION: Ensure that connecting rod bolts do not scratch the crankshaft journals or cylinder walls. Short pieces of rubber hose slipped over the connecting rod bolts will provide protection during installation.

- (5) Use a piston ring compressor to install the connecting rod and piston assemblies through the top of the cylinder bores (Fig. 87).
- (6) Ensure the arrow on the piston top points to the front of the engine (Fig. 87).
 - (7) Raise the vehicle.
- (8) Each bearing insert is fitted to its respective journal to obtain the specified clearance between the bearing and the journal. In production, the select fit is obtained by using various-sized, color-coded bearing inserts as listed in the Connecting Rod Bearing Fitting Chart. The color code appears on the edge of

Fig. 87 Rod and Piston Assembly Installation

the bearing insert. The size is not stamped on inserts used for production of engines.

- (9) The rod journal is identified during the engine production by a color-coded paint mark on the adjacent cheek or counterweight toward the flange (rear) end of the crankshaft. The color codes used to indicate journal sizes are listed in the Connecting Rod Bearing Fitting Chart.
- (10) When required, upper and lower bearing inserts of different sizes may be used as a pair (refer to Connecting Rod Bearing Fitting Chart). A standard size insert is sometimes used in combination with a 0.025 mm (0.001 inch) undersize insert to reduce clearance 0.013 mm (0.0005 inch).

CAUTION: DO NOT intermix bearing caps. Each connecting rod and bearing cap are stamped with the cylinder number. The stamp is located on a machined surface adjacent to the oil squirt hole that faces the camshaft side of the cylinder block.

(11) Install the connecting rod bearing caps and inserts in the same positions as removed.

CAUTION: Verify that the oil squirt holes in the rods face the camshaft and that the arrows on the pistons face the front of the engine.

- (13) Install the oil pan and gaskets as outlined in the installation procedure.
 - (14) Lower the vehicle.
- (15) Install the engine cylinder head, push rods, rocker arms, bridges, pivots and engine cylinder head cover.
 - (16) Fill the crankcase with engine oil.

REAR MAIN OIL SEAL

REMOVAL

(1) Remove the flywheel or converter drive plate. Discard the old bolts.

(2) Pry out the seal from around the crankshaft flange, making sure not to scratch or nick the crankshaft. (Fig. 88).

J8909-149

Fig. 88 Replacement of Rear Crankshaft Oil Seal

- 1 CRANKSHAFT
- 2 CRANKSHAFT OIL SEAL

INSTALLATION

- (1) Wipe the seal surface area of the crankshaft until it is clean.
- (2) Coat the outer lip of the replacement rear main bearing seal with engine oil.
- (3) Carefully position the seal into place. Use rear main Seal Installer Tool 6271A to install the seal flush with the cylinder block.

CAUTION: The felt lip must be located inside the flywheel mounting surface. If the lip is not positioned correctly the flywheel could tear the seal.

(4) Install the flywheel or converter drive plate. New bolts MUST be used when installing the flywheel or converter plate. Tighten the new bolts to 68 N·m (50 ft. lbs.) torque. Turn the bolts an additional 60° .

DISASSEMBLY AND ASSEMBLY

CYLINDER BLOCK

DISASSEMBLY

- (1) Drain the engine oil. Remove and discard the oil filter.
- (2) Remove the water pump from the cylinder block.
 - (3) Remove the distributor from the cylinder block.

- (4) Remove the vibration damper.
- (5) Remove the timing case cover and lay the cover upside down.
- (6) Position a drift punch into the slot in the back of the cover and tap the old seal out.
 - (7) Remove the timing chain bumper.
 - (8) Remove the oil slinger from crankshaft.
- (9) Remove the camshaft retaining bolt and remove the sprockets and chain as an assembly.
 - (10) Remove the camshaft.
 - (11) Remove the oil pan and gasket.
 - (12) Remove the timing chain tensioner.
 - (13) Remove the front and rear oil galley plugs.
- (14) Remove the connecting rods and the pistons. Remove the connecting rod and piston assemblies through the top of the cylinder bores.
 - (15) Remove the crankshaft.

ASSEMBLY

- (1) Install the crankshaft.
- (2) Install the connecting rods and the pistons through the top of the cylinder bores.
 - (3) Install the front and rear oil galley plugs.
 - (4) Install the timing chain tensioner.
 - (5) Install the camshaft.
 - (6) Install the sprockets and chain as an assembly.
 - (7) Install the oil slinger to the crankshaft.
 - (8) Install the timing chain bumper.
 - (9) Install the timing case cover seal.
 - (10) Install the timing case cover.
 - (11) Install the oil pan gasket and oil pan.
 - (12) Install the vibration damper.
- (13) Install the water pump. Tighten the mounting bolts to 31 N·m (270 in. lbs.) torque.
- (14) Remove the distributor from the cylinder block.
- (15) Lubricate the oil filter seal with clean engine oil. Tighten oil filter to 18 N·m (13 ft. lbs.) torque.
 - (16) Install the engine into the vehicle.
 - (17) Fill the engine with clean lubrication oil.
 - (18) Fill the cooling system.

CLEANING AND INSPECTION

ROCKER ARMS AND PUSH RODS

CLEANING

Clean all the components with cleaning solvent. Use compressed air to blow out the oil passages in the rocker arms and push rods.

INSPECTION

Inspect the pivot surface area of each rocker arm. Replace any that are scuffed, pitted, cracked or excessively worn.

CLEANING AND INSPECTION (Continued)

Inspect the valve stem tip contact surface of each rocker arm and replace any rocker arm that is deeply pitted.

Inspect each push rod end for excessive wear and replace as required. If any push rod is excessively worn because of lack of oil, replace it and inspect the corresponding hydraulic tappet for excessive wear.

Inspect the push rods for straightness by rolling them on a flat surface or by shining a light between the push rod and the flat surface.

A wear pattern along the length of the push rod is not normal. Inspect the engine cylinder head for obstruction if this condition exists.

ENGINE CYLINDER HEAD

CLEANING

Thoroughly clean the engine cylinder head and cylinder block mating surfaces. Clean the intake and exhaust manifold and engine cylinder head mating surfaces. Remove all gasket material and carbon.

Check to ensure that no coolant or foreign material has fallen into the tappet bore area.

Remove the carbon deposits from the combustion chambers and top of the pistons.

INSPECTION

Use a straightedge and feeler gauge to check the flatness of the engine cylinder head and block mating surfaces.

CYLINDER BLOCK

CLEANING

Thoroughly clean the oil pan and engine block gasket surfaces.

Use compressed air to clean out:

- The galley at the oil filter adaptor hole, the filter bypass hole (Fig. 89).
- The front and rear oil galley holes (Fig. 90) (Fig. 91).
- \bullet The feed holes for the crankshaft main bearings. Once the block has been completely cleaned, apply Mopar® Thread Sealant with Teflon to the threads of the front and rear oil galley plugs. Tighten the plugs to 41 N·m (30 ft. lbs.) torque.

INSPECTION

Inspect the cylinder bores for signs of scorring, pitting or cracks. If the cylinder bores are scorred or pitted the cylinder bores will require boreing or honing to clean them up. Refer to Honing Cylinder Bores in this Section. If the cylinder bore(s) are cracked the cylinder block must be replaced.

Inspect the cylinder block to cylinder head mating surface for flatness and/or pitting.

Fig. 89 Oil Filter Adaptor Hole

- 1 FILTER BYPASS HOLE
- 2 OIL FILTER ADAPTOR HOLE

Fig. 90 Front Oil Galley Hole

1 - FRONT OIL GALLEY HOLE

Fig. 91 Rear Oil Galley Hole

I - REAR OIL GALLEY HOLE

SPECIFICATIONS

ENGINE SPECIFICATIONS

ENGINE DESCRIPTION

DESCRIPTION	SPECIFICATION
Engine Type	In-line 4 Cylinder
Bore and Stroke	98.4 x 81.0 mm (3.88 x 3.19 in.)
Displacement	2.5L (150 cu. in.)
Compression Ratio	9.1:1
Compression Pressure Range	827 to 1,034 kPa
	(120 to 150 psi)
Max. Variation Between Cylinders	206 kPa (30 psi)
Firing Order	1–3–4–2
Lubrication	Pressure Feed–Full Flow Filtration
Cooling System	Liquid Cooled–Forced Circulation
Cylinder Block	Cast Iron
Crankshaft	Cast Nodular Iron
Cylinder Head	Cast Iron
Camshaft	Cast Iron
Pistons	Aluminum Alloy
Cylinder Combustion Cavity	Double Quench
Connecting Rods	Cast Iron
CAMS	SHAFT
Hydraulic Tappet Clearance	Zero Lash
Bearing Clearance	0.025 - 0.076 mm
	(0.001 - 0.003 in.)

DESCRIPTION	SPECIFICATION
Bearing Journal Diameter	
No. 1	51.54 - 51.56 mm
	(2.029 - 2.030 in.)
No. 2	51.28 - 51.31 mm
	(2.019 - 2.020 in.)
No. 3	51.03 - 51.05 mm
	(2.009 - 2.010 in.)
No. 4	50.78 - 50.80 mm
	(1.999 - 2.000 in.)
Base Circle Runout (Max)	0.03 mm
	(0.001 in.)
Camshaft Lobe Lift	
Exhaust	6.579 mm (0.259 in.)
Intake	6.477 mm (0.255 in.)
Camshaft Duration	
Intake	253.3°
Exhaust	259°
VAL	VES
Valve Lift	
Exhaust	10.528 mm (0.4145 in.)
Intake	10.350 mm (0.4075 in.)
Intake Valve Timing	
Opens	15.4° (BTDC)
Closes	58° (ABDC)
Duration	253.3°
Exhaust Valve Timing	
Opens	52.8° (BBDC)
Closes	26.2° (ATDC)
Duration	259°
Valve Overlap	41.6°
Valve Lenght (Overall)	
Intake	124.435 - 125.070 mm
	(4.899 - 4.924 in.)
Exhaust	125.120 - 125.755 mm
	(4.927 - 4.952 in.)
Valve Stem Diameter	7.899 - 7.925 mm
	(0.311 - 0.312 in.)

SPECIFICATIONS (Continued)

DESCRIPTION	SPECIFICATION	
Stem to Guide Clearance	0.025 - 0.076 mm (0.001 - 0.003 in.)	
ValveFace Angle Intake Exhaust	46.5° 46.5°	
Valve Head Diameter Intake	48.387 - 48.641 mm (1.905 - 1.915 in.)	
Exhaust	(1.905 - 1.913 in.) 37.973 - 38.227 mm (1.495 - 1.505 in.)	
Tip Refinishing (Max Alowable)	0.25 mm (0.010 in.)	
VALVE SPRINGS		
Free Length (Approx.)	47.65 mm (1.876 in.)	
Spring Load Valve Closed	316 to 351 N @ 41.656 mm	
Valve Open	(71 to 79 Lbs. @ 1.64 in.) 898.6 to 969.7 N @ 30.89 mm (202 to 218 Lbs. @ 1.216 in.)	
Inside Diameter (Top)	21.0 mm to 21.51 mm (0.827 to 0.847 in.)	
Installed Height	41.656 mm (1.640 in.)	
CRANK	SHAFT	
End Play	0.038 to 0.165 mm (0.0015 to 0.0065 in.)	
Main Bearing Journal Diameter	63.489 to 63.502 mm	
	(2.4996 to 2.5001 in.)	

DESCRIPTION	SPECIFICATION
Main Bearing Journal Width	
No. 1	27.58 to 27.89 mm
	(1.086 to 1.098 in.)
No. 2	32.28 to 32.33 mm
	(1.271 to 1.273 in.)
No. 3-4-5	30.02 to 30.18 mm
	(1.182 to 1.188 in.)
Main Bearing Clearance	0.03 to 0.06 mm
	(0.001 to 0.0025 in.)
Main Bearing Clearance	
(Preferred)	0.051 mm
	(0.002 in.)
Connecting Rod Journal	
Diameter	53.17 to 53.23 mm
	(2.0934 to 2.0955 in.)
Connecting Rod Journal Width	27.18 to 27.33 mm
	(1.070 to 1.076 in.)
Out of Round - Max	0.013 mm (0.0005 in.)
Taper - Max	0.013 mm (0.0005 in.)
CYLINDE	R BLOCK
Deck Height	236.73 mm (9.320 in.)
Deck Clearance	0.000 mm (0.000 in.)
Cylinder Bore Diameter—	
Standard	98.45 to 98.48 mm
	(3.8759 to 3.8775 in.)
Cylinder Bore Diameter—	
Taper (Max)	0.025 mm
	(0.001 in.)
Out of Round (Max)	0.025 mm
	(0.001 in.)
Tappet Bore Diameter	23.000 to 23.025 mm
	(0.9055 to 0.9065 in.)
Flatness	0.03 mm per 25 mm
	(0.001 in. per 1 in.)
	0.05 mm per 152 mm
	(0.002 in. per 6 in.)

SPECIFICATIONS (Continued)

DESCRIPTION	SPECIFICATION	
Flatness Max	0.20 mm for total length	
	(0.008 in. for total length)	
Main Bearing Bore Diameter	68.3514 to 68.3768 mm	
	(2.691 to 2.692 in.)	
CONNECT	ING RODS	
Total Weight (Less Bearing)	663 to 671 grams	
	(23.39 to 23.67 oz.)	
Length (Center to Center)	155.52 to 155.62 mm	
	(6.123 to 6.127 in.)	
Piston Pin Bore Diameter	23.59 to 23.62 mm	
	(0.9288 to 0.9298 in.)	
Bore (Less Bearings)	56.08 to 56.09 mm	
	(2.2080 to 2.2085 in.)	
Bearing Clearance	0.025 to 0.076 mm	
	(0.001 to 0.003 in.)	
Bearing Clearance (Preferred)	0.044 to 0.050 mm	
	(0.0015 to 0.0020 in.)	
Side Clearance	0.25 to 0.48 mm	
	(0.010 to 0.019 in.)	
Twist (Max)	0.002 mm per mm	
	(0.002 in. per in.)	
Bend (Max)	0.006 mm per mm	
, ,	(0.006 in. per inch.)	
CYLINDE	ER HEAD	
Combustion Chamber	49.9 to 52.9 cc	
	(3.04 to 3.23 cu. in.)	
Valve Guide I. D. (Integral)	7.95 to 7.97 mm	
	(0.313 to 0.314 in.)	
Valve Seat Angle		
Intake	44.5°	
Exhaust	44.5°	
Valve Seat Width	1.01 to 1.52 mm	
	(0.040 to 0.060 in.)	

DESCRIPTION	SPECIFICATION
Valve Seat Runout	0.064 mm
	(0.0025 in.)
Flatness	0.03 mm per 25 mm
	(0.001 in. per 1 in.)
	0.05 mm per 152 mm
	(0.002 in. per 6 in.)
Flatness (Max)	0.20 mm for total length
	(0.008 in. for total length)
ROCKER ARMS, PUS	SH RODS & TAPPETS
Rocker Arm Ratio	1.6:1
Push Rod Length (Blue)	241.300 to 241.808 mm
	(9.500 to 9.520 in.)
Push Rod Diameter	7.92 to 8.00 mm
	(0.312 to 0.315 in.)
Hydraulic Tappet Diameter	22.962 to 22.974 mm
	(0.904 to 0.9045 in.)
Tappet to Bore Clearance	0.025 to 0.063 mm
	(0.001 to 0.0025 in.)
PIS ⁻	TON
Weight (Less Pin)	417 to 429 grams
	(14.7 to 15.1 oz.)
Compression Height	40.61 to 40.72 mm
	(1.599 to 1.603 in.)
Piston to Bore Clearance	0.018 to 0.038 mm
	(0.0008 to 0.0015 in.)
Piston Ring Groove Height	
Compression Rings	1.530 to 1.555 mm
	(0.0602 to 0.0612 in.)
Oil Control Ring	4.035 to 4.060 mm
	(0.1589 to 0.1598 in.)
Piston Ring Groove Diameter	
Compression Ring #1	88.39 to 88.65 mm
	(3.48 to 3.49 in.)
Compression Ring #2	87.63 to 87.88 mm
	(89.66 to 89.92 in.)

9 - 58 2.5L ENGINE —

SPECIFICATIONS (Continued)

DESCRIPTION	SPECIFICATION	
Oil Control Ring	89.66 to 89.92 mm	
	(3.53 to 3.54 in.)	
Piston Pin Bore Diameter	23.650 to 23.658 mm	
	(0.9312 to 0.9315 in.)	
Piston Pin Diameter	23.637 to 23.640 mm	
	(0.9306 to 0.9307 in.)	
Piston to Pin Clearance	0.0102 to 0.0208 mm	
	(0.0005 to 0.0009 in.)	
PISTON RINGS		
Ring Gap Clearance		
Top Compression Ring	0.229 to 0.610 mm	
	(0.0090 to 0.0240 in.)	
2nd Compression Ring	0.483 to 0.965 mm	
	(0.0190 to 0.0380 in.)	
Oil Control Steel Rails	0.254 to 1.500 mm	
	(0.010 to 0.060 in.)	
Ring Side Clearance		
Compression Rings	0.042 to 0.084 mm	
	(0.0017 to 0.0033 in.)	
Oil Control Rings	0.06 to 0.21 mm	
	(0.0024 to 0.0083 in.)	

DESCRIPTION	SPECIFICATION
OIL PUMP AND	OIL PRESSURE
Gear to Body Clearance	
(Radial)	0.051 to 0.102 mm
	(0.002 to 0.004 in.)
(Radial Preferred)	0.051 mm
	(0.002 in.)
Gear End Clearance—	
Plastigage	0.051 to 0.152 mm
	(0.002 to 0.006 in.)
Plastigage Preferred	0.051 mm
	(0.002 in.)
Feeler Gauge	0.1016 to 0.2032 mm
	(0.004 to 0.008 in.)
Feeler Gauge Preferred	0.1778 mm
	(0.007 in.)
Min. Pressure (600 rpm)	89.6 kPa
	(13 psi)
Min. Pressure at Idle (800 rpm)	172 to 241 kPa
	(25 to 35 psi)
Min. Pressure at 1600 rpm	
and Higher	255 to 517 kPa
	(37 to 75 psi)
Oil Pressure Relief	517 kPa
	(75 psi)

SPECIFICATIONS (Continued)

SPECIFICATIONS—TORQUE

TORQUE CHART 2.5L ENGINE

DESCRIPTION	N-m	Ft. Lbs.	In. Lbs
A/C Compressor Bracket	47	35	<u> </u>
to Engine—Bolts			
A/C Compressor Mounting	28	_	250
Bolts			
Block Heater Nut	1.8		16
Camshaft Sprocket Bolt	108	80	
Clutch Cover to Flywheel Bolts	31	23	_
Connecting Rod Cap Nuts	45	33	_
Cylinder Block Drain Plugs	41	30	_
Cylinder Head Bolts #1–10	149	110	_
& #12–14			
Cylinder Head Bolt #11	135	100	_
Cylinder Head Cover Bolts	13	_	115
Dipstick Tube Bracket to	19	_	168
Cylinder Block—Bolt			
Distributor Hold-Down Clamp Bolt	23	_	204
Engine Front Insulator Bracket—	81	60	_
Bolts			
Insulator Bracket—Nuts	47	35	_
Insulator—Through Bolt	81	60	<u> </u>
Engine Rear Support Cushion	22	_	192
/Crossmember—Nuts			
Support Cushion/Bracket Nuts	46	34	_
Transmission Support Bracket—	43	32	_
Bolts			
Transmission Support Bracket	75	55	_
/Cushion—Bolt			
Transmission Support Adaptor	75	55	_
Bracket—Bolts			
Exhaust Manifold/Pipe Nuts	27	20	

DESCRIPTION	N-m	Ft. Lbs.	In. Lbs
Exhaust Manifold		LDS.	
	41	20	
Bolt #1		30	_
Bolts #2-5	31	23	_
Nuts 6 and 7	14		126
Flywheel/Converter Housing Bolts	38	28	_
Flywheel to Crankshaft Bolts	143	105	_
Front Cover to Block Bolts 1/4-20	7	_	60
Front Cover to Block 5/16-18	22	_	192
Generator Mounting— Bolts	57	42	_
Generator Mounting	47	35	_
Bracket to Engine—Bolts			
Main Bearing Cap Bolts	108	80	_
Oil Filter Adaptor Bolt	102	75	_
Oil Filter Connector	68	50	_
Oil Filter	18	13	_
Oil Galley Plug	41	30	_
Oil Pan 1/4-20 Bolts	9.5	_	84
Oil Pan 5/16-18 Bolts	15	_	132
Oil Pan Drain Plug	34	25	_
Oil Pressure Sending Unit	15	_	130
Oil Pump Short Attaching Bolts	23	_	204
Oil Pump Long Attaching Bolts	23	_	204
Oil Pump Cover Bolts	8	_	70
Rocker Arm—Bolts	28	21	_
Spark Plugs	37	27	_
Starter Motor Mounting Bolts	45	33	_
Thermostat Housing Bolts	18	_	156
Throttle Body Bolts	10	_	90
Vibration Damper Bolt	108	80	_
Water Pump to Block Bolts	31	23	_

9 - 60 2.5L ENGINE — XJ

SPECIAL TOOLS

2.5L ENGINE SPECIAL TOOLS

Valve Spring Compressor Tool MD-998772A

Timing Case Cover Alignment and Seal installation Tool 6139

Vibration Damper Removal Tool 7697

Rear Main Seal Installer Tool 6271A

Hydraulic Valve Tappet Removal/Installation Tool C-4129–A

4.0L ENGINE

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION	SERVICE ENGINE ASSEMBLY (SHORT
ENGINE	BLOCK)88
LUBRICATION SYSTEM62	HYDROSTATIC LOCK
CYLINDER BLOCK65	ENGINE OIL SERVICE88
CYLINDER HEAD65	REMOVAL AND INSTALLATION
CRANKSHAFT65	ENGINE MOUNTS—FRONT90
PISTON AND CONNECTING ROD 66	ENGINE MOUNT—REAR 91
CAMSHAFT	ENGINE ASSEMBLY92
ROCKER ARM	INTAKE AND EXHAUST MANIFOLD95
VALVES	EXHAUST MANIFOLD—4.0L ENGINE 96
VALVE SPRING	CYLINDER HEAD COVER 96
CYLINDER HEAD COVER 67	ROCKER ARMS AND PUSH RODS 96
HYDRAULIC TAPPET67	VALVE SPRINGS AND OIL SEALS 97
VALVE GUIDE	CYLINDER HEAD98
OIL PAN67	VALVES AND VALVE SPRINGS 100
VALVE STEM SEAL 67	HYDRAULIC TAPPETS100
INTAKE MANIFOLD 67	VIBRATION DAMPER101
EXHAUST MANIFOLD68	TIMING CASE COVER
DIAGNOSIS AND TESTING	TIMING CHAIN AND SPROCKETS 102
ENGINE DIAGNOSIS—INTRODUCTION68	CAMSHAFT
SERVICE DIAGNOSIS—PERFORMANCE69	CAMSHAFT BEARINGS
SERVICE DIAGNOSIS—MECHANICAL70	CRANKSHAFT MAIN BEARINGS 105
INTAKE MANIFOLD LEAKAGE DIAGNOSIS 72	OIL PAN
CYLINDER COMPRESSION PRESSURE TEST 73	PISTONS AND CONNECTING RODS 108
ENGINE CYLINDER HEAD GASKET FAILURE	CRANKSHAFT OIL SEALS—REAR110
DIAGNOSIS73	OIL PUMP
CYLINDER COMBUSTION PRESSURE	TIMING CASE COVER OIL SEAL
LEAKAGE TEST	DISASSEMBLY AND ASSEMBLY
ENGINE OIL LEAK INSPECTION	CYLINDER BLOCK112
ENGINE OIL PRESSURE	CLEANING AND INSPECTION
SERVICE PROCEDURES	CYLINDER HEAD
VALVE TIMING	CYLINDER HEAD COVER113
VALVE SERVICE	ROCKER ARMS AND PUSH RODS113
PISTON FITTING	HYDRAULIC TAPPETS
PISTON RING—FITTING	CYLINDER BLOCK114
FITTING CONNECTING ROD BEARINGS 80	SPECIFICATIONS
FITTING CRANKSHAFT MAIN BEARINGS 83	SPECIFICATIONS115
FORM-IN-PLACE GASKETS86	TORQUE SPECIFICATIONS
ENGINE PERFORMANCE	SPECIAL TOOLS
HONING CYLINDER BORES	4.0L ENGINE
DEDAID DAMAGED OD WODN THREADS 88	

DESCRIPTION AND OPERATION

ENGINE

DESCRIPTION

The 4.0 Liter (242 CID) six-cylinder engine is an In-line, lightweight, overhead valve engine.

This engine is designed for unleaded fuel. The engine cylinder head has dual quench-type combustion chambers that create turbulence and fast burning of the air/fuel mixture. This results in good fuel economy.

The cylinders are numbered 1 through 6 from front to rear. The firing order is 1-5-3-6-2-4 (Fig. 1).

80b770a2

Fig. 1 Engine Firing Order

The crankshaft rotation is clockwise, when viewed from the front of the engine. The crankshaft rotates within seven main bearings. The camshaft rotates within four bearings.

BUILD DATE CODE

The engine Build Date Code is located on a machined surface on the right side of the cylinder block between the No.2 and No.3 cylinders (Fig. 2).

The digits of the code identify:

- 1st Digit—The year (8 = 1998).
- ullet 2nd & 3rd Digits—The month (01 12).
- 4th & 5th Digits—The engine type/fuel system/compression ratio (MX = A 4.0 Liter (242 CID) 8.7:1 compression ratio engine with a multi-point fuel injection system).
- 6th & 7th Digits—The day of engine build (01 31).
- (1) **FOR EXAMPLE:** Code * 801MX12 * identifies a 4.0 Liter (242 CID) engine with a multi-point fuel injection system, 8.7:1 compression ratio and built on January 12, 1998.

Fig. 2 Build Date Code Location

- 1 YEAR
- 2 MONTH
- 3 DAY

LUBRICATION SYSTEM

DESCRIPTION

A gear—type positive displacement pump is mounted at the underside of the block opposite the No. 4 main bearing.

OPERATION

The pump draws oil through the screen and inlet tube from the sump at the rear of the oil pan. The oil is driven between the drive and idler gears and pump body, then forced through the outlet to the block. An oil gallery in the block channels the oil to the inlet side of the full flow oil filter. After passing through the filter element, the oil passes from the center outlet of the filter through an oil gallery that channels the oil up to the main gallery which extends the entire length of the block.

Galleries extend downward from the main oil gallery to the upper shell of each main bearing. The crankshaft is drilled internally to pass oil from the main bearing journals (except number 4 main bearing journal) to the connecting rod journals. Each connecting rod bearing cap has a small squirt hole, oil passes through the squirt hole and is thrown off as the rod rotates. This oil throwoff lubricates the camshaft lobes, distributor drive gear, cylinder walls, and piston pins.

The hydraulic valve tappets receive oil directly from the main oil gallery. Oil is provided to the camshaft bearing through galleries. The front camshaft bearing journal passes oil through the camshaft XJ — 4.0L ENGINE 9 - 63

DESCRIPTION AND OPERATION (Continued)

sprocket to the timing chain. Oil drains back to the oil pan under the number one main bearing cap.

The oil supply for the rocker arms and bridged pivot assemblies is provided by the hydraulic valve tappets which pass oil through hollow push rods to a hole in the corresponding rocker arm. Oil from the rocker arm lubricates the valve train components, then passes down through the push rod guide holes in the cylinder head past the valve tappet area, and returns to the oil pan.

DESCRIPTION AND OPERATION (Continued)

80be47c9

Oil Lubrication System—4.0L Engine

- 1 CAM/CRANK MAIN GALLERY (7)
- 2 TAPPET GALLERY
- 3 TAPPET GALLERY
- 4 CAMSHAFT BEARING

- 5 NUMBER 1 CAMSHAFT BEARING JOURNAL
- 6 CAMSHAFT SPROCKET
- 7 TAPPET GALLERY

DESCRIPTION AND OPERATION (Continued)

CYLINDER BLOCK

DESCRIPTION

The cylinder block is a cast iron inline six cylinder design. The cylinder block is drilled forming galleries for both oil and coolant (Fig. 3).

Fig. 3 4.0L Cylinder Block with Main Bearing Caps and Cap Brace

- 1 BLOCK
- 2 MAIN BEARING CAP BRACE

CYLINDER HEAD

DESCRIPTION

The cylinder head is made of cast iron containing twelve valves made of chrome plated heat resistant steel, valve stem seals, springs, retainers and keepers. The cylinder head and valve seats can be resurfaced for service purposes.

The valve guides are integral to the cylinder head, They are not replaceable. However, they are serviceable

The cylinder head uses dual quench-type design combustion chambers which cause turbulence in the cylinders allowing faster burning of the air/fuel mixture, resulting in better fuel economy (Fig. 4).

Fig. 4 Cylinder Head 4.0L Engine

- 1 CYLINDER HEAD BOLTS
- 2 CYLINDER HEAD GASKET
- 3 CYLINDER HEAD

CRANKSHAFT

DESCRIPTION

The crankshaft is constructed of nodular cast iron. The crankshaft is a crosshaped four throw design with eight counterweights for balancing purposes. The crankshaft is supported by seven select main bearings with the number three serving as the thrust washer location. The main journals of the crankshaft are cross drilled to improve rod bearing lubrication. The select fit main bearing markings are located on the crankshaft counter weights. The crankshaft rear oil seal is a two piece design. The front oil seal is a one piece design retained in the timing chain cover (Fig. 5).

80ba7a6b

Fig. 5 Crankshaft with Select Fit Marking Location

- 1 1/4" LETTERS
- 2 (ROD)
- 3 (MAIN)

80bfe13b

DESCRIPTION AND OPERATION (Continued)

PISTON AND CONNECTING ROD

DESCRIPTION

The pistons are made of a high strength aluminum alloy with an anodized top ring groove and crown. Piston skirts are coated with a solid lubricant (Molykote) to reduce friction and provide scuff resistance. The connecting rods are made of ductile iron. A pressed fit piston pin is used to attach the piston and connecting rod.

80bcea5c

Fig. 6 Piston and Connecting Rod Assembly

CAMSHAFT

DESCRIPTION

The camshaft is made of gray cast iron with twelve machined lobes and four bearing journals. When the camshaft rotates the lobes actuate the tappets and push rods, forcing upward on the rocker arms which applies downward force on the valves.

ROCKER ARM

DESCRIPTION

The rocker arms are made of stamped steel and have a operational ratio of 1.6:1. When the push rods are forced upward by the camshaft lobes the push rod presses upward on the rocker arms, the rocker arms pivot, forcing downward pressure on the valves forcing the valves to move downward and off from their seats (Fig. 8).

Fig. 7 Camshaft—Typical

- 1 CAMSHAFT
- 2 LOBES
- 3 BEARING JOURNAL

Fig. 8 Rocker Arms 4.0L Engine

- 1 CAPSCREWS
- 2 BRIDGE
- 3 PIVOT ASSEMBLY
- 4 PUSH RODS
- 5 ROCKER ARMS

DESCRIPTION AND OPERATION (Continued)

VALVES

DESCRIPTION

The valves are made of heat resistant steel and have chrome plated stems to prevent scuffing. All valves use three bead locks to promote valve rotation (Fig. 9).

Fig. 9 Valve and Keeper Configuration 4.0L Engine

- 1 VALVE LOCKS (3-BEAD)
- 2 RETAINER
- 3 VALVE STEM OIL SEAL
- 4 INTAKE VALVE
- 5 EXHAUST VALVE
- 6 VALVE SPRING

VALVE SPRING

DESCRIPTION

The valve springs are made of high strength silicon chrome spring steel. The springs are common for both intake and exhaust valves. (Fig. 9).

CYLINDER HEAD COVER

DESCRIPTION

The cylinder head cover (Fig. 10) is made of stamped steel and incorporates the Crankcase Ventilation (CCV) Hoses and the oil fill opening.

80bcea5b

Fig. 10 Cylinder Head Cover

HYDRAULIC TAPPET

DESCRIPTION

Valve lash is controlled by hydraulic tappets located inside the cylinder block, in tappet bores above the camshaft.

VALVE GUIDE

DESCRIPTION

The valve guides are integral to the cylinder head, They are not replaceable. However, they are serviceable.

OIL PAN

DESCRIPTION

The oil pan is made of stamped steel. The oil pan gasket is a one piece steel backbone silicone coated gasket.

VALVE STEM SEAL

DESCRIPTION

The valve stem seals are made of rubber and incorporate a garter spring to maintain consistent lubrication control (Fig. 9).

INTAKE MANIFOLD

DESCRIPTION

The intake manifold is made of cast aluminum and uses eleven bolts to mount to the cylinder head. This mounting style improves sealing and reduces the chance of leaks.

DESCRIPTION AND OPERATION (Continued)

1 - OIL PAN

2 - OIL PAN DRAIN PLUG

80bc4bb8

EXHAUST MANIFOLD

DESCRIPTION

The two exhaust manifolds are log style and are made of high silicon molybdenum cast iron. The

exhaust manifolds share a common gasket with the intake manifold. The exhaust manifolds also incorporate ball flange outlets for improved sealing and strain free connections.

DIAGNOSIS AND TESTING

ENGINE DIAGNOSIS—INTRODUCTION

Engine diagnosis is helpful in determining the causes of malfunctions not detected and remedied by routine maintenance.

These malfunctions may be classified as either performance (e.g., engine idles rough and stalls) or mechanical (e.g., a strange noise).

Refer to the Service Diagnosis—Performance chart and the Service Diagnosis—Mechanical chart for possible causes and corrections of malfunctions. Refer to Group 14, Fuel System for the fuel system diagnosis.

Additional tests and diagnostic procedures may be necessary for specific engine malfunctions that can not be isolated with the Service Diagnosis charts. Information concerning additional tests and diagnosis is provided within the following diagnosis:

- Cylinder Compression Pressure Test.
- Cylinder Combustion Pressure Leakage Test.
- Engine Cylinder Head Gasket Failure Diagnosis.
- Intake Manifold Leakage Diagnosis.

Fig. 13 Exhaust Manifolds 4.0L Engine

SERVICE DIAGNOSIS—PERFORMANCE

ENGINE PERFORMANCE DIAGNOSIS CHART

CONDITION	POSSIBLE CAUSES	CORRECTION
ENGINE WILL NOT CRANK	1. Weak or dead battery	1. Charge/Replace Battery. Refer to Group 8A, Battery, for correct procedures. Check charging system. Refer to Group 8C, Charging Systems, for correct procedures.
	Corroded or loose battery connections	Clean/tighten suspect battery/ starter connections
	3. Faulty starter or related circuit(s)	Check starting system. Refer to Group 8B, Starting Systems, for correct diagnostics/procedures
	Siezed accessory drive component	4. Remove accessory drive belt and attempt to start engine. If engine starts, repair/replace siezed component.
	5. Engine internal mechanical failure or hydro-static lock	5. Refer to Group 9, Engine, for correct diagnostics/procedures
ENGINE CRANKS BUT WILL NOT START	1. No spark	Check for spark. Refer to Group 8D, Ignition System, for correct procedures.
	2. No fuel	2. Perform fuel pressure test, and if necessary, inspect fuel injector(s) and driver circuits. Refer to Group 14, Fuel System, for correct procedures.
	3. Low or no engine compression	Perform cylinder compression pressure test. Refer to Group 9, Engine, for correct procedures.
ENGINE LOSS OF POWER	Worn or burned distributor rotor	Install new distributor rotor
	2. Worn distributor shaft	Remove and repair distributor (Refer to group 8D, Ignition System
	Worn or incorrect gapped spark plugs	Clean plugs and set gap. (Refer to group 8D, Ignition System)
	4. Dirt or water in fuel system	Clean system and replace fuel filter
	5. Faulty fuel pump	5. Install new fuel pump
	6. Incorrect valve timing	6. Correct valve timing
	7. Blown cylinder head gasket	7. Install new cylinder head gasket
	8. Low compression	8. Test cylinder compression
	9. Burned, warped, or pitted valves	Install/Reface valves as necessary
	Plugged or restricted exhaust system	10. Install new parts as necessary
	11. Faulty ignition cables	11. Replace any cracked or shorted cables

CONDITION	POSSIBLE CAUSES	CORRECTION
	12. Faulty ignition coil	12. Test and replace, as necessary (Refer to Group 8D, ignition system)
ENGINE STALLS OR ROUGH IDLE	Carbon build-up on throttle plate	Remove throttle body and de-carbon. (Refer to Group 14 for correct procedures)
	2. Engine idle speed too low	Check Idle Air Control circuit. (Refer to Group 14, Fuel System)
	3. Worn or incorrectly gapped spark plugs	Replace or clean and re-gap spark plugs (Refer to group 8D, Ignition System)
	4. Worn or burned distributor rotor	4. Install new distributor rotor
	5. Spark plug cables defective or crossed	5. Check for correct firing order or replace spark plug cables. (Refer to Group 8D, Ignition System for correct procedures.)
	6. Faulty coil	6. Test and replace, if necessary (Refer to group 8D, Ignition System)
	7. Intake manifold vacuum leak	7. Inspect intake manifold gasket and vacuum hoses. Replace if necessary (Refer to Group 11, Exhaust System & Intake Manifold)
	8. EGR valve leaking or stuck open	8. Test and replace, if necessary (Refer to group 25, Emission Control Systems)
ENGINE MISSES ON ACCELERATION	Worn or incorrectly gapped spark plugs	Replace spark plugs or clean and set gap. (Refer to group 8D, Ignition System)
	Spark plug cables defective or crossed	Check Idle Air Control circuit. (Refer to Group 14, Fuel System)
	3. Dirt in fuel system	3. Clean fuel system
	4. Burned, warped or pitted valves	4. Install new valves
	5. Faulty coil	5. Test and replace as necessary (refer to group 8D, Ignition System)

SERVICE DIAGNOSIS—MECHANICAL

ENGINE MECHANICAL DIAGNOSIS CHART

CONDITION	POSSIBLE CAUSES	CORRECTION
NOISY VALVES/LIFTERS	1. High or low oil level in crankcase	Check for correct oil level. Adjust oil level by draining or adding as needed
	2. Thin or diluted oil	Change oil (Refer to Engine Oil Service in this group)
	3. Low oil pressure	3. Check engine oil level. If ok, Perform oil pressure test. Refer to this group for engine oil pressure test/specifications

CONDITION	POSSIBLE CAUSES	CORRECTION
	4. Dirt in tappets/lash adjusters	Clean/replace hydraulic tappets/lash adjusters
	5. Bent push rod(s)	5. Install new push rods
	6. Worn rocker arms	6. Inspect oil supply to rocker arms and replace worn arms as needed
	7. Worn tappets/lash adjusters	7. Install new hydraulic tappets/lash adjusters
	8. Worn valve guides	Inspect all valve guides and replace as necessary
	Excessive runout of valve seats or valve faces	9. Grind valves and seats
CONNECTING ROD NOISE	1. Insufficient oil supply	Check engine oil level. (Refer to group 0, Lubrication and Maintenance)
	2. Low oil pressure	2. Check engine oil level. If ok, Perform oil pressure test. Refer to this group for engine oil pressure test/specifications
	3. Thin or diluted oil	Change oil to correct viscosity. Refer to this group for correct procedure/engine oil specifications
	Excessive connecting rod bearing clearance	Measure bearings for correct clearance with plasti-gage. Repair as necessary
	5. Connecting rod journal out of round	5. Replace crankshaft or grind journals
	6. Misaligned connecting rods	6. Replace bent connecting rods
MAIN BEARING NOISE	1. Insufficient oil supply	Check engine oil level. (Refer to group 0, Lubrication and Maintenance)
	2. Low oil pressure	2. Check engine oil level. If ok, Perform oil pressure test. Refer to this group for engine oil pressure test/specifications
	3. Thin or diluted oil	Change oil to correct viscosity. Refer to this group for correct procedure/engine oil specifications
	Excessive main bearing clearance	Measure bearings for correct clearance. Repair as necessary
	5. Excessive end play	Check crankshaft thrust bearing for excessive wear on flanges
	Crankshaft main journal out of round or worn	Grind journals or replace crankshaft
	7. Loose flywheel or torque converter	7. Inspect crankshaft, flexplate/ flywheel and bolts for damage. Tighten to correct torque

CONDITION	POSSIBLE CAUSES	CORRECTION
LOW OIL PRESSURE	1. Low oil level	Check oil level and fill if necessary
	2. Faulty oil pressure sending unit	2. Install new sending unit
	3. Clogged oil filter	3. Install new oil filter
	4. Worn oil pump	Replace worn gears or oil pump assy
	5. Thin or diluted oil	5. Change oil to correct viscosity. Refer to this group for correct procedure/engine oil specifications
	6. Excessive bearing clearance	6. Measure bearings for correct clearance
	7. Oil pump relief valve stuck	7. Remove valve to inspect, clean and reinstall
	8. Oil pump suction tube loose, broken, bent or clogged	8. Inspect suction tube and clean or replace if necessary
	Oil pump cover warped or cracked	9. Install new oil pump
OIL LEAKS	Misaligned or deteriorated gaskets	1. Replace gasket
	Loose fastener, broken or porous metal part	2. Tighten, repair or replace the part
	Front or rear crankshaft oil seal leaking	3. Replace seal
	Leaking oil gallery plug or cup plug	Remove and reseal threaded plug. Replace cup style plug
EXCESSIVE OIL CONSUMPTION OR SPARK PLUGS OIL FOULED	PCV System malfunction	Refer to group 25, Emission Control System for correct operation
	2. Defective valve stem seal(s)	2. Repair or replace seal(s)
	3. Worn or broken piston rings	Hone cylinder bores. Install new rings
	4. Scuffed pistons/cylinder walls	Hone cylinder bores and replace pistons as required
	5. Carbon in oil control ring groove	5. Remove rings and de-carbon piston
	6. Worn valve guides	Inspect/replace valve guides as necessary
	7. Piston rings fitted too tightly in grooves	7. Remove rings and check ring end gap and side clearance. Replace if necessary

INTAKE MANIFOLD LEAKAGE DIAGNOSIS

An intake manifold air leak is characterized by lower than normal manifold vacuum. Also, one or more cylinders may not be functioning.

WARNING: USE EXTREME CAUTION WHEN THE ENGINE IS OPERATING. DO NOT STAND IN A DIRECT LINE WITH THE FAN. DO NOT PUT YOUR HANDS NEAR THE PULLEYS, BELTS OR THE FAN. DO NOT WEAR LOOSE CLOTHING.

- (1) Start the engine.
- (2) Spray a small stream of water at the suspected leak area.
- (3) If a change in RPM is observed the area of the suspected leak has been found.
 - (4) Repair as required.

CYLINDER COMPRESSION PRESSURE TEST

The results of a cylinder compression pressure test can be utilized to diagnose several engine malfunctions.

Ensure the battery is completely charged and the engine starter motor is in good operating condition. Otherwise the indicated compression pressures may not be valid for diagnosis purposes.

- Clean the spark plug recesses with compressed air.
 - (2) Remove the spark plugs.
 - (3) Secure the throttle in the wide-open position.
- (4) Disable the fuel system. (Refer to Group 14, Fuel System for the correct procedure)
 - (5) Disconnect the ignition coil.
- (6) Insert a compression pressure gauge and rotate the engine with the engine starter motor for three revolutions.
- (7) Record the compression pressure on the 3rd revolution. Continue the test for the remaining cylinders.

Refer to Engine Specifications for the correct engine compression pressures.

ENGINE CYLINDER HEAD GASKET FAILURE DIAGNOSIS

A leaking engine cylinder head gasket usually results in loss of power, loss of coolant and engine misfiring.

An engine cylinder head gasket leak can be located between adjacent cylinders or between a cylinder and the adjacent water jacket.

- An engine cylinder head gasket leaking between adjacent cylinders is indicated by a loss of power and/or engine misfire.
- An engine cylinder head gasket leaking between a cylinder and an adjacent water jacket is indicated by coolant foaming or overheating and loss of coolant.

CYLINDER-TO-CYLINDER LEAKAGE TEST

To determine if an engine cylinder head gasket is leaking between adjacent cylinders; follow the procedures outlined in Cylinder Compression Pressure Test. An engine cylinder head gasket leaking between adjacent cylinders will result in approximately a 50-70% reduction in compression pressure.

CYLINDER-TO-WATER JACKET LEAKAGE TEST

WARNING: USE EXTREME CAUTION WHEN THE ENGINE IS OPERATING. DO NOT STAND IN A DIRECT LINE WITH THE FAN. DO NOT PUT YOUR HANDS NEAR THE PULLEYS, BELTS OR THE FAN. DO NOT WEAR LOOSE CLOTHING.

Remove the radiator cap.

Start the engine and allow it to warm up until the engine thermostat opens.

If a large combustion/compression pressure leak exists, bubbles will be visible in the coolant.

If bubbles are not visible, install a radiator pressure tester and pressurize the coolant system.

If a cylinder is leaking combustion pressure into the water jacket, the tester pointer will pulsate with every combustion stroke of the cylinder.

CYLINDER COMBUSTION PRESSURE LEAKAGE TEST

The combustion pressure leakage test provides an accurate means for determining engine condition.

Combustion pressure leakage testing will detect:

- Exhaust and intake valve leaks (improper seating).
- Leaks between adjacent cylinders or into water jacket.
- Any causes for combustion/compression pressure loss.
- (1) Check the coolant level and fill as required. DO NOT install the radiator cap.
- (2) Start and operate the engine until it attains normal operating temperature, then turn the engine OFF.
 - (3) Remove the spark plugs.
 - (4) Remove the oil filler cap.
 - (5) Remove the air cleaner.
- (6) Calibrate the tester according to the manufacturer's instructions. The shop air source for testing should maintain 483 kPa (70 psi) minimum, 1,379 kPa (200 psi) maximum and 552 kPa (80 psi) recommended.
- (7) Perform the test procedures on each cylinder according to the tester manufacturer's instructions. While testing, listen for pressurized air escaping through the throttle body, tailpipe and oil filler cap opening. Check for bubbles in the radiator coolant.

All gauge pressure indications should be equal, with no more than 25% leakage.

FOR EXAMPLE: At 552 kPa (80 psi) input pressure, a minimum of 414 kPa (60 psi) should be maintained in the cylinder.

Refer to the Cylinder Combustion Pressure Leakage Test Diagnosis chart.

CYLINDER COMBUSTION PRESSURE LEAKAGE DIAGNOSIS CHART

CONDITION	POSSIBLE CAUSE	CORRECTION
AIR ESCAPES THROUGH THROTTLE BODY	Intake valve bent, burnt, or not seated properly	Inspect valve and valve seat. Reface or replace, as necessary
AIR ESCAPES THROUGH TAILPIPE	Exhaust valve bent, burnt, or not seated properly	Inspect valve and valve seat. Reface or replace, as necessary
AIR ESCAPES THROUGH RADIATOR	Head gasket leaking or cracked cylinder head or block	Remove cylinder head and inspect. Replace defective part
MORE THAN 50% LEAKAGE FROM ADJACENT CYLINDERS	Head gasket leaking or crack in cylinder head or block between adjacent cylinders	Remove cylinder head and inspect. Replace gasket, head, or block as necessary
MORE THAN 25% LEAKAGE AND AIR ESCAPES THROUGH OIL FILLER CAP OPENING ONLY	Stuck or broken piston rings; cracked piston; worn rings and/or cylinder wall	Inspect for broken rings or piston. Measure ring gap and cylinder diameter, taper and out-of-round. Replace defective part as necessary

ENGINE OIL LEAK INSPECTION

Begin with a thorough visual inspection of the engine, particularly at the area of the suspected leak. If an oil leak source is not readily identifiable, the following steps should be followed:

- (1) Do not clean or degrease the engine at this time because some solvents may cause rubber to swell, temporarily stopping the leak.
- (2) Add an oil soluble dye (use as recommended by manufacturer). Start the engine and let idle for approximately 15 minutes. Check the oil dipstick to make sure the dye is thoroughly mixed as indicated with a bright yellow color under a black light.
- (3) Using a black light, inspect the entire engine for fluorescent dye, particularly at the suspected area of oil leak. If the oil leak is found and identified, repair per service manual instructions.
- (4) If dye is not observed, drive the vehicle at various speeds for approximately 24km (15 miles), and repeat inspection.
- (4) If the oil leak source is not positively identified at this time, proceed with the air leak detection test method.

Air Leak Detection Test Method

- (1) Disconnect the breather cap to air cleaner hose at the breather cap end. Cap or plug breather cap nipple.
- (2) Remove the PCV valve from the cylinder head cover. Cap or plug the PCV valve grommet.
- (3) Attach an air hose with pressure gauge and regulator to the dipstick tube.

CAUTION: Do not subject the engine assembly to more than 20.6 kpa (3 PSI) of test pressure.

- (4) Gradually apply air pressure from 1 psi to 2.5 psi maximum while applying soapy water at the suspected source. Adjust the regulator to the suitable test pressure that provide the best bubbles which will pinpoint the leak source. If the oil leak is detected and identified, repair per service manual procedures.
- (5) If the leakage occurs at the rear oil seal area, refer to the section, Inspection for Rear Seal Area
- (6) If no leaks are detected, turn off the air supply and remove the air hose and all plugs and caps. Install the PCV valve and breather cap hose.
- (7) Clean the oil off the suspect oil leak area using a suitable solvent. Drive the vehicle at various speeds approximately 24 km (15 miles). Inspect the engine for signs of an oil leak by using a black light.

INSPECTION FOR REAR SEAL AREA LEAKS

Since it is sometimes difficult to determine the source of an oil leak in the rear seal area of the engine, a more involved inspection is necessary. The following steps should be followed to help pinpoint the source of the leak.

If the leakage occurs at the crankshaft rear oil seal area:

- (1) Disconnect the battery.
- (2) Raise the vehicle.
- (3) Remove torque converter or clutch housing cover and inspect rear of block for evidence of oil. Use a black light to check for the oil leak:
 - (a) Circular spray pattern generally indicates seal leakage or crankshaft damage.
 - (b) Where leakage tends to run straight down, possible causes are a porous block, distributor seal, camshaft bore cup plugs oil galley pipe plugs, oil

filter runoff, and main bearing cap to cylinder block mating surfaces.

(4) If no leaks are detected, pressurize the crankcase as outlined in the, Inspection (Engine oil Leaks in general)

CAUTION: Do not exceed 20.6 kPa (3 psi).

(5) If the leak is not detected, very slowly turn the crankshaft and watch for leakage. If a leak is detected between the crankshaft and seal while slowly turning the crankshaft, it is possible the crankshaft seal surface is damaged. The seal area on the crankshaft could have minor nicks or scratches that can be polished out with emery cloth.

CAUTION: Use extreme caution when crankshaft polishing is necessary to remove minor nicks and scratches. The crankshaft seal flange is especially machined to complement the function of the rear oil seal.

(6) For bubbles that remain steady with shaft rotation, no further inspection can be done until disassembled.

ENGINE OIL PRESSURE

- (1) Disconnect connector and remove oil pressure sending unit.
- (2) Install Oil Pressure Line and Gauge Tool C-3292 or equivalent. Start engine and record pressure. Refer to Oil Pressure in Engine Specifications for the correct pressures.

SERVICE PROCEDURES

VALVE TIMING

Disconnect the spark plug wires and remove the spark plugs.

Remove the engine cylinder head cover.

Remove the capscrews, bridge and pivot assembly, and rocker arms from above the No.1 cylinder.

Alternately loosen each capscrew, one turn at a time, to avoid damaging the bridge.

Rotate the crankshaft until the No.6 piston is at top dead center (TDC) on the compression stroke.

Rotate the crankshaft counterclockwise (viewed from the front of the engine) 90°.

Install a dial indicator on the end of the No.1 cylinder intake valve push rod. Use rubber tubing to secure the indicator stem on the push rod.

Set the dial indicator pointer at zero.

Rotate the crankshaft clockwise (viewed from the front of the engine) until the dial indicator pointer indicates 0.305 mm (0.012 inch) travel distance (lift).

The timing notch index on the vibration damper should be aligned with the TDC mark on the timing degree scale.

If the timing notch is more than 13 mm (1/2 inch) away from the TDC mark in either direction, the valve timing is incorrect.

If the valve timing is incorrect, the cause may be a broken camshaft pin. It is not necessary to replace the camshaft because of pin failure. A spring pin is available for service replacement.

VALVE SERVICE

Clean all carbon deposits from the combustion chambers, valve ports, valve stems, valve stem guides and head.

Clean all grime and gasket material from the engine cylinder head machined gasket surface.

Inspect for cracks in the combustion chambers and valve ports.

Inspect for cracks on the exhaust seat.

Inspect for cracks in the gasket surface at each coolant passage.

Inspect valves for burned, cracked or warped heads.

Inspect for scuffed or bent valve stems. Replace valves displaying any damage.

VALVE REFACING

- (1) Use a valve refacing machine to reface the intake and exhaust valves to the specified angle.
- (2) After refacing, a margin of at least 0.787 mm (0.031 inch) must remain (Fig. 14). If the margin is less than 0.787 mm (0.031 inch), the valve must be replaced.

Fig. 14 Valve Facing Margin

- 1 VALVE MARGIN
- 2 NO MARGIN

VALVE SEAT REFACING

- (1) Install a pilot of the correct size in the valve guide bore. Reface the valve seat to the specified angle with a good dressing stone. Remove only enough metal to provide a smooth finish.
- (2) Use tapered stones to obtain the specified seat width when required.
- (3) Control valve seat runout to a maximum of 0.0635 mm (0.0025 in.) (Fig. 15).

Fig. 15 Measurement of Valve Seat Runout

1 - DIAL INDICATOR

VALVE STEM OIL SEAL REPLACEMENT

Valve stem oil seals are installed on each valve stem to prevent rocker arm lubricating oil from entering the combustion chamber through the valve guide bores. One seal is marked INT (intake valve) and the other is marked EXH (exhaust valve).

Replace the oil seals whenever valve service is performed or if the seals have deteriorated.

VALVE GUIDES

The valve guides are an integral part of the engine cylinder head and are not replaceable.

When the valve stem guide clearance is excessive, the valve guide bores must be reamed oversize. Service valves with oversize stems are available in 0.076 mm (0.003 inch) and 0.381 mm (0.015 inch) increments.

Corresponding oversize valve stem seals are also available and must be used with valves having 0.381 mm (0.015 inch) oversize stems.

NOTE: If the valve guides are reamed oversize, the valve seats must be ground to ensure that the valve seat is concentric to the valve guide.

VALVE STEM-TO-GUIDE CLEARANCE MEASUREMENT

Valve stem-to-guide clearance may be measured by either of the following two methods.

PREFERRED METHOD

- (1) Remove the valve from the head.
- (2) Clean the valve stem guide bore with solvent and a bristle brush.
- (3) Insert a telescoping gauge into the valve stem guide bore approximately 9.525 mm (.375 inch) from the valve spring side of the head (Fig. 16).

J9509-87

Fig. 16 Measurement of Valve Guide Bore Diameter

- 1 GAUGE
- 2 9.525 MM (3/8 INCH)
- 3 VALVE STEM GUIDE
- 4 CYLINDER HEAD
- (4) Remove and measure telescoping gauge with a micrometer.
- (5) Repeat the measurement with contacts lengthwise to engine cylinder head.
- (6) Compare the crosswise to lengthwise measurements to determine out-of-roundness. If the measurements differ by more than 0.0635~mm (0.0025~in.), ream the guide bore to accommodate an oversize valve stem.
- (7) Compare the measured valve guide bore diameter with specifications (7.95-7.97 mm or 0.313-0.314 inch). If the measurement differs from specification by more than 0.076 mm (0.003 inch), ream the guide bore to accommodate an oversize valve stem.

SERVICE PROCEDURES (Continued)

ALTERNATIVE METHOD

- (1) Use a dial indicator to measure the lateral movement of the valve stem (stem-to-guide clearance). This must be done with the valve installed in its guide and just off the valve seat (Fig. 17).
- (2) Correct clearance is 0.025-0.0762 mm (0.001-0.003 inch). If indicated movement exceeds the specification ream the valve guide to accommodate an oversize valve stem.

NOTE: Valve seats must be ground after reaming the valve guides to ensure that the valve seat is concentric to the valve guide.

Fig. 17 Measurement of Lateral Movement of Valve Stem

1 - DIAL INDICATOR

VALVE SPRING TENSION TEST

Use a universal Valve Spring Tester and a torque wrench to test each valve spring for the specified tension value (Fig. 18).

Replace valve springs that are not within specifications.

PISTON FITTING

BORE GAGE METHOD

- (1) To correctly select the proper size piston, a cylinder bore gauge, capable of reading in 0.003 mm (.0001 in.) INCREMENTS is required. If a bore gauge is not available, do not use an inside micrometer.
- (2) Measure the inside diameter of the cylinder bore at a point 49.5 mm (1-15/16 inches) below top of bore. Start perpendicular (across or at 90 degrees) to the axis of the crankshaft at point A and then take an additional bore reading 90 degrees to that at point B (Fig. 20).
- (3) The coated pistons will be serviced with the piston pin and connecting rod pre-assembled. **The**

Fig. 18 Valve Spring Tester

- 1 TORQUE WRENCH
- 2 VALVE SPRING TESTER

coated piston connecting rod assembly can be used to service previous built engines and MUST be replaced as complete sets. Tin coated pistons should not be used as replacements for coated pistons.

- (4) The coating material is applied to the piston after the final piston machining process. Measuring the outside diameter of a coated piston will not provide accurate results (Fig. 19). Therefore measuring the inside diameter of the cylinder bore with a dial Bore Gauge is **MANDATORY**. To correctly select the proper size piston, a cylinder bore gauge capable of reading in 0.003 mm (.0001 in.) increments is required.
- (5) Piston installation into the cylinder bore requires slightly more pressure than that required for non-coated pistons. The bonded coating on the piston will give the appearance of a line-to-line fit with the cylinder bore.

PISTON RING—FITTING

- (1) Carefully clean the carbon from all ring grooves. Oil drain openings in the oil ring groove and pin boss must be clear. DO NOT remove metal from the grooves or lands. This will change ring-to-groove clearances and will damage the ring-to-land seating.
- (2) Be sure the piston ring grooves are free of nicks and burrs.
- (3) Measure the ring side clearance with a feeler gauge fitted snugly between the ring land and ring (Fig. 21) (Fig. 22). Rotate the ring in the groove. It must move freely around circumference of the groove.
- (4) Place ring in the cylinder bore and push down with inverted piston to position near lower end of the ring travel. Measure ring gap with a feeler gauge fitting snugly between ring ends (Fig. 23).

SERVICE PROCEDURES (Continued)

DO NOT MEASURE MOLY COATED PISTON

80aac2ao

Fig. 19 Moly Coated Piston

- 1 MOLY COATED
- 2 MOLY COATED

Fig. 20 Bore Gauge

- 1 FRONT
- 2 BORE GAUGE
- 3 CYLINDER BORE
- 4 49.5 MM (1-15/16 in)

PISTON SIZE CHART

CYLINDER BORE SIZE	PISTON LETTER SIZE
98.438 - 98.448 mm (3.8755 - 3.8759 in.)	А
98.448 - 98.458 mm (3.8759 - 3.8763 in.)	В
98.458 - 98.468 mm (3.8763 - 3.8767 in.)	С
98.468 - 98.478 mm (3.8767 - 3.8771 in.)	D
98.478 - 98.488 mm (3.8771 - 3.8775 in.)	Е
98.488 - 98.498 mm (3.8775 - 3.8779 in.)	F

GROOVE HEIGHT

A 1.530-1.555 mm (0.0602-0.0612 in) B 4.035-4.060 mm (0.1589-0.1598 in)

Fig. 21 Piston Dimensions

- (5) The oil control rings are symmetrical, and can be installed with either side up. It is not necessary to use a tool to install the upper and lower rails. Insert oil rail spacer first, then side rails.
- (6) The two compression rings are different and cannot be interchanged. The top compression ring can be identified by the shiny coating on the outer sealing surface and can be installed with either side up. (Fig. 24).

Fig. 22 Ring Side Clearance Measurement
1 – FEELER GAUGE

RING SIDE CLEARANCE CHART

ITEM	SPECIFICATION
Top Compression Ring	0.042 - 0.084 mm
	(0.0017 - 0.0033 in.)
Second Compression Ring	0.042 - 0.084 mm
	(0.0017 - 0.0033 in.)
Oil Control Ring	0.06 - 0.21 mm
	(0.0024 - 0.0083 in.)

- (7) The second compression ring has a slight chamfer on the bottom of the inside edge and a dot on the top for correct installation (Fig. 25).
- (8) Using a ring installer, install the second compression ring with the dot facing up (Fig. 25) (Fig. 27).
- (9) Using a ring installer, install the top compression ring (either side up).

Ring Gap Orientation

- Position the gaps on the piston as shown (Fig. 28).
 - Oil spacer Gap on center line of piston skirt.
- Oil rails gap 180° apart on centerline of piston pin bore.

Fig. 23 Gap Measurement
1 – FEELER GAUGE

RING GAP MEASUREMENT CHART

ITEM	SPECIFICATION
Top Compression Ring	0.229 - 0.610 mm
	(0.0090 - 0.0240 in.)
Second Compression Ring	0.483 - 0.965 mm
	(0.0190 - 0.080 in.)
Oil Control Ring	0.254 - 1.500 mm
	(0.010 - 0.060 in.)

Fig. 24 Top Compression ring identification

- 1 TOP COMPRESSION RING
- No. 2 Compression ring Gap 180° from top oil rail gap.
- No. 1 Compression ring Gap 180° from No. 2 compression ring gap.

Fig. 25 Second Compression Ring Identification

- 1 SECOND COMPRESSION RING
- 2 CHAMFER
- 3 ONE DOT

Fig. 26 Compression Ring Chamfer Location

- 1 TOP COMPRESSION RING
- 2 SECOND COMPRESSION RING
- 3 PISTON
- 4 CHAMFER

Fig. 27 Compression Ring Installation

- 1 COMPRESSION RING
- 2 RING EXPANDER RECOMMENDED

80a72339

Fig. 28 Ring Gap Orientation

- 1 TOP COMPRESSION RING
- 2 BOTTOM COMPRESSION RING
- 3 TOP OIL CONTROL RAIL
- 4 OIL RAIL SPACER
- 5 BOTTOM OIL CONTROL RAIL
- 6 IMAGINARY LINE PARALLEL TO PISTON PIN
- 7 IMAGINARY LINE THROUGH CENTER OF PISTON SKIRT

FITTING CONNECTING ROD BEARINGS

INSPECTION

BEARINGS

Inspect the connecting rod bearings for scoring and bent alignment tabs (Fig. 29) (Fig. 30). Check the bearings for normal wear patterns, scoring, grooving, fatigue and pitting (Fig. 31). Replace any bearing that shows abnormal wear.

Inspect the connecting rod journals for signs of scoring, nicks and burrs.

CONNECTING RODS

Misaligned or bent connecting rods can cause abnormal wear on pistons, piston rings, cylinder walls, connecting rod bearings and crankshaft connecting rod journals. If wear patterns or damage to any of these components indicate the probability of a misaligned connecting rod, inspect it for correct rod

SERVICE PROCEDURES (Continued)

Fig. 29 Connecting Rod Bearing Inspection

- 1 UPPER BEARING HALF
- 2 MATING EDGES
- 3 GROOVES CAUSED BY ROD BOLTS SCRATCHING JOURNAL DURING INSTALLATION
- 4 WEAR PATTERN ALWAYS GREATER ON UPPER BEARING
- 5 LOWER BEARING HALF

J8909-128

Fig. 30 Locking Tab Inspection

1 – ABNORMAL CONTACT AREA CAUSED BY LOCKING TABS NOT FULLY SEATED OR BEING BENT

J8909-129

Fig. 31 Scoring Caused by Insufficient Lubrication or by Damaged Crankshaft Pin Journal

alignment. Replace misaligned, bent or twisted connecting rods.

BEARING-TO-JOURNAL CLEARANCE

- (1) Wipe the oil from the connecting rod journal.
- (2) Use short rubber hose sections over rod bolts during installation.
- (3) Lubricate the upper bearing insert and install in connecting rod.
- (4) Use piston ring compressor to install the rod and piston assemblies. The oil squirt holes in the rods must face the camshaft. The arrow on the piston crown should point to the front of the engine (Fig. 32). Verify that the oil squirt holes in the rods face the camshaft and that the arrows on the pistons face the front of the engine.

Fig. 32 Rod and Piston Assembly Installation

- (5) Install the lower bearing insert in the bearing cap. The lower insert must be dry. Place strip of Plastigage across full width of the lower insert at the center of bearing cap. Plastigage must not crumble in use. If brittle, obtain fresh stock.
- (6) Install bearing cap and connecting rod on the journal and tighten nuts to 45 N·m (33 ft. lbs.) torque. DO NOT rotate crankshaft. Plastigage will smear, resulting in inaccurate indication.
- (7) Remove the bearing cap and determine amount of bearing-to- journal clearance by measuring the width of compressed Plastigage (Fig. 33). Refer to Engine Specifications for the proper clearance. Plastigage should indicate the same clearance across the entire width of the insert. If the clearance varies, it may be caused by either a tapered journal, bent connecting rod or foreign material trapped between the insert and cap or rod.
- (8) If the correct clearance is indicated, replacement of the bearing inserts is not necessary. Remove the Plastigage from crankshaft journal and bearing insert. Proceed with installation.

Fig. 33 Measuring Bearing Clearance with Plastigage

- 1 PLASTIGAGE SCALE
- 2 COMPRESSED PLASTIGAGE

- (9) If bearing-to-journal clearance exceeds the specification, install a pair of 0.0254 mm (0.001 inch) undersize bearing inserts. All the odd size inserts must be on the bottom. The sizes of the service replacement bearing inserts are stamped on the backs of the inserts. Measure the clearance as described in the previous steps.
- (10) The clearance is measured with a pair of 0.0254 mm (0.001 inch) undersize bearing inserts installed. This will determine if two 0.0254 mm (0.001 inch) undersize inserts or another combination is needed to provide the correct clearance (refer to Connecting Rod Bearing Fitting Chart).

CONNECTING ROD BEARING FITTING CHART

CRANKSHAF	CRANKSHAFT JOURNAL		CORRESPONDING ROD BEARING INSERT	
Color Code	Diameter	Upper Insert Size	Lower Insert Size	
Yellow	53.2257 - 53.2079 mm	Yellow - Standard	Yellow - Standard	
Tellow	(2.0955 - 2.0948 in.)	Tellow - Standard	Tellow - Staridard	
	53.2079 - 53.1901 mm			
Orango	(2.0948 - 2.0941 in.)	Yellow - Standard	Blue - Undersize	
Orange	0.0178 mm (0.0007 in.)	Tellow - Standard	0.025 mm (0.001 in.)	
	Undersize			
	53.1901 - 53.1724 mm			
Blue	(2.0941 - 2.0934 in.)	Blue - Undersize	Blue - Undersize	
	0.0356 mm (0.0014 in.)	0.025 mm (0.001 in.)	0.025 mm (0.001 in.)	
	Undersize			
	52.9717 - 52.9539 mm			
Red	(2.0855 - 2.0848 in.)	Red - Undersize	Red - Undersize	
Kea	0.254 mm (0.010 in.)	0.254 mm (0.010 in.)	0.254 mm (0.010 in.)	
	Undersize			

- (11) **FOR EXAMPLE:** If the initial clearance was 0.0762 mm (0.003 inch), 0.025 mm (0.001 inch) undersize inserts would reduce the clearance by 0.025 mm (0.001 inch). The clearance would be 0.002 inch and within specification. A 0.051 mm (0.002 inch) undersize insert would reduce the initial clearance an additional 0.013 mm (0.0005 inch). The clearance would then be 0.038 mm (0.0015 inch).
- (12) Repeat the Plastigage measurement to verify your bearing selection prior to final assembly.

(13) Once you have selected the proper insert, install the insert and cap. Tighten the connecting rod bolts to 45 N·m (33 ft. lbs.) torque.

SIDE CLEARANCE MEASUREMENT

Slide snug-fitting feeler gauge between the connecting rod and crankshaft journal flange (Fig. 34). Refer to Engine Specifications for the proper clearance. Replace the connecting rod if the side clearance is not within specification.

XJ — 4.0L ENGINE 9 - 83

SERVICE PROCEDURES (Continued)

Fig. 34 Checking Connecting Rod Side Clearance— Typical

FITTING CRANKSHAFT MAIN BEARINGS

INSPECTION

Wipe the inserts clean and inspect for abnormal wear patterns and for metal or other foreign material imbedded in the lining. Normal main bearing insert wear patterns are illustrated (Fig. 35). In general the lower bearing half will have a heaver wear pattern.

Fig. 35 Main Bearing Wear Patterns

- 1 UPPER INSERT
- 2 NO WEAR IN THIS AREA
- 3 LOW AREA IN BEARING LINING
- 4 LOWER INSERT

NOTE: If any of the crankshaft journals are scored, remove the engine for crankshaft repair.

Inspect the back of the inserts for fractures, scrapings or irregular wear patterns.

Inspect the upper insert locking tabs for damage. Replace all damaged or worn bearing inserts.

FITTING BEARINGS (CRANKSHAFT INSTALLED)

The main bearing caps, numbered (front to rear) from 1 through 7 have an arrow to indicate the forward position. The upper main bearing inserts are grooved to provide oil channels while the lower inserts are smooth.

Each bearing insert pair is selectively fitted to its respective journal to obtain the specified operating clearance. In production, the select fit is obtained by using various-sized color-coded bearing insert pairs as listed in the Main Bearing Fitting Chart. The bearing color code appears on the edge of the insert. The size is not stamped on bearing inserts used for engine production.

The main bearing journal size (diameter) is identified by a color-coded paint mark (Fig. 36) on the adjacent cheek or counterweight towards the rear of the crankshaft (flange end). The rear main journal, is identified by a color-coded paint mark on the crankshaft rear flange.

When required, upper and lower bearing inserts of different sizes may be used as a pair. A standard size insert is sometimes used in combination with a 0.025 mm (0.001 inch) undersize insert to reduce the clearance by 0.013 mm (0.0005 inch). Never use a pair of bearing inserts with greater than a 0.025 mm (0.001 inch) difference in size. Refer to the Bearing Insert Pair Chart.

NOTE: When replacing inserts, the odd size inserts must be either all on the top (in cylinder block) or all on the bottom (in main bearing cap).

Once the bearings have been properly fitted, proceed to Crankshaft Main Bearing—Installation.

BEARING-TO-JOURNAL CLEARANCE (CRANKSHAFT INSTALLED)

When using Plastigage, check only one bearing clearance at a time.

Install the grooved main bearings into the cylinder block and the non-grooved bearings into the bearing caps.

Install the crankshaft into the upper bearings dry. Place a strip of Plastigage across full width of the crankshaft journal to be checked.

Install the bearing cap and tighten the bolts to 108 $N{\cdot}m$ (80 ft. lbs.) torque.

NOTE: DO NOT rotate the crankshaft. This will cause the Plastigage to shift, resulting in an inaccurate reading. Plastigage must not be permitted to crumble. If brittle, obtain fresh stock.

Remove the bearing cap. Determine the amount of clearance by measuring the width of the compressed Plastigage with the scale on the Plastigage envelope

9 - 84 4.0L ENGINE —

80a9f121

Fig. 36 Crankshaft Journal Size Paint I. D. Location

- 1 NO. 7 MAIN JOURNAL SIZE PAINT MARK
- 2 NO. 6 CONNECTING ROD JOURNAL SIZE PAINT MARK
- 3 NO. 1 CONNECTING ROD JOURNAL SIZE PAINT MARK
- 4 NO. 1 MAIN JOURNAL SIZE PAINT MARK

BEARING INSERT PAIRS CHART

INSERT	CORRECT	INCORRECT
UPPER	STANDARD	STANDARD
LOWER	0.025 mm (0.001 in.) UNDERSIZE	0.051 mm (0.002 in.) UNDERSIZE

(Fig. 37). Refer to Engine Specifications for the proper clearance.

Fig. 37 Measuring Bearing Clearance with **Plastigage**

- PLASTIGAGE SCALE
- COMPRESSED PLASTIGAGE

Plastigage should indicate the same clearance across the entire width of the insert. If clearance varies, it may indicate a tapered journal or foreign material trapped behind the insert.

If the specified clearance is indicated and there are no abnormal wear patterns, replacement of the bearing inserts is not necessary. Remove the Plastigage from the crankshaft journal and bearing insert. Proceed to Crankshaft Main Bearing-Installation.

If the clearance exceeds specification, install a pair of 0.025 mm (0.001 inch) undersize bearing inserts and measure the clearance as described in the previous steps.

The clearance indicate with the 0.025 mm (0.001 inch) undersize insert pair installed will determine if this insert size or some other combination will provide the specified clearance. FOR EXAMPLE: If the clearance was 0.0762 mm (0.003 inch) originally, a pair of 0.0254 mm (0.001 inch) undersize inserts would reduce the clearance by 0.0254 mm (0.001 inch). The clearance would then be 0.0508 mm (0.002 inch) and within the specification. A 0.051 mm (0.002 inch) undersize bearing insert and a 0.0254 mm (0.001 inch) undersize insert would reduce the original clearance an additional 0.0127 mm (0.0005 inch). The clearance would then be 0.0381 mm (0.0015 inch).

CAUTION: Never use a pair of inserts that differ more than one bearing size as a pair.

FOR EXAMPLE: DO NOT use a standard size upper insert and a 0.051 mm (0.002 inch) undersize lower insert.

SERVICE PROCEDURES (Continued)

If the clearance exceeds specification using a pair of 0.051 mm (0.002 inch) undersize bearing inserts, measure crankshaft journal diameter with a micrometer. If the journal diameter is correct, the crankshaft bore in the cylinder block may be misaligned, which requires cylinder block replacement or machining to true bore.

Replace the crankshaft or grind to accept the appropriate undersize bearing inserts if:

- Journal diameters 1 through 6 are less than 63.4517 mm (2.4981 inches)
- Journal 7 diameter is less than 63.4365 mm (2.4975 inches).

Once the proper clearances have been obtained, proceed to Crankshaft Main Bearing—Installation.

MAIN BEARING JOURNAL DIAMETER (CRANKSHAFT REMOVED)

Remove the crankshaft from the cylinder block (refer to Cylinder Block - Disassemble).

Clean the oil off the main bearing journal.

Determine the maximum diameter of the journal with a micrometer. Measure at two locations 90° apart at each end of the journal.

The maximum allowable taper and out of round is 0.013 mm (0.0005 inch). Compare the measured diameter with the journal diameter specification (Main Bearing Fitting Chart). Select inserts required to obtain the specified bearing-to-journal clearance.

Install the crankshaft into the cylinder block (refer to Cylinder Block - Assemble and Crankshaft Main Bearings - Installation).

MAIN BEARING FITTING CHART

Crankshaft .	Crankshaft Journals #1-6		Corresponding Crankshaft Bearing Insert	
Color Code	Diameter	Upper Insert Size	Lower Insert Size	
Yellow	63.5025 -63.4898 mm	Yellow - Standard	Yellow - Standard	
Tellow	(2.5001 - 2.4996 in.)	Tollow Starldard	Tollow Starladia	
	63.4898 - 63.4771 mm			
Oranga	(2.4996 - 2.4991 in.)	Yellow - Standard	Blue - Undersize	
Orange	0.0127 mm (0.0005 in.)	Tellow - Standard	0.025 mm (0.001 in.)	
	Undersize			
	63.4771 - 63.4644 mm			
Blue	(2.4991 - 2.4986 in.)	Blue - Undersize 0.025 mm (0.001 in.)	Blue - Undersize 0.025 mm (0.001 in.)	
Blue	0.0254 mm (0.001 in.)			
	Undersize			
	63.4644 - 63.4517 mm			
Green	(2.4986 - 2.4981 in.)	Blue - Undersize	Green - Undersize	
Green	0.0381 mm (0.0015 in.)	0.025 mm (0.001 in.) 0.051 mm (0.00		
	Undersize			
	63.2485 - 63.2358 mm			
Dod	(2.4901 - 2.4896 in.)	Red - Undersize	Red - Undersize	
Red	0.254 mm (0.010 in.)	0.254 mm (0.010 in.) 0.254 mm (0.01		
	Undersize			

Crankshaft Journal #7 Only		Corresponding Bearing Insert	
Color Code	Diameter	Upper Insert Size	Lower Insert Size
Yellow	63.4873 - 63.4746 mm	Yellow - Standard	Yellow - Standard
	(2.4995 - 2.4990 in.)		
Orange	63.4746 - 63.4619 mm	Yellow - Standard	Blue - Undersize 0.025 mm (0.001 in.)
	(2.4996 - 2.4991 in.)		
	0.0127 mm (0.0005 in.)		
	Undersize		
Blue	63.4619 - 63.4492 mm	Blue - Undersize 0.025 mm (0.001 in.)	Blue - Undersize 0.025 mm (0.001 in.)
	(2.4985 - 2.4980 in.)		
	0.0254 mm (0.001 in.)		
	Undersize		
Green	63.4492 - 63.4365 mm	Blue - Undersize 0.025 mm (0.001 in.)	Green - Undersize 0.051 mm (0.002 in.)
	(2.4980 - 2.4975 in.)		
	0.0381 mm (0.0015 in.)		
	Undersize		
Red	63.2333 - 63.2206 mm	Red - Undersize 0.254 mm (0.010 in.)	Red - Undersize 0.254 mm (0.010 in.)
	(2.4895 - 2.4890 in.)		
	0.254 mm (0.010 in.)		
	Undersize		

FORM-IN-PLACE GASKETS

There are several places where form-in-place gaskets are used on the engine. **DO NOT use form-in-place gasket material unless specified.** Care must be taken when applying form-in-place gaskets. Bead size, continuity and location are of great importance. Too thin a bead can result in leakage while too much can result in spill-over. A continuous bead of the proper width is essential to obtain a leak-free joint.

Two types of form-in-place gasket materials are used in the engine area (Mopar Silicone Rubber Adhesive Sealant and Mopar Gasket Maker). Each have different properties and cannot be used interchangeably.

MOPAR SILICONE RUBBER ADHESIVE SEALANT

Mopar Silicone Rubber Adhesive Sealant, normally black in color, is available in 3 ounce tubes. Moisture in the air causes the sealant material to cure. This material is normally used on flexible metal flanges. It has a shelf life of a year and will not properly cure if over aged. Always inspect the package for the expiration date before use.

MOPAR GASKET MAKER

Mopar Gasket Maker, normally red in color, is available in 6 cc tubes. This anaerobic type gasket

material cures in the absence of air when squeezed between smooth machined metallic surfaces. It will not cure if left in the uncovered tube. DO NOT use on flexible metal flanges.

XJ

SURFACE PREPARATION

Parts assembled with form-in-place gaskets may be disassembled without unusual effort. In some instances, it may be necessary to lightly tap the part with a mallet or other suitable tool to break the seal between the mating surfaces. A flat gasket scraper may also be lightly tapped into the joint but care must be taken not to damage the mating surfaces.

Scrape or wire brush all gasket surfaces to remove all loose material. Inspect stamped parts to ensure gasket rails are flat. Flatten rails with a hammer on a flat plate, if required. Gasket surfaces must be free of oil and dirt. Make sure the old gasket material is removed from blind attaching holes.

GASKET APPLICATION

Assembling parts using a form-in-place gasket requires care.

Mopar Silicone Rubber Adhesive Sealant should be applied in a continuous bead approximately 3 mm (0.12 inch) in diameter. All mounting holes must be circled. For corner sealing, a 3 or 6 mm (1/8 or 1/4 inch) drop is placed in the center of the gasket con-

SERVICE PROCEDURES (Continued)

tact area. Uncured sealant may be removed with a shop towel. Components should be torqued in place while the sealant is still wet to the touch (within 10 minutes). The use of a locating dowel is recommended during assembly to prevent smearing the material off location.

Mopar Gasket Maker should be applied sparingly to one gasket surface. The sealant diameter should be 1.00 mm (0.04 inch) or less. Be certain the material surrounds each mounting hole. Excess material can easily be wiped off. Components should be torqued in place within 15 minutes. The use of a locating dowel is recommended during assembly to prevent smearing the material off location.

ENGINE PERFORMANCE

It is important that the vehicle is operating to its optimum performance level to maintain fuel economy and the lowest emission levels. If vehicle is not operating to these standards, refer to Engine Diagnosis outlined in this section. The following procedures can assist in achieving the proper engine diagnosis.

- (1) Test cranking amperage draw. Refer to Electrical Group 8B, Cold Cranking Test.
- (2) Check intake manifold bolt torque; Refer to Group 11, Exhaust System and Intake Manifold.
- (3) Perform cylinder compression test. Refer to Cylinder Compression Pressure Test in the Engine Diagnosis area of this section.
- (4) Clean or replace spark plugs as necessary and adjust gap as specified in Electrical Group 8D. Tighten to specifications.
- (5) Test resistance of spark plug cables. Refer to Electrical Group 8D, Spark Plug Cables.
- (6) Inspect the primary wires. Test coil output voltage and primary resistance. Replace parts as necessary. Refer to Electrical Group 8D, for specifications.
- (7) Test fuel pump for pressure. Refer to Group 14, Fuel System Specifications.
- (8) The air filter elements should be replaced as specified in Lubrication and Maintenance, Group 0.
- (9) Inspect crankcase ventilation system as out lined in Group 0, Lubrication and Maintenance. For emission controls see Group 25, Emission Controls for service procedures.
 - (10) Road test vehicle as a final test.

HONING CYLINDER BORES

Before honing, stuff plenty of clean shop towels under the bores and over the crankshaft to keep abrasive materials from entering the crankshaft area.

(1) Used carefully, the Cylinder Bore Sizing Hone C-823 equipped with 220 grit stones, is the best tool for this job. In addition to deglazing, it will reduce taper and out-of-round as well as removing light

scuffing, scoring or scratches. Usually a few strokes will clean up a bore and maintain the required limits.

CAUTION: DO NOT use rigid type hones to remove cylinder wall glaze.

(2) Deglazing of the cylinder walls may be done if the cylinder bore is straight and round. Use a cylinder surfacing hone, Honing Tool C-3501, equipped with 280 grit stones (C-3501-3810). 20-60 strokes, depending on the bore condition, will be sufficient to provide a satisfactory surface. Using honing oil C-3501-3880 or a light honing oil available from major oil distributors.

CAUTION: DO NOT use engine or transmission oil, mineral spirits or kerosene.

(3) Honing should be done by moving the hone up and down fast enough to get a crosshatch pattern. The hone marks should INTERSECT at 50° to 60° for proper seating of rings (Fig. 38).

Fig. 38 Cylinder Bore Crosshatch Pattern

- 1 CROSSHATCH PATTERN
- 2 INTERSECT ANGLE
- (4) A controlled hone motor speed between 200 and 300 RPM is necessary to obtain the proper cross-hatch angle. The number of up and down strokes per minute can be regulated to get the desired 50° to 60° angle. Faster up and down strokes increase the cross-hatch angle.
- (5) After honing, it is necessary that the block be cleaned to remove all traces of abrasive. Use a brush to wash parts with a solution of hot water and detergent. Dry parts thoroughly. Use a clean, white, lint-free cloth to check that the bore is clean. Oil the bores after cleaning to prevent rusting.

REPAIR DAMAGED OR WORN THREADS

CAUTION: Be sure that the tapped holes maintain the original center line.

Damaged or worn threads can be repaired. Essentially, this repair consists of:

- Drilling out worn or damaged threads.
- Tapping the hole with a special Heli-Coil Tap, or equivalent.
- Installing an insert into the tapped hole to bring the hole back to its original thread size.

SERVICE ENGINE ASSEMBLY (SHORT BLOCK)

A service replacement engine assembly (short block) may be installed whenever the original cylinder block is defective or damaged beyond repair. It consists of the cylinder block, crankshaft, piston and rod assemblies. If needed, the camshaft must be procured separately and installed before the engine is installed in the vehicle.

A short block is identified with the letter "S" stamped on the same machined surface where the build date code is stamped for complete engine assemblies.

Installation includes the transfer of components from the defective or damaged original engine. Follow the appropriate procedures for cleaning, inspection and torque tightening.

HYDROSTATIC LOCK

When an engine is suspected of hydrostatic lock (regardless of what caused the problem), follow the steps below.

- (1) Perform the Fuel Pressure Release Procedure (refer to Group 14, Fuel System).
 - (2) Disconnect the negative cable from the battery.
- (3) Inspect air cleaner, induction system and intake manifold to ensure system is dry and clear of foreign material.
- (4) Place a shop towel around the spark plugs to catch any fluid that may possibly be under pressure in the cylinder head. Remove the plugs from the engine.

CAUTION: DO NOT use the starter motor to rotate the crankshaft. Severe damage could occur.

- (5) With all spark plugs removed, rotate the crankshaft using a breaker bar and socket.
- (6) Identify the fluid in the cylinders (i.e. coolant, fuel, oil, etc.).
- (7) Make sure all fluid has been removed from the cylinders.
- (8) Repair engine or components as necessary to prevent this problem from occurring again.

- (9) Squirt engine oil into the cylinders to lubricate the walls. This will prevent damage on restart.
- (10) Install new spark plugs. Tighten the spark plugs to 37 N·m (27 ft. lbs.) torque.
- (11) Drain engine oil. Remove and discard the oil filter.
- (12) Install the drain plug. Tighten the plug to 34 $N{\cdot}m$ (25 ft. lbs.) torque.
 - (13) Install a new oil filter.
- (14) Fill engine crankcase with the specified amount and grade of oil (refer to Group 0, Lubrication and Maintenance).
 - (15) Connect the negative cable to the battery.
 - (16) Start the engine and check for any leaks.

ENGINE OIL SERVICE

WARNING: NEW OR USED ENGINE OIL CAN BE IRRITATING TO THE SKIN. AVOID PROLONGED OR REPEATED SKIN CONTACT WITH ENGINE OIL. CONTAMINANTS IN USED ENGINE OIL, CAUSED BY INTERNAL COMBUSTION, CAN BE HAZARDOUS TO YOUR HEALTH. THOROUGHLY WASH EXPOSED SKIN WITH SOAP AND WATER. DO NOT WASH SKIN WITH GASOLINE, DIESEL FUEL, THINNER, OR SOLVENTS, HEALTH PROBLEMS CAN RESULT. DO NOT POLLUTE, DISPOSE OF USED ENGINE OIL PROPERLY.

ENGINE OIL SPECIFICATION

CAUTION: Do not use non-detergent or straight mineral oil when adding or changing crankcase lubricant. Engine failure can result.

API SERVICE GRADE CERTIFIED

Use an engine oil that is API Service Grade Certified. MOPAR provides engine oils that conform to the latest recommended service grades.

Standard engine oil identification notations have been adopted to aid in the proper selection of engine oil. The identifying notations are located on the label of engine oil plastic bottles and the top of engine oil cans (Fig. 39).

9400-9

Fig. 39 Engine Oil Container Standard Notations

SERVICE PROCEDURES (Continued)

SAE VISCOSITY

An SAE viscosity grade is used to specify the viscosity of engine oil. SAE 10W-30 specifies a multiple viscosity engine oil. Engine oils also have multiple viscosities. These are specified with a dual SAE viscosity grade which indicates the cold-to-hot temperature viscosity range. Select an engine oil that is best suited to your particular temperature range and variation (Fig. 40).

Fig. 40 Temperature/Engine Oil Viscosity

ENERGY CONSERVING OIL

An Energy Conserving type oil is recommended for gasoline engines. The designation of ENERGY CONSERVING is located on the label of an engine oil container.

CRANKCASE OIL LEVEL INSPECTION

CAUTION: Do not overfill crankcase with engine oil, oil foaming and oil pressure loss can result.

The engine oil level indicator (Dipstick) is located at the right rear of the 4.0L engine. Inspect engine oil level approximately every 800 kilometers (500 miles). Unless the engine has exhibited loss of oil pressure, run the engine for about five minutes before checking oil level. Checking engine oil level on a cold engine is not accurate.

To ensure proper lubrication of an engine, the engine oil must be maintained at an acceptable level. The acceptable levels are indicated between the ADD and SAFE marks on the engine oil dipstick (Fig. 41).

- (1) Position vehicle on level surface.
- (2) With engine OFF, allow approximately ten minutes for oil to settle to bottom of crankcase, remove engine oil dipstick.
 - (3) Wipe dipstick clean.
- (4) Install dipstick and verify it is seated in the tube.
- (5) Remove dipstick, with handle held above the tip, take oil level reading (Fig. 41).
- (6) Add oil only if level is below the ADD mark on dipstick.

Fig. 41 Engine Oil Dipstick—4.0L Engine

- 1 DIPSTICK
- 2 ADD
- 3 SAFE

ENGINE OIL CHANGE

Change engine oil at mileage and time intervals described in Maintenance Schedules.

Run engine until achieving normal operating temperature.

- (1) Position the vehicle on a level surface and turn engine off.
- (2) Hoist and support vehicle on safety stands.
- (3) Remove oil fill cap.
- (4) Place a suitable drain pan under crankcase drain.
- (5) Remove drain plug from crankcase and allow oil to drain into pan. Inspect drain plug threads for stretching or other damage. Replace drain plug if damaged.
 - (6) Install drain plug in crankcase.
- (7) Lower vehicle and fill crankcase with specified type and amount of engine oil described in this section.
 - (8) Install oil fill cap.
 - (9) Start engine and inspect for leaks.
 - (10) Stop engine and inspect oil level.

ENGINE OIL FILTER CHANGE

FILTER SPECIFICATION

CAUTION: Do not use oil filter with metric threads. The proper oil filter has SAE type 3/4 X 16 threads. An oil filter with metric threads can result in oil leaks and engine failure.

All Jeep engines are equipped with a high quality full-flow, throw-away type oil filter. DaimlerChrysler

Corporation recommends a Mopar or equivalent oil filter be used.

OIL FILTER REMOVAL

- (1) Position a drain pan under the oil filter.
- (2) Using a suitable oil filter wrench loosen filter.
- (3) Rotate the oil filter counterclockwise to remove it from the cylinder block oil filter boss or filter adapter housing (Fig. 42).

Fig. 42 Oil Filter-4.0L Engine

- 1 CYLINDER BLOCK
- 2 ADAPTER
- 3 OIL FILTER
- (4) When filter separates from adapter nipple, tip gasket end upward to minimize oil spill. Remove filter from vehicle.
- (5) Make sure old gasket comes off with oil filter. With a wiping cloth, clean the gasket sealing surface (Fig. 43) of oil and grime.

OIL FILTER INSTALLATION

- (1) Lightly lubricate oil filter gasket with engine oil or chassis grease.
- (2) Thread filter onto adapter nipple. When gasket makes contact with sealing surface, (Fig. 43) hand tighten filter one full turn, do not over tighten.
- (3) Add oil, verify crankcase oil level and start engine. Inspect for oil leaks.

USED ENGINE OIL DISPOSAL

Care should be exercised when disposing used engine oil after it has been drained from a vehicle engine. Refer to the WARNING at beginning of this section.

Fig. 43 Oil Filter Sealing Surface—Typical

- 1 SEALING SURFACE
- 2 RUBBER GASKET
- 3 OIL FILTER

REMOVAL AND INSTALLATION

ENGINE MOUNTS—FRONT

The front mounts support the engine at each side. These supports are made of resilient rubber.

REMOVAL

- (1) Disconnect negative cable from battery.
- (2) Raise the vehicle.
- (3) Support the engine.
- (4) Remove the nut from the through bolt (Fig. 44). DO NOT remove the through bolt.
- (5) Remove the retaining bolts and nuts from the support cushions (Fig. 44).
 - (6) Remove the through bolt.
 - (7) Remove the support cushions.

INSTALLATION

- (1) If the engine support bracket was removed, position the bracket onto the block and install the attaching bolts (Fig. 44). Tighten the engine support bracket bolts to 61 N·m (45 ft. lbs.) torque.
- (2) If the support cushion bracket was removed, position the bracket onto the lower front sill (Fig. 45). Install support cushion bracket bolts and nuts. Tighten the bolts to 54 N·m (40 ft. lbs.) torque. Tighten the nuts to 41 N·m (30 ft. lbs.) torque.
- (3) Place the support cushion into position on the support cushion bracket (Fig. 44). Install and tighten the bolts and nuts to 41 N·m (30 ft. lbs.) torque.
- (4) Install the through bolt and the retaining nut (Fig. 44). Tighten the through bolt nut to 65 N·m (48 ft. lbs.) torque.

Fig. 44 Front Mounts

- 1 ENGINE SUPPORT BRACKET
- 2 THROUGH BOLT
- 3 SUPPORT CUSHION
- 4 SUPPORT CUSHION BRACKET
- 5 ENGINE SUPPORT BRACKET
- 6 THROUGH BOLT
- 7 SUPPORT CUSHION BRACKET
- 8 SUPPORT CUSHION
 - (5) Remove the engine support.
 - (6) Lower the vehicle.
 - (7) Connect negative cable to battery.

ENGINE MOUNT—REAR

A resilient rubber cushion supports the transmission at the rear between the transmission extension housing and the rear support crossmember or skid plate.

REMOVAL

- (1) Disconnect negative cable from battery.
- (2) Raise the vehicle and support the transmission.
- (3) Remove the nuts holding the support cushion to the crossmember (Fig. 46) (Fig. 47). Remove the crossmember.

Fig. 45 Support Cushion Bracket

- 1 SUPPORT CUSHION BRACKET
- 2 SUPPORT CUSHION BRACKET

MANUAL TRANSMISSION

(Fig. 46)

- a. Remove the support cushion nuts and remove the cushion.
- b. Remove the transmission support bracket bolts and remove the bracket from the transmission.

AUTOMATIC TRANSMISSION

(Fig. 47)

- a. Remove the support cushion bolts and remove the cushion and the support bracket from the transmission (4WD) or from the adaptor bracket (2WD).
- b. On 2WD vehicles, remove the bolts holding the transmission support adaptor bracket to the transmission (Fig. 47). Remove the adaptor bracket.

INSTALLATION

MANUAL TRANSMISSION:

a. Install the transmission support bracket to the transmission. Install the bolts and tighten to 46 N·m (34 ft. lbs.) torque.

Fig. 46 Rear Mount(Manual Transmission)

- 1 TRANSMISSION SUPPORT BRACKET
- 2 SUPPORT CUSHION
- 3 CROSSMEMBER ASSEMBLY

b. Install the support cushion to the support bracket. Install the nuts and tighten to 75 N·m (55 ft. lbs.) torque.

AUTOMATIC TRANSMISSION:

- a. On 2WD vehicles, position the transmission support adaptor bracket to the transmission. Install the bolts and tighten to 75 N·m (55 ft. lbs.) torque.
- b. Position the transmission support bracket and support cushion to the adaptor bracket (2WD) or the transmission (4WD). Install the bolts and tighten to 75 N·m (55 ft. lbs.) torque.
- (1) Position the crossmember onto the support cushion studs. Install the stud nuts and tighten to 22 $N{\cdot}m$ (192 in. lbs) torque.
- (2) Install crossmember-to-sill bolts and tighten to 41 N·m (30 ft. lbs.) torque.
 - (3) Remove the transmission support.
 - (4) Lower the vehicle.
 - (5) Connect negative cable to battery.

ENGINE ASSEMBLY

REMOVAL

- Disconnect the battery cables. Remove the battery.
- (2) Mark the hinge locations on the hood panel for alignment reference during installation. Remove the engine compartment lamp. Remove the hood.

Fig. 47 Rear Mount(Automatic Transmission)

- $1 4 \times 4$
- $2 2 \times 4$
- 3 TRANSMISSION SUPPORT ADAPTOR BRACKET
- 4 SUPPORT CUSHION
- 5 CROSSMEMBER ASSEMBLY
- 6 TRANSMISSION SUPPORT BRACKET

WARNING: THE COOLANT IN A RECENTLY OPERATED ENGINE IS HOT AND PRESSURIZED. USE CARE TO PREVENT SCALDING BY HOT COOLANT. CAREFULLY RELEASE THE PRESSURE BEFORE REMOVING THE RADIATOR DRAIN COCK AND CAP.

- (3) Remove the air cleaner assembly.
- (4) Loosen the radiator drain cock and radiator cap to drain the coolant. DO NOT waste usable coolant. If the solution is clean, drain the coolant into a clean container for reuse.
 - (5) Remove the lower radiator hose.
- (6) Remove the upper radiator hose and coolant recovery hose (Fig. 48).
- (7) Remove upper radiator support retaining bolts and remove radiator support.
- (8) Remove the fan shroud (Fig. 48) and electric cooling fan.
- (9) Disconnect the transmission fluid cooler tubing (automatic transmission).

- (10) Disconnect radiator fan switch wire connector.
- (11) Vehicles with Air Conditioning:
- (a) Discharge A/C system (refer to group 24, Heating and Air Conditioning for proper procedures)
- (b) Disconnect the suction/discharge hose and cap off compressor ports to prevent foreign material and refrigerant oil loss.
- (12) Remove the radiator or radiator and condenser (if equipped with A/C).
- (13) Remove the fan assembly from the idler pulley.
- (14) Disconnect the heater hoses at the engine thermostat housing and water pump (Fig. 48) (Fig. 49).

Fig. 48 Upper Radiator Hose, Coolant Recovery Hose, Fan Shroud & Heater hoses

- 1 UPPER RADIATOR HOSE
- 2 HEATER HOSES
- 3 FAN SHROUDS
- 4 COOLANT RECOVERY HOSE
 - (15) Disconnect the throttle cable.
- (16) Disconnect the speed control cable (in equipped).
- (17) Disconnect the line pressure cable (if equipped with automatic transmission).
- (18) Disconnect the fuel injector harness at the injectors.
- (19) Disconnect the distributor electrical connection and the oil pressure switch connector.

WARNING: THE FUEL SYSTEM IS UNDER A CONSTANT PRESSURE (EVEN WITH THE ENGINE TURNED OFF). BEFORE DISCONNECTING FUEL LINES, THE FUEL SYSTEM PRESSURE MUST BE RELEASED.

(20) Perform the Fuel System Pressure Release procedure (refer to Group 14, Fuel System).

Fig. 49 Heater Hoses (RH Drive Vehicle)

1 - HEATER HOSES

- (21) Remove the latch clip and disconnect fuel supply line.
- (22) Remove the power brake vacuum check valve from the booster, if equipped.
 - (23) If equipped with power steering:
 - (a) Disconnect the hoses from the fittings at the steering gear.
 - (b) Drain the pump reservoir.
 - (c) Cap the fittings on the hoses and steering gear to prevent foreign objects from entering the system.
- (24) Identify, tag and disconnect all necessary wire connectors and vacuum hoses.
 - (25) Raise and support the vehicle.
- (26) Disconnect the wires from the starter motor solenoid.
 - (27) Remove the starter motor.
- (28) Disconnect the exhaust pipe from the manifold.
- (29) Disconnect the engine speed sensor wire connection.
 - (30) Remove the exhaust pipe support.
- (31) Remove the flywheel and converter housing access cover.

(32) Vehicles with Automatic Transmission:

- (a) Mark the converter and drive plate location.
- (b) Remove the converter-to-drive plate bolts.
- (33) Remove the upper flywheel and converter housing bolts and loosen the bottom bolts.
- (34) Remove the engine mount cushion-to-engine compartment bracket bolts.
 - (35) Lower the vehicle.
 - (36) Attach a lifting device to the engine.
 - (37) Raise the engine off the front supports.
- (38) Place a support or floor jack under the converter (or flywheel) housing.

- (39) Remove the remaining converter (or flywheel) housing bolts.
- (40) Lift the engine out of the engine compartment.

INSTALLATION

CAUTION: When installing the engine into a vehicle equipped with an automatic transmission, be careful not to damage the trigger wheel on the flywheel.

(1) Attach a lifting device to the engine and lower the engine into the engine compartment. For easier installation, it may be necessary to remove the engine mount cushions from the engine mount bracket as an aide in alignment of the engine to the transmission.

(2) Vehicles with Manual Transmission:

- (a) Insert the transmission shaft into the clutch spline.
 - (b) Align the flywheel housing with the engine.
- (c) Install and tighten the flywheel housing lower bolts finger tight.

(3) Vehicles with Automatic Transmission:

- (a) Align the transmission torque converter housing with the engine.
- (b) Loosely install the converter housing lower bolts and install the next higher bolt and nut on each side.
 - (c) Tighten all 4 bolts finger tight.
- (4) Install the engine mount cushions (if removed).
- (5) Lower the engine and engine mount cushions onto the engine compartment brackets. Install the bolts and finger tighten the nuts.
 - (6) Remove the engine lifting device.
 - (7) Raise and support the vehicle.
- (8) Install the remaining flywheel and converter housing bolts. Tighten all bolts to 38 N·m (28 ft. lbs.) torque.

(9) Vehicles with Automatic Transmission:

- (a) Install the converter-to-drive plate bolts.
- (b) Ensure the installation reference marks are aligned.
- (10) Install the flywheel and converter housing access cover.
- (11) Install the exhaust pipe support and tighten the screw.
 - (12) Tighten the engine mount-to-bracket bolts.
- (13) Connect the engine speed sensor wire connections and tighten the screws.
 - (14) Connect the exhaust pipe to the manifold.
- (15) Install the starter motor and connect the cable.
- (16) Connect the wires to the starter motor solenoid.

- (17) Lower the vehicle.
- (18) Connect all the vacuum hoses and wire connectors identified during engine removal.

(19) Vehicles with Power Steering:

- (a) Remove the protective caps
- (b) Connect the hoses to the fittings at the steering gear. Tighten the nut to 52 N·m (38 ft. lbs.) torque.
 - (c) Fill the pump reservoir with fluid.
- (20) Install the power brake vacuum check valve to the booster, if equipped.
- (21) Connect the fuel supply hose the fuel rail. Push until a "click" is heard. Install latch clip
- (22) Connect the fuel injector harness to the injectors.
- (23) Connect the distributor electrical connector and oil pressure switch connector.
- (24) Connect the line pressure cable (if equipped with automatic transmission).
 - (25) Connect the speed control cable, if equipped.
 - (26) Connect the throttle cable.
- (27) Connect the heater hoses at the engine thermostat housing and water pump.
 - (28) Install the fan assembly to the idler pulley.
- (29) Connect the suction/discharge hose to the compressor.
- (30) Connect automatic transmission fluid cooler lines, if equipped.
- (31) Install the fan shroud, electric cooling fan and radiator and condenser (if equipped with A/C).
 - (32) Connect the electric fan connector.
 - (33) Install upper radiator support.
 - (34) Connect the upper radiator hose.
 - (35) Connect the lower radiator hose.
- (36) Align the hood to the scribe marks. Install the hood.
 - (37) Install the air cleaner assembly.
- (38) Install the battery and connect the battery cable.
- (39) Add the proper amount of engine oil and coolant

WARNING: USE EXTREME CAUTION WHEN THE ENGINE IS OPERATING. DO NOT STAND IN A DIRECT LINE WITH THE FAN. DO NOT PUT YOUR HANDS NEAR THE PULLEYS, BELTS OR FAN. DO NOT WEAR LOOSE CLOTHING.

- (40) Start the engine, inspect for leaks and correct the fluid levels, as necessary.
- (41) Charge the air conditioning system (refer to Group 24, Heating and Air Conditioning for proper procedures).

INTAKE AND EXHAUST MANIFOLD

REMOVAL

NOTE: THE ENGINE INTAKE AND EXHAUST MANI-FOLD MUST BE REMOVED AND INSTALLED TOGETHER. THE MANIFOLDS USE A COMMON GASKET AT THE CYLINDER HEAD.

- (1) Disconnect the battery negative cable.
- (2) Remove air cleaner inlet hose from the resonator assembly.
 - (3) Remove the air cleaner assembly.
- (4) Remove the throttle cable, vehicle speed control cable (if equipped) and the transmission line pressure cable.
- (5) Disconnect the following electrical connections and secure their harness out of the way:
 - Throttle Position Sensor
 - Idle Air Control Motor
- Coolant Temperature Sensor (at thermostat housing)
 - Intake Air Temperature Sensor
 - Oxygen Sensor
 - Crank Position Sensor
 - Six (6) Fuel Injector Connectors
 - Manifold Absolute Pressure (MAP) Sensor.
- (6) Disconnect HVAC, and Brake Booster vacuum supply hoses at the intake manifold.
- (7) Perform the fuel pressure release procedure. (Refer to Group 14, Fuel Systems for correct procedure)
- (8) Disconnect and remove the fuel system supply line from the fuel rail assembly. (Refer to Group 14, Quick Connect Fittings for correct procedures)
- (9) Remove the accessory drive belt (refer to Group 7, Cooling System). Loosen the tensioner.
- (10) Remove the power steering pump from the intake manifold and set aside.
 - (11) Raise the vehicle.
- (12) Disconnect the exhaust pipes from the engine exhaust manifolds.
 - (13) Lower the vehicle.
- (14) Remove the intake manifold and engine exhaust manifolds.

INSTALLATION

If the manifold is being replaced, ensure all the fitting, etc. are transferred to the replacement manifold.

- (1) Install a new engine exhaust/intake manifold gasket over the alignment dowels on the cylinder head.
- (2) Position the engine exhaust manifolds to the cylinder head. Install fastener Number 3 and finger tighten at this time (Fig. 50).

- (3) Install intake manifold on the cylinder head dowels.
- (4) Install washer and fastener Numbers 1, 2, 4, 5, 8, 9, 10 and 11 (Fig. 50).
- (5) Install washer and fastener Numbers 6 and 7 (Fig. 50).
- (6) Tighten the fasteners in sequence and to the specified torque (Fig. 50).
- Fastener Numbers 1 through 5—Tighten to 33 N·m (24 ft. lbs.) torque.
- \bullet Fastener Numbers 6 and 7—Tighten to 31 N·m (23 ft. lbs.) torque.
- \bullet Fastener Numbers 8 through 11—Tighten to 33 N·m (24 ft. lbs.) torque.

Fig. 50 Intake and Exhaust Manifolds—4.0L

- (7) Install the power steering pump to the intake manifold.
- (8) Install the accessory drive belt. (Refer to Group 7, Cooling System for the correct procedures)
- (9) Install the fuel system supply line to the fuel rail assembly. Before connecting the fuel supply line to the fuel rail inspect the O-rings and replace if necessary. Refer to Group 14, Fuel System for the correct procedure.
- (10) Connect all electrical connections on the intake manifold.
- (11) Connect the vacuum hoses previously removed.
- (12) Install throttle cable, vehicle speed control cable (if equipped).
- (13) Install the transmission line pressure cable (if equipped). Refer to Group 21, Transmission for the adjustment procedures.
 - (14) Install air cleaner assembly.
- (15) Connect air inlet hose to the resonator assembly.
 - (16) Raise the vehicle.
- (17) Connect the exhaust pipes to the engine exhaust manifolds. Tighten the bolts to 31 N·m (23 ft. lbs.)

- (18) Lower the vehicle.
- (19) Connect the battery negative cable.
- (20) Start the engine and check for leaks.

EXHAUST MANIFOLD—4.0L ENGINE

The intake and engine exhaust manifolds on the 4.0L engine must be removed and installed together. The manifolds use a common gasket at the cylinder head.

Refer to Intake Manifold—4.0L Engine in this section for the proper removal and installation procedures.

CYLINDER HEAD COVER

The cylinder head cover is isolated from the cylinder head via grommets and a reusable molded rubber gasket. The grommet and limiter are retained in the cylinder head cover.

There are two cylinder head bolts that have a pin to locate the cylinder head cover gasket, they are located at position 8 and 9 (Fig. 52)

REMOVAL

- (1) Disconnect negative cable from battery.
- (2) Disconnect the Crankcase Ventilation (CCV) vacuum hose from engine cylinder head cover.
- (3) Disconnect the fresh air inlet hose from the engine cylinder head cover.
- (4) Disconnect the accelerator, transmission, and speed (if equipped) control cables from the throttle body (Fig. 51).
- (5) Remove the three bolts that fasten the control cable bracket to the intake manifold.
- (6) Remove control cables from cylinder head cover clip.
- (7) Position control cables and bracket away from cylinder head cover secure with tie straps.
- (8) Remove the engine cylinder head cover mounting bolts.
- (9) Remove the engine cylinder head cover and gasket.

INSTALLATION

- (1) If a replacement cover is installed, transfer the CCV valve grommet and oil filler cap from the original cover to the replacement cover.
- (2) Install cylinder head cover and gasket. Tighten the mounting bolts to 10 N·m (85 in. lbs.) torque.
 - (3) Connect the CCV hoses.
- (4) Install control cables and bracket on intake manifold and tighten bolts to 8.7 N·m (77 in. lbs.) torque.
 - (5) Connect control cables to throttle body linkage.
- (6) Snap control cables into cylinder head cover clip.
 - (7) Connect negative cable to battery.

Fig. 51 Engine Cylinder Head Cover

- 1 TRANS CONTROL CABLE
- 2 ACCELERATOR CABLE
- 3 CONTROL CABLE BRACKET
- 4 CYLINDER HEAD COVER

Fig. 52 Cylinder Head Cover Gasket Locator Pins at #8 & #9

ROCKER ARMS AND PUSH RODS

This procedure can be done with the engine in or out of the vehicle.

REMOVAL

- (1) Remove the engine cylinder head cover.
- (2) Check for rocker arm bridges which are causing misalignment of the rocker arm to valve tip area.
- (3) Remove the capscrews at each bridge and pivot assembly (Fig. 53). Alternately loosen the capscrews one turn at a time to avoid damaging the bridges.
- (4) Remove the bridges, pivots and corresponding pairs of rocker arms (Fig. 53). Place them on a bench in the same order as removed.
- (5) Remove the push rods and place them on a bench in the same order as removed.

INSTALLATION

(1) Lubricate the ball ends of the push rods with Mopar Engine Oil Supplement, or equivalent and install push rods in their original locations. Ensure

Fig. 53 Rocker Arm Assembly

- 1 CAPSCREWS
- 2 BRIDGE
- 3 PIVOT ASSEMBLY
- 4 PUSH RODS
- 5 ROCKER ARMS

that the bottom end of each push rod is centered in the tappet plunger cap seat.

- (2) Using Mopar Engine Oil Supplement, or equivalent, lubricate the area of the rocker arm that the pivot contacts. Install rocker arms, pivots and bridge above each cylinder in their originally position.
- (3) Loosely install the capscrews through each bridge.
- (4) At each bridge, tighten the capscrews alternately, one turn at a time, to avoid damaging the bridge. Tighten the capscrews to 28 N·m (21 ft. lbs.) torque.
 - (5) Install the engine cylinder head cover.

VALVE SPRINGS AND OIL SEALS

This procedure can be done with the engine cylinder head installed on the block.

REMOVAL

Inspect the valve stems, especially the grooves. An Arkansas smooth stone should be used to remove nicks and high spots.

Each valve spring is held in place by a retainer and a set of conical valve locks. The locks can be removed only by compressing the valve spring.

(1) Remove the engine cylinder head cover.

(2) Remove cap screws, bridge and pivot assemblies and rocker arms for access to each valve spring to be removed.

9 - 97

- (3) Remove push rods. Retain the push rods, bridges, pivots and rocker arms in the same order and position as removed.
- (4) Inspect the springs and retainer for cracks and possible signs of weakening.
- (5) Remove the spark plug(s) adjacent to the cylinder(s) below the valve springs to be removed.
- (6) Connect an air hose to the adapter and apply air pressure slowly. Maintain at least 621 kPa (90 psi) of air pressure in the cylinder to hold the valves against their seats. For vehicles equipped with an air conditioner, use a flexible air adaptor when servicing the No.1 cylinder.
- (7) Tap the retainer or tip with a rawhide hammer to loosen the lock from the retainer. Use Valve Spring Compressor Tool MD-998772A to compress the spring and remove the locks (Fig. 54).
 - (8) Remove valve spring and retainer (Fig. 54).
- (9) Remove valve stem oil seals (Fig. 54). Note the valve seals are different for intake and exhaust valves. The top of each seal is marked either INT (intake/black in color) or EXH (exhaust/brown in color). DO NOT mix the seals.

Fig. 54 Valve and Valve Components

- 1 VALVE LOCKS (3-BEAD)
- 2 RETAINER
- 3 VALVE STEM OIL SEAL
- 4 INTAKE VALVE
- 5 EXHAUST VALVE
- 6 VALVE SPRING

INSTALLATION

CAUTION: Install oil seals carefully to prevent damage from the sharp edges of the valve spring lock grove.

- (1) Lightly push the valve seal over the valve stem and valve guide boss. Be sure the seal is completely seated on the valve guide boss.
 - (2) Install valve spring and retainer.
- (3) Compress the valve spring with Valve Spring Compressor Tool MD-998772A and insert the valve locks. Release the spring tension and remove the tool. Tap the spring from side-to-side to ensure that the spring is seated properly on the engine cylinder head.
- (4) Release air pressure and disconnect the air hose. Remove the adaptor from the spark plug hole and install the spark plug.
- (5) Repeat the procedures for each remaining valve spring to be removed.
- (6) Install the push rods. Ensure the bottom end of each rod is centered in the plunger cap seat of the hydraulic valve tappet.
- (7) Install the rocker arms, pivots and bridge at their original location.
- (8) Tighten the bridge cap screws alternately, one at a time, to avoid damaging the bridge. Tighten the cap screws to $28~\rm N{\cdot}m$ (21 ft. lbs.) torque.
 - (9) Install the engine cylinder head cover.

CYLINDER HEAD

This procedure can be done with the engine in or out of the vehicle.

REMOVAL

(1) Disconnect the battery negative cable.

WARNING: DO NOT REMOVE THE CYLINDER BLOCK DRAIN PLUGS OR LOOSEN THE RADIATOR DRAIN COCK WITH THE SYSTEM HOT AND PRESSURIZED BECAUSE SERIOUS BURNS FROM THE COOLANT CAN OCCUR.

- (2) Drain the coolant and disconnect the hoses at the engine thermostat housing and the water pump inlet. DO NOT waste reusable coolant. If the solution is clean and is being drained only to service the engine or cooling system, drain the coolant into a clean container for reuse.
 - (3) Remove the air cleaner assembly.
 - (4) Remove the engine cylinder head cover.
- (5) Remove the capscrews, bridge and pivot assemblies and rocker arms.
- (6) Remove the push rods. Retain the push rods, bridges, pivots and rocker arms in the same order as removed.

- (7) Loosen the accessory drive belt at the power steering pump. (Refer to Group 7, Cooling System for the correct procedure). Slip the belt off of the power steering pulley.
- (8) Remove the A/C compressor mounting bolts and secure the compressor to the side.
- (9) Remove the power steering pump and bracket from the intake manifold and water pump. Set the pump and bracket aside. DO NOT disconnect the bases
- (10) Perform the Fuel System Pressure Release procedure. (Refer to Group 14, Fuel System)
- (11) Disconnect the fuel supply line at the fuel rail. (Refer to Group 14, Quick-Connect Fittings for the correct procedures)
- (12) Remove the intake and engine exhaust manifolds from the engine cylinder head. (Refer to Group 11, Exhaust System and Intake Manifold for the proper procedures)
- (13) Disconnect the coil rail electrical connectors and remove the coil rail.
 - (14) Remove spark plugs.
- (15) Disconnect the temperature sending unit wire connector.
- (16) Remove the engine cylinder head bolts. Bolt No.14 cannot be removed until the head is moved forward (Fig. 55). Pull bolt No.14 out as far as it will go and then suspend the bolt in this position (tape around the bolt).
- (17) Remove the engine cylinder head and gasket (Fig. 55).
- (18) If this was the first time the bolts were removed, put a paint dab on the top of the bolt. If the bolts have a paint dab on the top of the bolt or it isn't known if they were used before, discard the bolts
- (19) Stuff clean lint free shop towels into the cylinder bores.

NOTE: If the valves, springs, or seals are to be inspected/replaced at this time, refer to Valves and Valve Springs in this section for proper inspection procedures.

INSTALLATION

The engine cylinder head gasket is a composition gasket. The gasket is to be installed DRY. **DO NOT use a gasket sealing compound on the gasket.**

If the engine cylinder head is to be replaced and the original valves used, measure the valve stem diameter. Only standard size valves can be used with a service replacement engine cylinder head unless the replacement head valve stem guide bores are reamed to accommodate oversize valve stems. Remove all carbon buildup and reface the valves.

REMOVAL AND INSTALLATION (Continued)

Fig. 55 Engine Cylinder Head Assembly

- 1 CYLINDER HEAD BOLTS
- 2 CYLINDER HEAD GASKET
- 3 CYLINDER HEAD
- (1) Remove the shop towels from the cylinder bores. Coat the bores with clean engine oil.
- (2) Position the engine cylinder head gasket (with the numbers facing up) using the alignment dowels in the cylinder block, to position the gasket.

CAUTION: Engine cylinder head bolts should be reused only once. Replace the head bolts if they were used before or if they have a paint dab on the top of the bolt.

- (3) With bolt No.14 held in place (tape around bolt), install the engine cylinder head over the same dowels used to locate the gasket. Remove the tape from bolt No.14.
- (4) Coat the threads of stud bolt No.11 with Loctite 592 sealant, or equivalent.
- (5) Tighten the engine cylinder head bolts in sequence according to the following procedure (Fig. 56).

CAUTION: During the final tightening sequence, bolt No.11 will be tightened to a lower torque than the rest of the bolts. DO NOT overtighten bolt No.11.

- (a) Tighten all bolts in sequence (1 through 14) to 30 N·m (22 ft. lbs.) torque.
- (b) Tighten all bolts in sequence (1 through 14) to 61 N·m (45 ft. lbs.) torque.
- (c) Check all bolts to verify they are set to 61 $N \cdot m$ (45 ft. lbs.) torque.
 - (d) Tighten bolts in sequence:
- Bolts 1 through 10 to 149 N·m (110 ft. lbs.) torque.
 - Bolt 11 to 135 N·m (100 ft. lbs.) torque.

 \bullet Bolts 12 through 14 to 149 N·m (110 ft. lbs.) torque.

CYLINDER HEAD BOLTS

POSITION	DESCRIPTION	
1,4,5,12,13	1/2 in13 BOLT	
8,9	1/2 in13 BOLT WITH DOWEL POINT	
2,3,6,7,10,11,14	1/2 in13 WITH 7/16 in14 STUD END	
All bolts are 12 point drives for rocker cover clearance		

- (e) Check all bolts in sequence to verify the correct torque.
- (f) If not already done, clean and mark each bolt with a dab of paint after tightening. Should you encounter bolts which were painted in an earlier service operation, replace them.

Fig. 56 Engine Cylinder Head Bolt Tightening Sequence

- (6) Install the spark plugs and tighten to 37 N·m (27 ft. lbs.) torque.
- (7) Connect the temperature sending unit wire connector.
- (8) Install the ignition coil rail and coil rail electrical connectors.
- (9) Install the intake and engine exhaust manifolds (refer to procedures in this section).
- (10) Install the fuel line and the vacuum advance hose.
 - (11) Attach the power steering pump and bracket.
- (12) Install the push rods, rocker arms, pivots and bridges in the order they were removed (refer to Rocker Arms and Push Rods in this section).
 - (13) Install the engine cylinder head cover.
- (14) Attach the air conditioner compressor mounting bracket to the engine cylinder head and block. Tighten the bolts to 40 N·m (30 ft. lbs.) torque.
- (15) Attach the air conditioning compressor to the bracket. Tighten the bolts to 27 N·m (20 ft. lbs.) torque.

CAUTION: The serpentine drive belt must be routed correctly. Incorrect routing can cause the water pump to turn in the opposite direction causing the engine to overheat.

- (16) Install the serpentine drive belt. (refer to Group 7, Cooling System for the proper procedure).
 - (17) Install the air cleaner and ducting.
- (18) Connect the hoses to the engine thermostat housing and fill the cooling system to the specified level (refer to Group 7, Cooling Systems for the proper procedure).
- (19) The automatic transmission throttle linkage and cable must be adjusted after completing the engine cylinder head installation (refer to Group 21, Transmissions for the proper procedures).
- (20) Install the temperature sending unit and connect the wire connector.
- (21) If equipped with air conditioning, install A/C compressor and charge A/C system (refer to Group 24 Heating and Air Conditioning).
 - (22) Connect negative cable to battery.

WARNING: USE EXTREME CAUTION WHEN THE ENGINE IS OPERATING. DO NOT STAND IN DIRECT LINE WITH THE FAN. DO NOT PUT HANDS NEAR THE PULLEYS, BELTS OR FAN. DO NOT WEAR LOOSE CLOTHING.

(23) Operate the engine with the radiator cap off. Inspect for leaks and continue operating the engine until the engine thermostat opens. Add coolant, if required.

VALVES AND VALVE SPRINGS

This procedure is done with the engine cylinder head removed from the block.

REMOVAL

- (1) Remove the engine cylinder head from the cylinder block.
- (2) Use Valve Spring Compressor Tool MD-998772A and compress each valve spring.
- (3) Remove the valve locks, retainers, springs and valve stem oil seals. Discard the oil seals.
- (4) Use a smooth stone or a jewelers file to remove any burrs on the top of the valve stem, especially around the groove for the locks.
- (5) Remove the valves, and place them in a rack in the same order as removed.

INSTALLATION

- (1) Thoroughly clean the valve stems and the valve guide bores.
 - (2) Lightly lubricate the stem.
- (3) Install the valve in the original valve guide bore.

- (4) Install the replacement valve stem oil seals on the valve stems. If the 0.381 mm (0.015 inch) oversize valve stems are used, oversize oil seals are required.
- (5) Position the valve spring and retainer on the engine cylinder head and compress the valve spring with Valve Spring Compressor Tool MD-998772A.
 - (6) Install the valve locks and release the tool.
- (7) Tap the valve spring from side to side with a hammer to ensure that the spring is properly seated at the engine cylinder head. Also tap the top of the retainer to seat the valve locks.
 - (8) Install the engine cylinder head.

HYDRAULIC TAPPETS

Retain all the components in the same order as removed.

REMOVAL

- (1) Remove the engine cylinder head (Refer to cylinder head r&i in this section).
 - (2) Remove the push rods.
- (3) Remove the tappets through the push rod openings in the cylinder block with a Hydraulic Valve Tappet Removal/Installation Tool (Fig. 57).

Fig. 57 Hydraulic Valve Tappet Removal— Installation Tool

- 1 HYDRAULIC TAPPET REMOVAL TOOL
- 2 CYLINDER BLOCK

INSTALLATION

- It is not necessary to charge the tappets with engine oil. They will charge themselves within a very short period of engine operation.
- (1) Dip each tappet in Mopar Engine Oil Supplement, or equivalent.
- (2) Use Hydraulic Valve Tappet Removal/Installation Tool to install each tappet in the same bore from where it was originally removed.
- (3) Install the cylinder head assy (Refer to cylinder head r&i in this section).
 - (4) Install the push rods in their original locations.

- (5) Install the rocker arms and bridge and pivot assemblies at their original locations. Loosely install the capscrews at each bridge.
- (6) Tighten the capscrews alternately, one turn at a time, to avoid damaging the bridges. Tighten the capscrews to $28~\rm N\cdot m$ (21 ft. lbs.) torque.
- (7) Pour the remaining Mopar Engine Oil Supplement, or equivalent over the entire valve actuating assembly. The Mopar Engine Oil Supplement, or equivalent must remain with the engine oil for at least 1 609 km (1,000 miles). The oil supplement need not be drained until the next scheduled oil change.
 - (8) Install the engine cylinder head cover.

VIBRATION DAMPER

REMOVAL

- (1) Disconnect negative cable from battery.
- (2) Remove the serpentine drive belt and fan shroud. Refer to Group 7, Cooling Systems for the procedures.
- (3) Remove the vibration damper retaining bolt and washer.
- (4) Use Vibration Damper Removal Tool 7697 to remove the damper from the crankshaft (Fig. 58).

Fig. 58 Vibration Damper Removal Tool 7697

- 1 VIBRATION DAMPER REMOVAL TOOL
- 2 WRENCH

INSTALLATION

- (1) Apply Mopar Silicone Rubber Adhesive Sealant to the keyway in the crankshaft and insert the key. With the key in position, align the keyway on the vibration damper hub with the crankshaft key and tap the damper onto the crankshaft.
- (2) Install the vibration damper retaining bolt and washer.

- (3) Tighten the damper retaining bolt to 108 N·m (80 ft. lbs.) torque.
- (4) Install the serpentine drive belt. (Refer to Group 7, Cooling Systems for the proper specifications and procedures).
 - (5) Connect negative cable to battery.

TIMING CASE COVER

REMOVAL

- (1) Disconnect negative cable from battery.
- (2) Remove the vibration damper.
- (3) Remove the fan and hub assembly and remove the fan shroud.
- (4) Remove the accessory drive brackets that are attached to the timing case cover.
- (5) Remove the A/C compressor (if equipped) and generator bracket assembly from the engine cylinder head and move to one side.
- (6) Remove the oil pan-to-timing case cover bolts and timing case cover-to-cylinder block bolts.
- (7) Remove the timing case cover and gasket from the engine.
- (8) Pry the crankshaft oil seal from the front of the timing case cover (Fig. 59).

Fig. 59 Timing Case Cover Components

- 1 TIMING CASE COVER
- 2 OIL SLINGER
- 3 CRANKSHAFT OIL SEAL
- 4 VIBRATION DAMPER PULLEY

INSTALLATION

Clean the timing case cover, oil pan and cylinder block gasket surfaces.

- (1) Install a new crankshaft oil seal in the timing case cover. The open end of the seal should be toward the inside of the cover. Support the cover at the seal area while installing the seal. Force it into position with Seal Installation Tool 6139.
 - (2) Position the gasket on the cylinder block.

- (3) Position the timing case cover on the oil pan gasket and the cylinder block.
- (4) Insert Timing Case Cover Alignment and Seal Installation Tool 6139 in the crankshaft opening in the cover (Fig. 60).

Fig. 60 Timing Case Cover Alignment and Seal Installation Tool 6139

- 1 TIMING CASE COVER ALIGNMENT AND SEAL INSTALLATION TOOL
- (5) Install the timing case cover-to-cylinder block and the oil pan-to-timing case cover bolts.
- (6) Tighten the 1/4 inch cover-to-block bolts to 7 N·m (60 in. lbs.) torque. Tighten the 5/16 inch front cover-to-block bolts to 22 N·m (192 in. lbs.) torque. Tighten the oil pan-to-cover 1/4 inch bolts to 9.5 N·m (84 in. lbs.) torque.
 - (7) Remove the cover alignment tool.
- (8) Apply a light film of engine oil on the vibration damper hub contact surface of the seal.
- (9) Apply Mopar Silicone Rubber Adhesive Sealant to the keyway in the crankshaft and insert the key. With the key inserted in the keyway in the crankshaft, install the vibration damper, washer and bolt. Lubricate and tighten the bolt to 108 N·m (80 ft. lbs.) torque
- (10) Install the A/C compressor (if equipped) and generator bracket assembly.
- (11) Install the engine fan and hub assembly and shroud.
 - (12) Install the serpentine drive belt.
 - (13) Connect negative cable to battery.

TIMING CHAIN AND SPROCKETS

REMOVAL

- (1) Disconnect negative cable from battery.
- (2) Remove the fan and shroud.
- (3) Remove the serpentine drive belt.
- (4) Remove the crankshaft vibration damper.
- (5) Remove the timing case cover.

(6) Rotate crankshaft until the "0" timing mark is closest to and on the center line with camshaft sprocket timing mark (Fig. 61).

80bfe0fa

Fig. 61 Crankshaft—Camshaft Alignment

- 1 CAMSHAFT SPROCKET
- 2 TIMING MARKS
- 3 CRANKSHAFT SPROCKET
 - (7) Remove the oil slinger from the crankshaft.
- (8) Remove the camshaft sprocket bolt and washer (Fig. 62).

Fig. 62 Camshaft Sprocket and Thrust Plate

- 1 CAMSHAFT
- 2 CAMSHAFT SPROCKET W/INTEGRAL KEY
- 3 BOLT & CUP WASHER
- 4 THRUST PLATE
- (9) Remove the crankshaft sprocket, camshaft sprocket and timing chain as an assembly.

(10) Installation of the timing chain with the timing marks on the crankshaft and camshaft sprockets properly aligned ensures correct valve timing. A worn or stretched timing chain will adversely affect valve timing. If the timing chain deflects more than $12.7 \, \text{mm}$ (1/2 inch) replace it.

INSTALLATION

Assemble the timing chain, crankshaft sprocket and camshaft sprocket with the timing marks aligned (Fig. 61).

- (1) Apply Mopar Silicone Rubber Adhesive Sealant to the keyway in the crankshaft and insert the key. With the key in the keyway on the crankshaft, install the assembly on the crankshaft and camshaft.
- (2) Install the camshaft sprocket bolt and washer (Fig. 62). Tighten the bolt to 68 N·m (50 ft. lbs.) torque.
- (3) To verify correct installation of the timing chain, rotate the crankshaft 2 revolutions. The camshaft and crankshaft sprocket timing mark should align (Fig. 61).
 - (4) Install the crankshaft oil slinger.
 - (5) Replace the oil seal in the timing case cover.
 - (6) Install the timing case cover and gasket.
- (7) With the key installed in the crankshaft keyway, install the vibration damper, washer and bolt. Lubricate and tighten the bolt to 108 N·m (80 ft. lbs.) torque.
- (8) Install the serpentine drive belt. (refer to Group 7, Cooling System for the proper procedure).
- (9) Install the fan and hub assembly. Install the
 - (10) Connect negative cable to battery.

CAMSHAFT

REMOVAL

WARNING: THE COOLANT IN A RECENTLY OPERATED ENGINE IS HOT AND PRESSURIZED. RELEASE THE PRESSURE BEFORE REMOVING THE DRAIN COCK, CAP AND DRAIN PLUGS.

- (1) Disconnect negative cable from battery.
- (2) Drain the cooling system. DO NOT waste reusable coolant. If the solution is clean, drain it into a clean container for reuse.
- (3) Remove the radiator or radiator and condenser, if equipped with A/C (refer to Group 7, Cooling System for the proper procedure).
 - (4) Remove the engine cylinder head cover.
 - (5) Remove the rocker arms, bridges and pivots.
 - (6) Remove the push rods.
 - (7) Remove the engine cylinder head and gasket.
- (8) Remove the hydraulic valve tappets from the engine cylinder block.

- (9) Remove the vibration damper.
- (10) Remove the timing case cover.
- (11) Rotate the crankshaft until the crankshaft sprocket timing mark is aligned on centerline with the camshaft sprocket timing mark (Fig. 64).
 - (12) Remove the timing chain and sprockets.
- (13) Remove the front bumper and/or grille, as required.
- (14) Remove the two thrust plate retaining screws, thrust plate and camshaft (Fig. 63).

Fig. 63 Camshaft

- 1 CAMSHAFT
- 2 CRANKSHAFT

INSTALLATION

- (1) Inspect the cam lobes for wear.
- (2) Inspect the bearing journals for uneven wear pattern or finish.
 - (3) Inspect the bearings for wear.
 - (4) Inspect the distributor drive gear for wear.
- (5) If the camshaft appears to have been rubbing against the thrust washer, examine the oil pressure relief holes in the rear cam journal. The oil pressure relief holes must be free of debris.
- (6) Lubricate the camshaft with Mopar Engine Oil Supplement, or equivalent.
- (7) Carefully install the camshaft to prevent damage to the camshaft bearings (Fig. 63).
- (8) Position thrust plate and install retaining screws. Tighten screws to 24 N·m (18 ft. lbs.).
- (9) Install the timing chain, crankshaft sprocket and camshaft sprocket with the timing marks aligned.
- (10) Install the camshaft sprocket bolt/cup washer. Tighten the bolt to 68 N·m (50 ft. lbs.).

80bfe0fa

Fig. 64 Crankshaft / Camshaft Sprocket Timing Mark Alignment

- 1 CAMSHAFT SPROCKET
- 2 TIMING MARKS
- 3 CRANKSHAFT SPROCKET
- (11) Install the timing case cover with a replacement oil seal (Fig. 65). Refer to Timing Case Cover Installation.
 - (12) Install the vibration damper (Fig. 65).

Fig. 65 Timing Case Cover Components

- 1 TIMING CASE COVER
- 2 OIL SLINGER
- 3 CRANKSHAFT OIL SEAL
- 4 VIBRATION DAMPER PULLEY
- (13) Install the hydraulic valve tappets.
- (14) Install the cylinder head gasket with the numbers facing up.

- (15) Install the cylinder head and head bolts (Refer to cylinder head R&I in this section for torque values and tightening sequence).
 - (16) Install the push rods.
- (17) Install the rocker arms and pivot and bridge assemblies. Tighten each of the capscrews for each bridge alternately, one turn at a time, to avoid damaging the bridge (Refer to Rocker Arms and Push Rods in this section).
 - (18) Install the engine cylinder head cover.
- (19) Install the serpentine drive belt. (refer to Group 7, Cooling System for the proper procedure).

NOTE: During installation, lubricate the hydraulic valve tappets and all valve components with Mopar Engine Oil Supplement, or equivalent. The Mopar Engine Oil Supplement, or equivalent must remain with the engine oil for at least 1609 km (1,000 miles). The oil supplement need not be drained until the next scheduled oil change.

- (20) Install the radiator, connect the hoses and fill the cooling system to the specified level (refer to Group 7, Cooling System for the proper procedure).
- (21) Check the ignition timing and adjust as necessary.
 - (22) Install the grille and bumper, if removed.
 - (23) Connect negative cable to battery.

CAMSHAFT BEARINGS

REMOVAL

The camshaft rotates within four steel-shelled, bab-bitt-lined bearings that are pressed into the cylinder block and then line reamed. The camshaft bearing bores and bearing diameters are not the same size. They are stepped down in 0.254 mm (0.010 inch) increments from the front bearing (largest) to the rear bearing (smallest). This permits easier removal and installation of the camshaft. The camshaft bearings are pressure lubricated. Camshaft end play is maintained by the thrust plate.

(1) Remove the camshaft. Refer to Camshaft in this section for procedure.

NOTE: It is not advisable to attempt to replace camshaft bearings unless special removal and installation tools are available, such as recommended tool 8544 Camshaft Bushing Remover Installer.

(2) Using Special tool, remove the camshaft bearings.

INSTALLATION

- (1) Inspect the camshaft bearing journals for uneven wear pattern or finish.
- (2) Inspect the camshaft lobes and distributor gear for wear.

(3) Inspect the camshaft thrust plate for wear. If the plate shows excessive wear inspect the camshaft oil pressure relief holes in the rear cam journal. The relief holes must be clean and free of debris.

CAUTION: Make sure outside diameter of number 1 bearing is clean. Make sure that the bearing is properly installed in the engine block, align the oil hole in the bearing with the oil gallery in the bearing bore. Failure to do so will cause inadequate oil supply for the sprockets and timing chain.

- (4) Using special tool, install new camshaft bearings.
- (5) Lubricate the camshaft with Mopar® engine oil supplement, or equivalent.
- (6) Carefully install the camshaft to prevent damage to the camshaft bearings
- (7) Position the thrust plate and install the two retaining screws. Tighten screws to 24 N·m (18 ft. lbs.).
- (8) Install the camshaft sprocket, crankshaft sprocket and timing chain with the timing marks aligned. Install the sprocket bolt.
- (9) Tighten the camshaft sprocket bolt and washer to 68 N·m (50 ft. lbs.).
- (10) To verify correct installation of the timing chain, turn the crankshaft two full revolutions then position the camshaft sprocket timing mark as shown in (Fig. 66).
- (11) Install the timing chain cover refer to the procedure in this section.

CRANKSHAFT MAIN BEARINGS

REMOVAL

- (1) Disconnect negative cable from battery.
- (2) Remove the spark plugs.
- (3) Raise the vehicle.
- (4) Remove the oil pan and oil pump.
- (5) Remove main bearing cap brace (Fig. 67).
- (6) Remove only one main bearing cap and lower insert at a time (Fig. 68).
 - (7) Remove the lower insert from the bearing cap.
- (8) Remove the upper insert by LOOSENING (DO NOT REMOVE) all of the other bearing caps. Now insert a small cotter pin tool in the crankshaft journal oil hole. Bend the cotter pin as illustrated to fabricate the tool (Fig. 69). With the cotter pin tool in place, rotate the crankshaft so that the upper bearing insert will rotate in the direction of its locking tab. Because there is no hole in the No.3 main journal, use a tongue depressor or similar soft-faced tool to remove the bearing insert (Fig. 69). After moving the insert approximately 25 mm (1 inch), it can be removed by applying pressure under the tab.

80bfe0fa

Fig. 66 Crankshaft / Camshaft Chain Drive Installation—Typical

- 1 CAMSHAFT SPROCKET
- 2 TIMING MARKS
- 3 CRANKSHAFT SPROCKET

Fig. 67 Main Bearing Caps and Brace.

- 1 BLOCK
- 2 MAIN BEARING CAP BRACE
- (9) Using the same procedure described above, remove the remaining bearing inserts one at a time for inspection.

Fig. 68 Removing Main Bearing Caps and Lower Inserts

- 1 CONNECTING ROD JOURNAL
- 2 MAIN BEARING CAPS

Fig. 69 Removing Upper Inserts

- 1 COTTER PIN
- 2 BEARING INSERT
- 3 TONGUE DEPRESSOR

INSTALLATION

(1) Lubricate the bearing surface of each insert with engine oil.

- (2) Loosen all the main bearing caps. Install the main bearing upper inserts.
- (3) Install the lower bearing inserts into the main bearing caps.
- (4) On the rear main cap, apply Mopar® Gasket Maker sealer on both sides of cylinder block as shown in (Fig. 70). The dab of sealer should be 3 mm (0.125 in.) in diameter.
- (5) Apply Mopar® Gasket Maker on the rear bearing cap. The bead should be 2.3 mm (0.09 in.) in diameter. DO NOT apply sealer to the lip of the seal.

Fig. 70 Location of Sealer

1 - DOWEL

2 - SEALER LOCATIONS

3 - CYLINDER BLOCK

4 - HALFWAY BETWEEN

5 - REAR FACE OF CYLINDER BLOCK

6 - 3mm (0.125 in.)

- (6) Install the main bearing cap(s) and lower insert(s).
- (7) Tighten the bolts of caps 1, 2, 4, 5, 6, and 7 to 54 N·m (40 ft. lbs.) torque. Now tighten these bolts to 95 N·m (70 ft. lbs.) torque. Finally, tighten these bolts to 108 N·m (80 ft. lbs.) torque.
- (8) Push the crankshaft forward and backward. Load the crankshaft front or rear and tighten cap bolt No.3 to 54 N·m (40 ft. lbs.) torque. Then tighten to 95 N·m (70 ft. lbs.) torque and finally tighten to 108 N·m (80 ft. lbs.) torque.
- (9) Rotate the crankshaft after tightening each main bearing cap to ensure the crankshaft rotates freely.
- (10) Check crankshaft end play. Crankshaft end play is controlled by the thrust bearing which is flange and installed at the No.2 main bearing position.

- (a) Attach a magnetic base dial indicator to the cylinder block at either the front or rear of the engine.
- (b) Position the dial indicator rod so that it is parallel to the center line of the crankshaft.
- (c) Pry the crankshaft forward, position the dial indicator to zero.
- (d) Pry the crankshaft forward and backward. Note the dial indicator readings. End play is the difference between the high and low measurements (Fig. 71). Correct end play is 0.038-0.165 mm (0.0015-0.0065 inch). The desired specifications are 0.051-0.064 mm (0.002-0.0025 inch).
- (e) If end play is not within specification, inspect crankshaft thrust faces for wear. If no wear is apparent, replace the thrust bearing and measure end play. If end play is still not within specification, replace the crankshaft.

Fig. 71 Crankshaft End Play Measurement

- 1 DIAL INDICATOR
- 2 CRANKSHAFT
- (11) If the crankshaft was removed, install the crankshaft into the cylinder block (refer to Cylinder Block Assemble).
- (12) Install main bearing cap brace tighten nuts to $47~\mathrm{N\cdot m}$ (35 ft. lbs.) torque.
- (13) Install oil pump assy. and tighten attaching bolts to 23 N·m (17 ft. lbs.)
 - (14) Install the oil pan.
- (15) Install the drain plug. Tighten the plug to 34 N·m (25 ft. lbs.) torque.
 - (16) Lower the vehicle.
- (17) Install the spark plugs. Tighten the plugs to $37~\mathrm{N\cdot m}$ (27 ft. lbs.) torque.
- (18) Fill the oil pan with engine oil to the full mark on the dipstick level.
 - (19) Connect negative cable to battery.

OIL PAN

REMOVAL

- (1) Disconnect negative cable from battery.
- (2) Raise the vehicle.
- (3) Remove the oil pan drain plug and drain the engine oil.
- (4) Disconnect the exhaust pipe at the exhaust manifold.
- (5) Disconnect the exhaust hanger at the catalytic converter and lower the pipe.
 - (6) Remove the starter motor.
- (7) Remove the engine flywheel and transmission torque converter housing access cover.
- (8) If equipped with an oil level sensor, disconnect the sensor.
- (9) Position a jack stand directly under the engine vibration damper.
- (10) Place a piece of wood (2 x 2) between the jack stand and the engine vibration damper.
 - (11) Remove the engine mount through bolts.
- (12) Using the jack stand, raise the engine until adequate clearance is obtained to remove the oil pan.
- (13) Remove transmission oil cooling lines (if equipped) and oxygen sensor wiring supports that are attached to the oil pan studs.
- (14) Remove the oil pan bolts and studs. Carefully slide the oil pan and gasket to the rear. If equipped with an oil level sensor, take care not to damage the sensor.

- (1) Clean the block and pan gasket surfaces.
- (2) Fabricate 4 alignment dowels from 1 $1/2 \times 1/4$ inch bolts. Cut the head off the bolts and cut a slot into the top of the dowel. This will allow easier installation and removal with a screwdriver (Fig. 72).

Fig. 72 Fabrication of Alignment Dowels

- 1 1/4 $^{\prime\prime}$ \times 1 1/2 $^{\prime\prime}$ BOLT
- 2 DOWEL
- 3 SLOT

(3) Install two dowels in the timing case cover. Install the other two dowels in the cylinder block (Fig. 73).

J9209-17

Fig. 73 Position of Dowels in Cylinder Block

- 1 DOWEL HOLES
- 2 CYLINDER BLOCK
- 3 5/16" HOLES
- 4 5/16" HOLES
- (4) Apply Mopar® Silicone Rubber Adhesive Sealant on cylinder block to rear main bearing cap corners and cylinder block to front cover joints (four places) (Fig. 74).
- (5) Slide the one-piece gasket over the dowels and onto the block and timing case cover.
- (6) Position the oil pan over the dowels and onto the gasket. If equipped with an oil level sensor, take care not to damage the sensor.
- (7) Install the 1/4 inch oil pan bolts. Tighten these bolts to 9.5 N·m (84 in. lbs.) torque. Install the 5/16 inch oil pan bolts (Fig. 75). Tighten these bolts to 15 N·m (132 in. lbs.) torque.

Fig. 74 Oil Pan Sealer Location

1 - SEALER LOCATIONS

Fig. 75 Position of 5/16 inch Oil Pan Bolts

- 1 OIL PAN
- 2 OIL PAN DRAIN PLUG
- (8) Remove the dowels. Install the remaining 1/4 inch oil pan bolts. Tighten these bolts to $9.5~\mathrm{N\cdot m}$ (84 in. lbs.) torque.
- (9) Lower the engine until it is properly located on the engine mounts.
 - (10) Install the through bolts and tighten the nuts.
- (11) Lower the jack stand and remove the piece of wood.
- (12) Install the engine flywheel and transmission torque converter housing access cover.
 - (13) Install the engine starter motor.
- (14) Connect the exhaust pipe to the hanger and to the engine exhaust manifold.
- (15) Install transmission oil cooling lines (if equipped) and oxygen sensor wiring supports that attach to the oil pan studs.
- (16) Install the oil pan drain plug (Fig. 75). Tighten the plug to 34 N·m (25 ft. lbs.) torque.
 - (17) Lower the vehicle.
 - (18) Connect negative cable to battery.
- (19) Fill the oil pan with engine oil to the specified level.

WARNING: USE EXTREME CAUTION WHEN THE ENGINE IS OPERATING. DO NOT STAND IN A DIRECT LINE WITH THE FAN. DO NOT PUT YOUR HANDS NEAR THE PULLEYS, BELTS OR FAN. DO NOT WEAR LOOSE CLOTHING.

(20) Start the engine and inspect for leaks.

PISTONS AND CONNECTING RODS

REMOVAL

- (1) Remove the engine cylinder head cover.
- (2) Remove the rocker arms, bridges and pivots.
- (3) Remove the push rods.
- (4) Remove the engine cylinder head.
- (5) Position the pistons one at a time near the bottom of the stroke. Use a ridge reamer to remove the

ridge from the top end of the cylinder walls. Use a protective cloth to collect the cuttings.

- (6) Raise the vehicle.
- (7) Drain the engine oil.
- (8) Remove the oil pan and gasket.
- (9) Remove main bearing cap brace (Fig. 76).

Fig. 76 Main Bearings Caps and Brace

- 1 BLOCK
- 2 MAIN BEARING CAP BRACE
- (10) Remove the connecting rod bearing caps and inserts. Mark the caps and rods with the cylinder bore location. The connecting rods and caps are stamped with a two letter combination (Fig. 77).

Fig. 77 Stamped Connecting Rods and Caps

- 1 CONNECTING ROD CAP
- 2 CONNECTING ROD

(11) Lower the vehicle until it is about 2 feet from the floor.

CAUTION: Ensure that the connecting rod bolts DO NOT scratch the crankshaft journals or cylinder walls. Short pieces of rubber hose, slipped over the rod bolts will provide protection during removal.

(12) Have an assistant push the piston and connecting rod assemblies up and through the top of the cylinder bores (Fig. 78).

Fig. 78 Removal of Connecting Rod and Piston Assembly

- 1 PISTON
- 2 CONNECTING ROD
- 3 BLOCK

INSTALLATION

- (1) Clean the cylinder bores thoroughly. Apply a light film of clean engine oil to the bores with a clean lint-free cloth.
- (2) Install the piston rings on the pistons if removed.
- (3) Lubricate the piston and rings with clean engine oil.

CAUTION: Ensure that connecting rod bolts DO NOT scratch the crankshaft journals or cylinder walls. Short pieces of rubber hose slipped over the connecting rod bolts will provide protection during installation.

- (4) Use a piston ring compressor to install the connecting rod and piston assemblies through the top of the cylinder bores (Fig. 79).
- (5) Ensure the arrow on the piston top points to the front of the engine (Fig. 79).

Fig. 79 Rod and Piston Assembly Installation

- (6) Raise the vehicle.
- (7) Each bearing insert is fitted to its respective journal to obtain the specified clearance between the bearing and the journal. In production, the select fit is obtained by using various-sized, color-coded bearing inserts as listed in the Connecting Rod Bearing Fitting Chart. The color code appears on the edge of the bearing insert. The size is not stamped on inserts used for production of engines.
- (8) The rod journal is identified during the engine production by a color-coded paint mark on the adjacent cheek or counterweight toward the flange (rear) end of the crankshaft. The color codes used to indicate journal sizes are listed in the Connecting Rod Bearing Fitting Chart.
- (9) When required, upper and lower bearing inserts of different sizes may be used as a pair (refer to Connecting Rod Bearing Fitting Chart). A standard size insert is sometimes used in combination with a 0.025 mm (0.001 inch) undersize insert to reduce clearance 0.013 mm (0.0005 inch).

CAUTION: DO NOT intermix bearing caps. Each connecting rod and bearing cap are stamped with the cylinder number. The stamp is located on a machined surface adjacent to the oil squirt hole that faces the camshaft side of the cylinder block.

(10) Install the connecting rod bearing caps and inserts in the same positions as removed.

CAUTION: Verify that the oil squirt holes in the rods face the camshaft and that the arrows on the pistons face the front of the engine.

(11) Install main bearing cap brace (Fig. 76). Tighten nuts to 47 N·m (35 ft. lbs.).

- (12) Install the oil pan and gaskets as outlined in the installation procedure.
 - (13) Lower the vehicle.
- (14) Install the engine cylinder head, push rods, rocker arms, bridges, pivots and engine cylinder head cover.
 - (15) Fill the crankcase with engine oil.

CRANKSHAFT OIL SEALS—REAR

The crankshaft rear main bearing oil seal consists of two half pieces of viton with a single lip that effectively seals the rear of the crankshaft. Replace the upper and lower seal halves as a unit to ensure leak-free operation.

REMOVAL

- (1) Remove transmission inspection cover.
- (2) Remove oil pan. Refer to procedure in this section
 - (3) Remove main bearing cap brace.
 - (4) Remove rear main bearing cap (No.7).
- (5) Push upper seal out of the groove. Ensure that the crankshaft and seal groove are not damaged.
- (6) Remove lower half of the seal from the bearing cap.

- (1) Wipe the seal surface area of the crankshaft until it is clean.
 - (2) Apply a thin coat of engine oil.
 - (3) Coat lip of the seal with engine oil.
- (4) Carefully position the upper seal into the groove in the cylinder block. The lip of the seal faces toward the front of the engine.
- (5) Apply Mopar $^{\circledR}$ Gasket Maker sealer on both sides of cylinder block as shown in (Fig. 80). The dab of sealer should be 3 mm (0.125 in.) in diameter.
- (6) Apply Mopar® Gasket Maker on the rear bearing cap (Fig. 80). The bead should be 2.3 mm (0.09 in.) in diameter. DO NOT apply sealer to the lip of the seal.
- (7) Position the lower seal into the bearing cap recess and seat it firmly. Be sure the seal is flush with the cylinder block pan rail.
- (8) Coat the outer curved surface of the lower seal with soap and the lip of the seal with engine oil.
- (9) Install the rear main bearing cap. DO NOT strike the cap more than twice for proper engagement.
- (10) Tighten all main bearing bolts to 108 N·m (80 ft. lbs.) torque.
- (11) Install the main bearing cap brace. Tighten nuts to 47 N·m (35 ft. lbs.).
- (12) Install the oil pan gasket and oil pan. Tighten 1/4 20 screws to 14 N·m (120 in. lbs.). Tighten 5/16 18 screws to 18 N·m (156 in. lbs.)

Fig. 80 Location of Sealer

- 1 DOWEL
- 2 SEALER LOCATIONS
- 3 CYLINDER BLOCK
- 4 HALFWAY BETWEEN
- 5 REAR FACE OF CYLINDER BLOCK
- 6 3mm (0.125 in.)
- (13) Apply Mopar® Silicone Rubber Adhesive Sealant on cylinder block to rear main bearing cap corners and cylinder block to front cover joints (four places) (Fig. 81)

Fig. 81 Oil Pan Sealer Location

- 1 SEALER LOCATIONS
- (14) Install transmission inspection cover.

OIL PUMP

A gear-type oil pump is mounted at the underside of the cylinder block opposite the No.4 main bearing.

The pump incorporates a nonadjustable pressure relief valve to limit maximum pressure to 517 kPa (75 psi). In the relief position, the valve permits oil to bypass through a passage in the pump body to the inlet side of the pump.

Oil pump removal or replacement will not affect the distributor timing because the distributor drive gear remains in mesh with the camshaft gear.

REMOVAL

- (1) Drain the engine oil.
- (2) Remove the oil pan.
- (3) Remove the pump-to-cylinder block attaching bolts. Remove the pump assembly with gasket (Fig. 82).

CAUTION: If the oil pump is not to be serviced, DO NOT disturb position of oil inlet tube and strainer assembly in pump body. If the tube is moved within the pump body, a replacement tube and strainer assembly must be installed to assure an airtight seal.

Fig. 82 Oil Pump Assembly

- 1 OIL FILTER ADAPTOR
- 2 BLOCK
- 3 GASKET
- 4 OIL INLET TUBE
- 5 OIL PUMP
- 6 STRAINER ASSEMBLY
- 7 ATTACHING BOLTS

INSTALLATION

- (1) Install the oil pump on the cylinder block using a replacement gasket. Tighten the bolts to 23 N·m (17 ft. lbs.) torque.
 - (2) Install the oil pan.
 - (3) Fill the oil pan with oil to the specified level.

TIMING CASE COVER OIL SEAL

This procedure is done with the timing case cover installed.

REMOVAL

- (1) Disconnect negative cable from battery.
- (2) Remove the serpentine drive belt.
- (3) Remove the vibration damper.
- (4) Remove the radiator shroud.
- (5) Carefully remove the oil seal. Make sure seal bore is clean.

INSTALLATION

- (1) Position the replacement oil seal on Timing Case Cover Alignment and Seal Installation Tool 6139 with seal open end facing inward. Apply a light film of Perfect Seal, or equivalent, on the outside diameter of the seal. Lightly coat the crankshaft with engine oil.
- (2) Position the tool and seal over the end of the crankshaft and insert a draw screw tool into Seal Installation Tool 6139 (Fig. 83). Tighten the nut against the tool until it contacts the cover.

Fig. 83 Timing Case Cover Oil Seal Installation

- 1 SEAL INSTALLATION TOOL
- 2 DRAW SCREW TOOL
- (3) Remove the tools. Apply a light film of engine oil on the vibration damper hub contact surface of the seal.

- (4) Apply Mopar Silicone Rubber Adhesive Sealant to the keyway in the crankshaft and insert the key. With the key inserted in the keyway in the crankshaft, install the vibration damper, washer and bolt. Lubricate and tighten the bolt to $108~\rm N\cdot m$ (80 ft. lbs.) torque.
- (5) Install the serpentine belt and tighten to the specified tension (refer to Group 7, Cooling Systems for the proper specifications and procedures).
 - (6) Install the radiator shroud.
 - (7) Connect negative cable to battery.

DISASSEMBLY AND ASSEMBLY

CYLINDER BLOCK

DISASSEMBLY

Refer to the applicable sections for detailed instructions.

- (1) Drain the engine oil. Remove and discard the oil filter.
- (2) Remove the water pump from the cylinder block.
 - (3) Remove the vibration damper.
- (4) Remove the timing case cover and lay the cover upside down.
- (5) Position a drift punch into the slot in the back of the cover and tap the old seal out.
 - (6) Remove the oil slinger from crankshaft.
- (7) Remove the camshaft retaining bolt and remove the sprockets and chain as an assembly.
 - (8) Remove the camshaft.
 - (9) Remove the oil pan and gasket.
 - (10) Remove the front and rear oil galley plugs.
 - (11) Remove the oil pump.
- (12) Remove the connecting rods and the pistons. Remove the connecting rod and piston assemblies through the top of the cylinder bores.
 - (13) Remove the crankshaft.

ASSEMBLY

Refer to the applicable sections for detailed instructions.

- (1) Install the crankshaft.
- (2) Install the connecting rods and the pistons through the top of the cylinder bores.
 - (3) Install the oil pump.
 - (4) Install the oil pan and gasket.
 - (5) Install the camshaft.
 - (6) Install the sprockets and chain as an assembly.
 - (7) Install the oil slinger from the crankshaft.
 - (8) Install the timing case cover seal.
 - (9) Install the timing case cover.
 - (10) Install the vibration damper.
- (11) Install the water pump. Tighten the mounting bolts to 31 N·m (23 ft. lbs.) torque.

DISASSEMBLY AND ASSEMBLY (Continued)

- (12) Lubricate the oil filter seal with clean engine oil. Tighten oil filter to 18 N·m (156 in. lbs.) torque.
 - (13) Install the engine into the vehicle.
- (14) Fill the engine with clean lubrication oil (refer to Group 0, Lubrication and Maintenance).
 - (15) Fill the cooling system.

CLEANING AND INSPECTION

CYLINDER HEAD

CLEANING

Thoroughly clean the engine cylinder head and cylinder block mating surfaces. Clean the intake and engine exhaust manifold and engine cylinder head mating surfaces. Remove all gasket material and carbon.

Check to ensure that no coolant or foreign material has fallen into the tappet bore area.

Remove the carbon deposits from the combustion chambers and top of the pistons.

INSPECTION

Use a straightedge and feeler gauge to check the flatness of the engine cylinder head and block mating surfaces.

CYLINDER HEAD COVER

CLEANING

Remove any original sealer from the cover sealing surface of the engine cylinder head and clean the surface using a fabric cleaner.

Remove all residue from the sealing surface using a clean, dry cloth.

INSPECTION

Inspect the engine cylinder head cover for cracks. Replace the cover, if cracked.

The original dark grey gasket material should NOT be removed. If sections of the gasket material are missing or are compressed, replace the engine cylinder head cover. However, sections with minor damage such as small cracks, cuts or chips may be repaired with a hand held applicator. The new material must be smoothed over to maintain gasket height. Allow the gasket material to cure prior to engine cylinder head cover installation.

ROCKER ARMS AND PUSH RODS

CLEANING

Clean all the components with cleaning solvent. Use compressed air to blow out the oil passages in the rocker arms and push rods.

INSPECTION

Inspect the pivot surface area of each rocker arm. Replace any that are scuffed, pitted, cracked or excessively worn.

Inspect the valve stem tip contact surface of each rocker arm and replace any rocker arm that is deeply pitted.

Inspect each push rod end for excessive wear and replace as required. If any push rod is excessively worn because of lack of oil, replace it and inspect the corresponding hydraulic tappet for excessive wear.

Inspect the push rods for straightness by rolling them on a flat surface or by shining a light between the push rod and the flat surface.

A wear pattern along the length of the push rod is not normal. Inspect the engine cylinder head for obstruction if this condition exists.

HYDRAULIC TAPPETS

CLEANING

Clean each tappet assembly in cleaning solvent to remove all varnish, gum and sludge deposits.

INSPECTION

Inspect for indications of scuffing on the side and base of each tappet body.

Inspect each tappet base for concave wear with a straightedge positioned across the base. If the base is concave, the corresponding lobe on the camshaft is also worn. Replace the camshaft and defective tappets.

After cleaning and inspection, test each tappet for specified leak-down rate tolerance to ensure zero-lash operation (Fig. 84).

Swing the weighted arm of the hydraulic valve tappet tester away from the ram of the Leak-Down Tester.

- (1) Place a 7.925-7.950 mm (0.312-0.313 inch) diameter ball bearing on the plunger cap of the tapnet
- (2) Lift the ram and position the tappet (with the ball bearing) inside the tester cup.
- (3) Lower the ram, then adjust the nose of the ram until it contacts the ball bearing. DO NOT tighten the hex nut on the ram.
- (4) Fill the tester cup with hydraulic valve tappet test oil until the tappet is completely submerged.
- (5) Swing the weighted arm onto the push rod and pump the tappet plunger up and down to remove air. When the air bubbles cease, swing the weighted arm away and allow the plunger to rise to the normal position.
- (6) Adjust the nose of the ram to align the pointer with the SET mark on the scale of the tester and tighten the hex nut.

CLEANING AND INSPECTION (Continued)

- (7) Slowly swing the weighted arm onto the push rod.
- (8) Rotate the cup by turning the handle at the base of the tester clockwise one revolution every 2 seconds.
- (9) Observe the leak-down time interval from the instant the pointer aligns with the START mark on the scale until the pointer aligns with the 0.125 mark. A normally functioning tappet will require 20-110 seconds to leak-down. Discard tappets with leak-down time interval not within this specification.

Fig. 84 Leak-Down Tester

- 1 POINTER
- 2 WEIGHTED ARM
- 3 RAM
- 4 CUP
- 5 HANDLE
- 6 PUSH ROD

CYLINDER BLOCK

CLEANING

Thoroughly clean the oil pan and engine block gasket surfaces.

Use compressed air to clean out:

- The galley at the oil filter adaptor hole.
- The front and rear oil galley holes.
- The feed holes for the crankshaft main bearings. Once the block has been completely cleaned, apply Loctite PST pipe sealant with Teflon 592 to the threads of the front and rear oil galley plugs. Tighten the plugs to 34 N·m (25 ft. lbs.) torque.

INSPECTION

(1) It is mandatory to use a dial bore gauge to measure each cylinder bore diameter (Fig. 85). To correctly select the proper size piston, a cylinder bore gauge, capable of reading in 0.003 mm (.0001 in.) INCREMENTS is required. If a bore gauge is not available, do not use an inside micrometer.

Fig. 85 Cylinder Bore Measurement

- (2) Measure the inside diameter of the cylinder bore at three levels below top of bore. Start perpendicular (across or at 90 degrees) to the axis of the crankshaft and then take two additional reading.
- (3) Measure the cylinder bore diameter crosswise to the cylinder block near the top of the bore. Repeat the measurement near the middle of the bore, then repeat the measurement near the bottom of the bore.
- (4) Determine taper by subtracting the smaller diameter from the larger diameter.
- (5) Rotate measuring device 90° and repeat steps above.
- (6) Determine out-of-roundness by comparing the difference between each measurement.
- (7) If cylinder bore taper does not exceed 0.025 mm (0.001 inch) and out-of-roundness does not exceed 0.025 mm (0.001 inch), the cylinder bore can be honed. If the cylinder bore taper or out- of-round condition exceeds these maximum limits, the cylinder must be bored and then honed to accept an oversize piston. A slight amount of taper always exists in the cylinder bore after the engine has been in use for a period of time.

XJ — 4.0L ENGINE 9 - 115

SPECIFICATIONS

SPECIFICATIONS

4.0L ENGINE

DESCRIPTION	SPECIFICATION
Engine Type	In-line 6 Cylinder
Bore and Stroke	98.4 x 86.69 mm (3.88 x 3.413 in.)
Displacement	4.0L (242 cu. in.)
Compression Ratio	8.8:1
Firing Order	1-5-3-6-2-4
Lubrication	Pressure Feed–Full Flow Filtration
Cooling System	Liquid Cooled–Forced Circulation
Cylinder Block	Cast Iron
Crankshaft	Cast Nodular Iron
Cylinder Head	Cast Iron
Camshaft	Cast Iron
Pistons	Aluminum Alloy
Combustion Chamber	Dual-Quench
Connecting Rods	Cast Malleable Iron
CAMS	SHAFT
Hydraulic Tappet Clearance	Zero Lash
Bearing Clearance	0.025 to 0.076 mm (0.001 to 0.003 in.)
Bearing Journal Diameter	
No. 1	51.54 to 51.56 mm
	(2.029 to 2.030 in.)
No. 2	51.28 to 51.31 mm
NI. O	(2.019 to 2.020 in.)
No. 3	51.03 to 51.05 mm
No. 4	(2.009 to 2.010 in.) 50.78 to 50.80 mm
100. 4	(1.999 to 2.000 in.)
	(1.000 to 2.000 iii.)

DESCRIPTION	ON	SPECIFICATION	
Base Circle Runout		0.03 mm	
(MAX)	out		
		(0.001 in.)	
Valve Lift		40.050 (0.4075;)	
	Intake Exhaust	10.350 mm (0.4075 in.) 10.528 mm (0.4145 in.)	
		· · · · · · · · · · · · · · · · · · ·	
	Valve '	Timing	
Intake	_		
	Opens	12.4° BTDC	
Exhaust	Closes	60.9° ABDC	
Landust	Opens	49.8 BBDC	
	Closes	29.2° ATDC	
Valve Overla	ар	41.6°	
Intake Durati	on	253.3°	
Exhaust Dura	tion	259.°	
	CRANK	SHAFT	
End Play		0.038 to 0.165 mm	
		(0.0015 to 0.0065 in.)	
Main Bearing Jo Diameter	ournal		
	No. 1-6	63.489 to 63.502 mm	
		(2.4996 to 2.5001 in.)	
	No. 7	63.449 to 63.487 mm	
		(2.4980 to 2.4995 in.)	
Main Bearing Jo Width	ournal		
	No. 1	27.58 to 27.89 mm	
		(1.086 to 1.098 in.)	
	No. 3	32.28 to 32.33 mm	
No. 0	-4-5-6-7	(1.271 to 1.273 in.)	
100. 2	-4-0-0-/	30.02 to 30.18 mm (1.182 to 1.188 in.)	
Main Bassis - Oli	0.00000		
Main Bearing Cle	arance	0.03 to 0.06 mm (0.001 to 0.0025 in.)	
P	referred	0.051 mm (0.002 in.)	
		(======,,	

9 - 116 4.0L ENGINE ——

SPECIFICATIONS (Continued)

DESCRIPTION	SPECIFICATION	
Connecting Rod Journal Diameter	53.17 to 53.23 mm (2.0934 to 2.0955 in.)	
Connecting Rod Journal Width	27.18 to 27.33 mm	
vviditi	(1.070 to 1.076 in.)	
Out-of-Round (MAX)	0.013 mm (0.0005 in.)	
Taper (MAX)	0.013 mm (0.0005 in.)	
CYLINDE	R BLOCK	
Deck Height	240.03 to 240.18 mm (9.450 to 9.456 in.)	
Deck Clearance (Below Block)	0.546 mm (0.0215 in.)	
Cylinder Bore Diameter Standard Taper	98.45 to 98.48 mm (3.8759 to 3.8775 in.) 0.025 mm (0.001 in.)	
Out-ofRound	0.025 mm (0.001 in.)	
Tappet Bore Diameter	23.000 to 23.025 mm (0.9055 to 0.9065 in.)	
Flatness	0.03 mm per 25 mm (0.001 in. per 1 in.) 0.05 mm per 152 mm (0.002 in. per 6 in.)	
Flatness Max.	0.20 mm max. for total length (0.008 in. max. for total length)	
Main Bearing Bore	68.3514 to 68.3768 mm	
Diameter	(2.691 to 2.692 in.)	
CONNECTING ROD		
Total Weight (Less	663 to 671 grams	
Bearing)	(23.39 to 23.67 oz.)	
Length (Center-to-Center)	155.52 to 155.62 mm (6.123 to 6.127 in.)	
Piston Pin Bore Diameter	23.59 to 23.62 mm (0.9288 to 0.9298 in.)	

DESCRIPTION	SPECIFICATION	
Bore (Less Bearings)	56.08 to 56.09 mm	
Boro (Leas Bearings)	(2.2080 to 2.2085 in.)	
Bearing Clearance	0.025 to 0.076 mm	
Boaring Greataines	(0.001 to 0.003 in.)	
Preferred	0.044 to 0.050 mm	
	(0.0015 to 0.0020 in.)	
Side Clearance	0.25 to 0.48 mm	
	(0.010 to 0.019 in.)	
Twist (Max.)	0.002 mm per mm	
	(0.002 in. per inch)	
Bend (Max.)	0.002 mm per mm	
	(0.002 in. per inch.)	
CYLINDER COMPRI	ESSION PRESSURE	
Pressure Range	827 to 1,034 kPa	
	(120 to 150 psi)	
Max. Variation Between		
Cylinders	206 kPa (30 psi)	
CYLINDER HEAD		
Combustion Chamber	55.22 to 58.22 cc	
	(3.37 to 3.55 cu. in.)	
Valve Guide I. D. (Integral)	7.95 to 7.97 mm	
	(0.313 to 0.314 in.)	
Valve Stem-to-Guide	0.025 to 0.076 mm	
Clearance	(0.001 to 0.003 in.)	
Valve Seat Angle		
Intake	44.5°	
Exhaust	44.5°	
Valve Seat Width	1.02 to 1.52 mm	
	(0.040 to 0.060 in.)	
Valve Seat Runout	0.064 mm (0.0025 in.)	
Flatness	0.03 mm per 25 mm	
	(0.001 in. per 1 in.)	
	0.05 mm per 152 mm	
	(0.002 in. per 6 in.)	

DESCRIPTION	SPECIFICATION	
Flatness Max.	0.20 mm - max. for total length (0.008 in. max. for total length)	
ROCKER ARMS, PUS	SH RODS & TAPPETS	
Rocker Arm Ratio	1.6:1	
Push Rod Length (Pink)	244.856 to 245.364 mm (9.640 to 9.660 in.)	
Push Rod Diameter	7.92 to 8.00 mm (0.312 to 0.315 in.)	
Hydraulic Tappet Diameter	22.962 to 22.974 mm	
	(0.904 to 0.9045 in.)	
Tappet-to-Bore Clearance	0.025 to 0.063 mm (0.001 to 0.0025 in.)	
VALVES		
Valve Length (Overall)		
Intake Exhaust	122.479 to 122.860 mm (4.822 to 4.837 in.) 122.860 to 123.241 mm (4.837 to 4.852 in.)	
Valve Stem Diameter	7.899 to 7.925 mm (0.311 to 0.312 in.)	
Stem-to-Guide Clearance	0.025 to 0.076 mm (0.001 to 0.003 in.)	
Valve Head Diameter Intake Exhaust	48.387 to 48.641 mm (1.905 to 1.915 in.) 37.973 to 38.227 mm (1.495 to 1.505 in.)	
Valve Face Angle Intake Exhaust Tip Refinishing (Max. Allowable)	46.5° 46.5° 0.25 mm (0.010 in.)	

DESCRIPTION	SPECIFICATION		
VALVE S	BPRINGS		
Free Length (Approx.) Spring Load	47.65 mm (1.876 in.)		
Valve Closed	316 to 351 N @ 41.656 mm		
Valve Open	(71 to 79 lbf. @ 1.64 in.) 898.6 to 969.7 N @ 30.89 mm (202 to 218 lbf @ 1.216 in.)		
Inside Diameter	21.0 mm to 21.51 mm (0.827 to 0.847 in.)		
Installed Height	41.656 mm (1.64 in.)		
PISTONS			
Weight (Less Pin)	417 to 429 grams (14.7 to 15.1 oz.)		
Piston Pin Bore (Centerline	40.61 to 40.72 mm		
to Piston Top)	(1.599 to 1.603 in.)		
Piston-to-Bore Clearance	0.018 to 0.038 mm (0.0008 to 0.0015 in.)		
Ring Gap Clearance			
Top Compression Ring	0.229 to 0.610 mm (0.0090 to 0.0240 in.)		
2nd Compression Ring	0.483 to 0.965 mm		
Oil Control Steel Rails	(0.0190 to 0.0380 in.) 0.254 to 1.500 mm (0.010 to 0.060 in.)		
Ring Side Clearance			
Compression Rings	0.042 to 0.084 mm		
Oil Control Rings	(0.0017 to 0.0033 in.) 0.06 to 0.21 mm		
Oil Control Killys	(0.0024 to 0.0083 in.)		
Piston Ring Groove Height			
Compression Rings	1.530 to 1.555 mm		
Oil Control Ring	(0.0602 to 0.0612 in.) 4.035 to 4.060 mm (0.1589 to 0.1598 in.)		

DESCRIPTION	SPECIFICATION	
Piston Ring Groove Diameter		
No.1 Compression Ring	88.39 to 88.65 mm (3.48 to 3.49 in.)	
No.2 Compression Ring	87.63 to 87.88 mm (3.45 to 3.46 in.)	
Oil Control Ring	89.66 to 89.92 mm (3.53 to 3.54 in.)	
Piston Pin Bore Diameter	23.650 to 23.658 mm (0.9312 to 0.9315 in.)	
Piston Pin Diameter	23.637 to 23.640 mm (0.9306 to 0.9307 in.)	
Piston-to-Pin Clearance	0.0102 to 0.0208 mm (0.0005 to 0.0009 in.)	
Piston-to-Pin Connecting Rod (Press Fit)	8.9 kN (2000 lbf.)	
OIL PUMP		
Gear-to-Body Clearance	0.051 to 0.102 mm	
(Radial)	(0.002 to 0.004 in.)	
Gear-to-Body Clearance (Radial) Preferred	0.051 mm (0.002 in.)	
Gear End Clearance Plastigage	0.051 to 0.152 mm (0.002 to 0.006 in.)	
Gear End Clearance Plastigage (Preferred)	0.051 mm (0.002 in.)	
Gear End Clearance Feeler Gauge	0.1016 to 0.2032 mm (0.004 to 0.008 in.)	
Gear End Clearance Feeler Gauge (Preferred)	0.1778 mm (0.007 in.)	
Oil Pressure		
At Idle Speed	89.6 kPa (13 psi)	
At 1600 rpm & Higher	255 to 517 kPa (37 to 75 psi)	
Oil Pressure Relief	517 kPa (75 psi)	

TORQUE SPECIFICATIONS

4.0L ENGINE

DESCRIPTION	N-m	Ft.	In.
		Lbs.	Lbs.
A/C Compressor—Bolts	28	_	250
Block Heater—Nut	2	_	16
Camshaft Sprocket—Bolt	68	50	_
Camshaft Thrust Plate to			
Cylinder Block—Screws	24	18	_
Clutch Cover to Flywheel— Bolts	54	40	_
Coil Bracket to Block—Bolts	22	_	192
Connecting Rod—Nuts	45	33	_
Cylinder Block—Drain Plugs	34	25	_
Cylinder Head—Bolts	135	100	_
Cylinder Head Cover—Bolts	10		85
Distributor Clamp—Bolts	23		204
Engine Mounts—Front			
Support Bracket Bolts	61	45	_
Support Cushion Bolts/Nuts	41	30	_
Support Cushion Bracket Bolts	54	40	_
Support Cushion Bracket Stud Nuts	41	30	_
Support Cushion Thru-Bolt	65	48	_
Engine Mounts—Rear			
Crossmember to Sill Bolts—			
(Automatic)	41	30	_
Insulator Stud Assembly—Nut	41	30	_
Support Cushion/ Crossmember—			
Nuts	22	_	192
Support Cushion/Bracket— Nuts			
(Manual)	75	55	_
Transmission Support Bracket—Bolt			
(Manual)	46	34	_
Transmission Support Bracket/			
Cushion—Bolt (4WD Auto)	75	55	_
Transmission Support Adaptor			
Bracket—Bolts (2WD Auto)	75	55	_
Exhaust Manifold/Pipe—Nuts	27	20	

DESCRIPTION	N-m	Ft.	ln.
		Lbs.	Lbs.
Intake/Exhaust Manifold			
Fasteners #1-5	33	24	_
Fasteners #6 and 7	14	_	126
Fasteners #8-11	33	24	-
Flywheel to Converter Housing—Bolts	38	28	_
Flywheel to Crankshaft—Bolts	143	105	_
Front Cover to Block—Bolts			
1/4-20	7	_	60
5/16-18	22	_	192
Fuel Rail—Bolts/Stud	12		108
Generator—Bolts	57	42	_
Generator Bracket to Engine—Bolts	47	35	
Idler Pulley to Cylinder Head—Bolt	47	35	
Main Bearing Cap—Bolts	108	80	_
Oil Filter	18	_	156
Oil Filter Connector to			
Adaptor	47	35	-
Block	68	50	_
Adaptor Bolts	102	50	_
Oil Galley—Plug	41	30	_
Oil Pan—Bolts			
1/4-20	9.5	_	84
5/16-18	15	_	132
Oil Pan—Drain Plug	34	25	_
Oil Pump			
Mounting Bolts	23	_	204
Cover Bolts	8	_	70
Rocker Arm Assembly to Cylinder			
Head—Capscrews	30	21	
Spark Plugs	37	27	_
Starter Motor—Mounting Bolts	45	33	
Thermostat Housing—Bolts	18	_	156
Throttle Body—Bolts	10	_	90
Vibration Damper—Bolt	108	80	_
Water Pump to Block—Bolts	23	17	_

SPECIAL TOOLS

4.0L ENGINE

Valve Spring Compressor Tool MD-998772A

Timing Case Cover Alignment and Seal installation Tool 6139

Vibration Damper Removal Tool 7697

Hydraulic Valve Tappet Removal/Installation Tool C-4129–A

EXHAUST SYSTEM

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION	REMOVAL AND INSTALLATION
EXHAUST SYSTEM1	EXHAUST PIPE5
CATALYTIC CONVERTERS 2	CATALYTIC CONVERTER
MUFFLER	MUFFLER AND TAILPIPE
TAILPIPE4	HEAT SHIELDS
DIAGNOSIS AND TESTING	SPECIFICATIONS
EXHAUST SYSTEM4	TORQUE SPECIFICATIONS
	_

DESCRIPTION AND OPERATION

EXHAUST SYSTEM

DESCRIPTION

The basic exhaust system consists of exhaust manifold(s), exhaust pipe with oxygen sensors, catalytic converter(s), heat shield(s), muffler and tailpipe (Fig. 1) (Fig. 2) (Fig. 3)

Fig. 1 Exhaust Pipe—2.5L

- 1 NUT
- 2 TRANSMISSION SUPPORT
- 3 MINI CATALYTIC CONVERTER
- 4 EXHAUST PIPE
- 5 EXHAUST MANIFOLD

Fig. 2 Exhaust Pipe—4.0L

- 1 NUT
- 2 EXHAUST MANIFOLD
- 3 TRANSMISSION SUPPORT
- 4 EXHAUST PIPE
- 5 MINI CATALYTIC CONVERTER
- 6 BOLT

DESCRIPTION AND OPERATION (Continued)

Fig. 3 Exhaust System—Typical

1 – S	TUD
-------	-----

2 - TAIL PIPE HANGER

3 - CLAMP

4 - ISOLATOR

5 - BOLT

6 - TAIL PIPE HANGER

7 – NUT

8 - MUFFLER

9 - CLAMP

10 - CATALYTIC CONVERTER

11 - HEAT SHIELD

CATALYTIC CONVERTERS

DESCRIPTION

California emissions vehicles incorporate two mini catalytic converters into the exhaust system. These catalytic converters are made of stainless steel designed to operate at extremely high temperatures.

The stainless steel catalytic converter body is designed to last the life of the vehicle. Excessive heat can result in bulging or other distortion, but excessive heat will not be the fault of the converter. If unburned fuel enters the converter, overheating may occur. If a converter is heat-damaged, correct the cause of the damage at the same time the converter is replaced. Also, inspect all other components of the exhaust system for heat damage.

Unleaded gasoline must be used to avoid contaminating the catalyst core.

XJ — EXHAUST SYSTEM 11 - 3

DESCRIPTION AND OPERATION (Continued)

FEDERAL EMISSIONS

CALIFORNIA EMISSIONS

80bbc2fe

Fig. 4 4.0L Catalytic Converter and O2 Sensor Configuration—(California Emissions only)

1 – O2 SENSOR	4 - O2 SENSOR
2 - O2 SENSOR	5 - O2 SENSOR
3 - O2 SENSOR	6 - O2 SENSOR

Federal emission vehicles use only one catalytic converter, However, California emission vehicles incorporate two mini catalytic converters located after the exhaust manifolds and before the inline catalytic converter (Fig. 4).

MUFFLER

DESCRIPTION

Both the 2.5L and 4.0L engines use a galvanized steel muffler to control exhaust noise levels and exhaust back pressure.

80bcea59

Fig. 5 Muffler—Typical

1 - MUFFLER

DESCRIPTION AND OPERATION (Continued)

TAILPIPE

DESCRIPTION

The tail pipe is also made of galvanized steel.

OPERATION

The tailpipe channels the exhaust out of the muffler and out from under the vehicle to control noise and prevent exhaust gas fumes from entering the passenger compartment.

Fig. 6 Tailpipe—Typical
1 – TAILPIPE

DIAGNOSIS AND TESTING

EXHAUST SYSTEM

EXHAUST SYSTEM DIAGNOSIS CHART

CONDITION	POSSIBLE CAUSE	CORRECTION
EXCESSIVE EXHAUST NOISE OR LEAKING EXHAUST GASES	1. Leaks at pipe joints.	Tighten clamps/bolts at leaking joints.
	2. Rusted or blown out muffler.	Replace muffler. Inspect exhaust system.
	Broken or rusted out exhaust pipe.	3. Replace exhaust pipe.
	Exhaust pipe leaking at manifold flange.	Tighten/replace flange attaching nuts/bolts.
	5. Exhaust manifold cracked or broken.	5. Replace exhaust manifold.
	Leak between exhaust manifold and cylinder head.	6. Tighten exhaust manifold to cylinder head bolts.
	7. Catalytic converter rusted or blown out.	7. Replace catalytic converter assy.
	8. Restriction in exhaust system.	8. Remove restriction, if possible. Replace restricted part if necessary.

When servicing and replacing exhaust system components, disconnect the oxygen sensor connector(s). Allowing the exhaust to hang by the oxygen sensor wires will damage the harness and/or sensor.

REMOVAL AND INSTALLATION

EXHAUST PIPE

WARNING: IF TORCHES ARE USED WHEN WORK-ING ON THE EXHAUST SYSTEM, DO NOT ALLOW THE FLAME NEAR THE FUEL LINES.

CAUTION: When servicing exhaust system components, disconnect the oxygen sensor connector. Allowing the exhaust system to hang by the oxygen sensor harness will damage the wiring and/or sensor.

REMOVAL

- (1) Raise and support the vehicle.
- (2) Saturate the bolts and nuts with Mopar® Rust Penetrant (Fig. 7) (Fig. 8). Allow 5 minutes for penetration.

Fig. 7 Exhaust Pipe Removal—2.5L

- 1 NUT
- 2 TRANSMISSION SUPPORT
- 3 MINI CATALYTIC CONVERTER
- 4 EXHAUST PIPE
- 5 EXHAUST MANIFOLD
 - (3) Disconnect the oxygen sensor connector(s).
- (4) Disconnect the exhaust pipe from the engine exhaust manifold. Discard the seal (4.0L engine, only).
- (5) Support the transmission and remove the rear crossmember.
- (6) Remove the clamp nuts and clamp. To remove the exhaust pipe from the catalytic converter, apply heat until the metal becomes cherry red. Disconnect

Fig. 8 Exhaust Pipe Removal—4.0L

- 1 NUT
- 2 EXHAUST MANIFOLD
- 3 TRANSMISSION SUPPORT
- 4 EXHAUST PIPE
- 5 MINI CATALYTIC CONVERTER
- 6 BOLT

the exhaust pipe from the catalytic converter. Remove the exhaust pipe.

- (1) Assemble exhaust pipe to manifold and catalytic converter loosely to permit proper alignment of all parts.
- (2) Use a new clamp and tighten the nuts to 61 $N \cdot m$ (45 ft. lbs.) torque.
- (3) Connect the exhaust pipe to the engine exhaust manifold (Fig. 7) (Fig. 8). Install a new seal between the exhaust manifold and the exhaust pipe (4.0L engine only). Tighten the nuts to 31 N·m (23 ft. lbs.) torque.
- (4) Install the rear crossmember. Install and tighten the four (4) crossmember to rear mount nuts to 22 N·m (16 ft. lbs.) Install and tighten the crossmember to sill bolts to 42 N·m (31 ft. lbs.) torque. Remove the support from the transmission.
- (5) Carefully coat the threads on the oxygen sensor(s) with anti-seize compound. Install the sensor and tighten the nut to $27~N\cdot m$ (20~ft.~lbs.) torque.
 - (6) Lower the vehicle.
- (7) Start the engine and inspect for exhaust leaks and exhaust system contact with the body panels. Adjust the alignment, if needed.

CATALYTIC CONVERTER

WARNING: IF TORCHES ARE USED WHEN WORK-ING ON THE EXHAUST SYSTEM, DO NOT ALLOW THE FLAME NEAR THE FUEL LINES.

CAUTION: When servicing exhaust system components, disconnect the oxygen sensor connector. Allowing the exhaust system to hang by the oxygen sensor harness will damage the wiring and/or sensor.

REMOVAL

- (1) Raise and support the vehicle.
- (2) Remove the clamps from the catalytic converter and muffler connection (Fig. 9).
- (3) Disconnect and remove the oxygen sensor from the catalytic converter.
- (4) Heat the catalytic converter and muffler connection with an oxyacetylene torch until the metal becomes cherry red.
- (5) While the metal is still cherry red, twist the muffler assembly back and forth to separate it from the catalytic converter.
- (6) Disconnect the exhaust pipe from the catalytic converter (Fig. 9). If needed, heat up the pipes to separate.

INSTALLATION

- (1) Connect the catalytic converter to the exhaust pipe and the muffler/tailpipe assy. (Fig. 9). Use a new clamp and tighten the nuts to 61 N·m (45 ft. lbs.) torque.
- (2) Install the muffler onto the catalytic converter until the alignment tab is inserted into the alignment slot.
- (3) Install a new clamp at the muffler and catalytic converter connection (Fig. 9). Tighten the clamp nut to $61~\rm N\cdot m$ (45 ft. lbs.) torque.
- (4) Coat the oxygen sensor with anti-seize compound. Install the sensor and tighten the nut to 27 $N{\cdot}m$ (20 ft. lbs.) torque.
 - (5) Lower the vehicle.
- (6) Start the engine and inspect for exhaust leaks and exhaust system contact with the body panels. Adjust the alignment, if needed.

MUFFLER AND TAILPIPE

All original equipment exhaust systems are manufactured with the exhaust tailpipe welded to the muffler. Service replacement mufflers and exhaust tailpipes are either clamped together or welded together.

Fig. 9 Catalytic Converter to Muffler and Exhaust Pipe Connection

- 1 EXHAUST CLAMP ASSEMBLY
- 2 OXYGEN SENSOR
- 3 MUFFLER
- 4 CATALYTIC CONVERTER
- 5 EXHAUST PIPE

WARNING: IF TORCHES ARE USED WHEN WORK-ING ON THE EXHAUST SYSTEM, DO NOT ALLOW THE FLAME NEAR THE FUEL LINE.

CAUTION: When servicing exhaust system components, disconnect the oxygen sensor connector. Allowing the exhaust system to hang by the oxygen sensor harness will damage the wiring and/or sensor.

REMOVAL

- (1) Raise and support the vehicle.
- (2) Disconnect front tailpipe hanger from the insulator (Fig. 10).
- (3) Remove the front exhaust clamp from the catalytic converter and muffler connection (Fig. 11).
- (4) Heat the catalytic converter-to-muffler connection with an oxyacetylene torch until the metal becomes cherry red.
- (5) While the metal is still cherry red, remove the exhaust muffler/tailpipe assembly from the catalytic converter.
- (6) Slide the muffler/tailpipe assy. rearward and out of the rear exhaust tailpipe mounting bracket (Fig. 11).

Fig. 10 Front Exhaust Tailpipe Hanger

- 1 MUFFLER
- 2 INSULATOR
- 3 TAILPIPE
- 4 FRONT TAILPIPE HANGER
 - (7) Remove the muffler from the exhaust tailpipe:

- To remove an original equipment exhaust muffler/tailpipe combination, cut the exhaust tailpipe close to the muffler. Collapse the part remaining in the muffler and remove.
- To remove a service exhaust tailpipe/muffler combination, apply heat until the metal becomes cherry red. Remove the exhaust tailpipe/muffler clamp and twist the exhaust tailpipe out of the muffler.

- (1) Install the muffler onto the catalytic converter. Install the clamp and tighten the nut finger tight.
- (2) Install the exhaust tailpipe into the rear of the muffler.
- (3) Install the exhaust tailpipe/muffler assembly on the rear exhaust tailpipe mounting bracket. Make sure that the exhaust tailpipe has sufficient clearance from the floor pan.
- (4) Install front tailpipe hanger into the insulator (Fig. 10).
- (5) Align the muffler and tighten the nuts on the muffler-to-catalytic converter clamp to 61 N·m (45 ft. lbs.) torque (Fig. 11).
- (6) Align the tailpipe and install a new clamp at the muffler to tailpipe connection.
- (7) Tighten the muffler to tailpipe clamp to 61 N·m (45 ft. lbs.)
 - (8) Lower the vehicle.

Fig. 11 Muffler/Tailpipe Removal and Installation

- 1 MUFFLER AND TAIL PIPE HANGER
- 2 CLAMP
- 3 CATALYTIC CONVERTER

- 4 MUFFLER AND TAIL PIPE ASSEMBLY
- 5 TAIL PIPE
- 6 TAIL PIPE HANGER CLAMP

(9) Start the engine and inspect for exhaust leaks and exhaust system contact with the body panels. Adjust the alignment, if needed.

HEAT SHIELDS

REMOVAL

- (1) Raise and support the vehicle.
- (2) Remove the screws and/or nuts holding the heat shields to the frame and/or floor pan (Fig. 12).

Fig. 12 Heat Shield Removal/Installation

80bcea2e

- 1 BOLTS
- 2 MUFFLER HEAT SHIELD
- 3 NUTS
- 4 FLOOR PAN
- (3) When removing muffler heat shield, the muffler front support bracket must be removed first.
- (4) Slide the shields out around the exhaust system.

INSTALLATION

- (1) Position the heat shields to the floor pan or the frame and install the screws and/or nuts.
- (2) Tighten the nuts and/or screws to 45 N·m (33 ft. lbs.) (Fig. 12).
 - (3) Lower the vehicle.

SPECIFICATIONS

TORQUE SPECIFICATIONS

DESCRIPTION	N-m	Ft.	ln.
		Lbs.	Lbs.
Catalytic Converter/Exhaust Pipe			
Exhaust Clamp—Nuts	61	45	_
Crossmember to Sill—Bolts	42	31	_
Crossmember to Transmission Mount—Nuts	22	16	_
Exhaust Pipe to Manifold— Nuts	31	23	_
Exhaust Manifold to Engine 2.5L			
Engine—			
Bolt #1	41	40	_
Bolts #2-5	31	23	_
Nuts #6&7	31	23	_
Exhaust Manifold to Engine 4.0L			
Engine—			
Nuts #6&7	31	23	—
Nuts/Bolts #1,2,3,4,5,8,9,10&11	33	24	_
Muffler to Catalytic Converter—			
Exhaust Clamp Nut	61	45	_
Oxygen Sensors	27	20	_
Rear Tail Pipe Hanger—Nuts	54	40	_

FRAME AND BUMPERS

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION	FRAME 6

DESCRIPTION AND OPERATION

TABLE OF CONTENTS

page

. . . 1

DESCRIPTION AND OPERATION	
FRAME AND BUMPERS	

DESCRIPTION AND OPERATION

FRAME AND BUMPERS

FRAME

DESCRIPTION

Jeep Cherokee vehicles do not have a conventional frame. They are constructed as a unitized body and frame. Jeep unibodies are constructed from special high strength steel and coated metals. This process reduces weight and provides strength to withstand the forces applied against structural members. The structural members provide a unibody that has great structural strength.

BUMPERS

DESCRIPTION

The bumpers on the Jeep Cherokee are made up of the main bumper beam, the end caps, air deflector (front bumper) and mounting brackets. Some Cherokee models also have a tow hook support bracket.

OPERATION

The bumpers are fastened to the unitized body frame rails. The bumper end caps are fastened to the bumper and the body side sheet metal.

80b3b136

BUMPERS

TARLE OF CONTENTS

TABLE OF	CONTENTS
page	page
REMOVAL AND INSTALLATION FRONT BUMPER END CAP	REAR BUMPER END CAP
REMOVAL AND INSTALLATION FRONT BUMPER END CAP	(4) Lifting the end cap from the bottom, tilt slightly upward and slide it outward to disengage the retainer tab from the bumper (Fig. 2).(5) Separate the end cap from the bumper.
REMOVAL (1) Remove the rivet attaching the end cap to the air deflector. (2) Remove the bolts and nuts attaching the end cap to the bumper (Fig. 1).	INSTALLATION (1) Position the end cap on the bumper and engage the retaining tab. (2) Install the screws attaching the end cap to the

(3) Pull back the wheelhouse liner and remove the screws attaching the end cap to the front fender.

front fender.

(3) Install the bolts attaching the end cap to the bumper. Tighten the nut to 9 N·m (7 ft. lbs.) torque.

- 1 U-NUT 2 - TOW HOOK SUPPORT BRACKET
- 3 END CAP
- 4 RIVET

- 5 AIR DEFLECTOR
- 6 MOUNTING BRACKET
- 7 BUMPER

Fig. 2 Bumper End Cap

- 1 RETAINER TAB
- 2 BUMPER END CAP
- 3 BUMPER
- 4 GRILLE
- (4) Install the rivet attaching the end cap to air deflector.

FRONT BUMPER

REMOVAL

- (1) Remove bumper end caps.
- (2) If equipped, disengage fog lamp wire harness connectors.
 - (3) Disconnect vacuum line from reservoir (Fig. 3).
- (4) Remove Torx-head bolts that attach bumper to mounting brackets (Fig. 1).
 - (5) Remove bumper from vehicle.
- (6) If necessary, remove bolts attaching bumper mounting brackets to frame.

INSTALLATION

- (1) If removed, install bolts attaching bumper mounting brackets to frame. Tighten bolts to 55 N·m (41 ft. lbs.) torque.
 - (2) Position bumper on front of vehicle.
- (3) Install Torx-head bolts that attach bumper to mounting brackets. Tighten bolts to 55 N·m (41 ft. lbs.) torque.
 - (4) Connect vacuum line to reservoir.
- (5) If equipped, engage fog lamp wire harness connectors.
 - (6) Install bumper end caps.

FRONT TOW HOOK

REMOVAL

- (1) Remove bolts attaching tow hook to tow hook reinforcement (Fig. 4).
 - (2) Separate tow hook from reinforcement.

Fig. 3 Vacuum Reservoir

- 1 VACUUM LINE
- 2 RESERVOIR SCREWS
- 3 VACUUM RESERVOIR
- (3) If necessary, remove bolt attaching tow hook reinforcement to frame.

Fig. 4 Front Tow Hook

- 1 MOUNTING BRACKET
- 2 TOW HOOK
- 3 TOW HOOK REINFORCEMENT

- (1) If removed, install bolt attaching tow hook reinforcement to frame. Tighten bolt to 30 N·m (22 ft. lbs.) torque.
 - (2) Position tow hook on reinforcement.
- (3) Install bolts attaching tow hook to tow hook reinforcement. Tighten bolts to 100 $N \cdot m$ (74 ft. lbs.) torque.

REAR BUMPER END CAP

REMOVAL

- (1) Remove the screws attaching the bumper end cap to the quarter panel and the bumper (Fig. 5).
- (2) Lift the end cap slightly upward and slide it rearward to release it from the retainer.
 - (3) Separate the end cap from the vehicle.

INSTALLATION

- (1) Position the end cap on the rear of the retainer and the outer edge of the bumper.
- (2) Slide the end cap forward onto the retainer. Ensure the end cap overlaps the lip of the rear wheelhouse liner.
- (3) Install the screw attaching the front of the end cap to the underside of the quarter panel and bumper.

REAR BUMPER

REMOVAL

(1) For vehicles equipped with a trailer hitch, remove hitch before removing bumper. If necessary,

refer to removal procedure within Group 13, Frame and Bumpers.

- (2) Remove bumper end caps.
- (3) Remove upper nuts that attach bumper to bumper support brackets (Fig. 5).
- (4) Remove lower bolts that attach bumper to bumper support brackets.
 - (5) Remove bumper from vehicle.
- (6) If necessary, remove bumper support brackets from the rear sill.

- (1) If removed, install bumper support brackets on the rear sill. Tighten bolts to 55 N·m (41 ft. lbs.) torque.
 - (2) Position bumper on support brackets.
- (3) Install bolts that attach bumper to bumper support brackets. Tighten nuts to 55 N·m (41 ft. lbs.) torque.
 - (4) Install bumper end caps.
 - (5) If removed, install trailer hitch.

Fig. 5 REAR BUMPER END CAP

- 1 SPLASH SHIELD
- 2 REAR SILL
- 3 BRACKET
- 4 STUD
- 5 RIVET

- 6 RETAINER
- 7 END CAP
- 8 PLASTIC BLIND RIVET
- 9 BUMPER

REAR TOW HOOK

REMOVAL

- (1) Remove bolts that attach tow hook bracket and tow hook to frame rail (Fig. 6).
 - (2) Remove bracket and tow hook from frame rail.

- (1) Position bracket and tow hook on frame rail.
- (2) Install bolts that attach tow hook bracket and tow hook to frame rail. Tighten bolts to 94 N·m (70 ft. lbs.) torque.

Fig. 6 Rear Tow Hook

- 1 WELD NUT
- 2 FRAME REINFORCEMENT BRACKET
- 3 RIVET
- 4 SUPPORT BRACKET
- 5 BOLT
- 6 TOW HOOK
- 7 BOLT
- 8 BOLT
- 9 FRAME RAIL

4 - SKID PLATE 5 - SCREW 6 - NUT

7 - SCREW

FRAME

TABLE OF CONTENTS

page	page
REMOVAL AND INSTALLATION FRONT SKID PLATE 6 TRANSFER CASE SKID PLATE 6 FUEL TANK SKID PLATE 7	TRAILER HITCH
REMOVAL AND INSTALLATION FRONT SKID PLATE REMOVAL (1) Remove the screws that attach skid plate to side sills. (2) Remove the nuts that attach the skid plate to the crossmember (Fig. 1). (3) Remove the skid plate from the vehicle.	INSTALLATION (1) Position the skid plate at front crossmember and side sills. (2) Install the nuts to attach the skid plate to crossmember. (3) Install the screws to attach skid plate to side sills. TRANSFER CASE SKID PLATE REMOVAL (1) Support skid plate. (2) Remove bolts that attach skid plate to transmission support crossmember and frame sill (Fig. 2). (3) Remove support and skid plate from vehicle.
7 6 5 J9123-36 Fig. 1 Front Skid Plate	J9223-165 Fig. 2 Transfer Case Skid Plate 1 - FRAME SILL 2 - NUT-SERT 3 - TRANSFER CASE 4 - BOLT
1 - STUD 2 - PUSH NUT 3 - SPLASH SHIELD	5 - SKID PLATE 6 - NUT-SERT

INSTALLATION

7 - CROSSMEMBER

- (1) Position and support skid plate at frame sill and transmission support crossmember.
- (2) Attach skid plate to frame sill and crossmember with bolts. Tighten bolts to 22 N·m (16 ft. lbs.) torque.

FUEL TANK SKID PLATE

REMOVAL

- (1) Position a support under skid plate.
- (2) Remove bolts that attach skid plate to underbody side rails (Fig. 3).
 - (3) Remove support and skid plate from vehicle.

Fig. 3 Fuel Tank Skid Plate

80b5cc86

- 1 RIVET HOLES
- 2 REINFORCEMENT
- 3 FUEL TANK SKID PLATE
- 4 BLIND RIVET

INSTALLATION

- (1) Position and support skid plate under fuel tank.
- (2) Install bolts to attach skid plate to underbody rails. Tighten bolts to 74 N·m (55 ft. lbs.) torque.
 - (3) Remove support from under skid plate.

TRAILER HITCH

REMOVAL

- (1) If necessary, remove the trailer tow wire harness connector from the hitch (Fig. 4).
 - (2) Support the hitch.
- (3) Remove the bolts that attach the trailer hitch to the frame sills and reinforcement brackets (Fig. 5).
 - (4) If equipped, remove the fuel tank skid plate.

NOTE: The reinforcement brackets are held on the frame sills with two blind rivets.

INSTALLATION

- (1) Install frame reinforcement brackets, if removed. Slide the brackets through the vehicle rear sill openings and attach to the frame sills with blind rivets.
- (2) Using an adequate lifting device, position hitch at the proper location for installation on vehicle and support it.
- (3) If equipped, position fuel tank skid plate on vehicle frame sills.

Fig. 4 Trailer Hitch Harness Connector

- 1 CONNECTOR
- 2 TRAILER HITCH

- Fig. 5 Trailer Hitch
- 1 TRAILER HITCH
- 2 BLIND RIVET
- 3 RIVET HOLES4 REINFORCEMENT
- (4) Loosely install the bolts to attach the trailer hitch (and the skid plate) to frame sills and reinforcement brackets.
- (5) Tighten all bolts/nuts to 74 N·m (55 ft. lbs.) torque.
 - (6) Remove the lift/support.
- (7) If removed, attach the trailer wire harness connector to the hitch.

SPECIFICATIONS

FRAME DIMENSIONS

Frame dimensions are listed in millimeter scale. All dimensions are from center to center of Principal Locating Point (PLP), or from center to center of PLP and fastener location (Fig. 6).

Fig. 6 Frame Dimensions

FRAME TORQUE SPECIFICATIONS

DESCRIPTION TORQUE
Front Skid Plate Screw 42 N·m (31 ft. lbs.)
Front Skid Plate Nut 17 N·m (125 in. lbs.)
Transfer Case Skid Plate Bolt 22 N·m (16 ft. lbs.)
Fuel Tank Skid Plate Bolt 74 N·m (55 ft. lbs.)
Front Bumper End Cap to Mounting
Bracket Nut 9 N·m (7 ft. lbs.)
Front Bumper Mounting Bracket to
Frame Bolt 55 N·m (41 ft. lbs.)
Front Bumper to Mounting Bracket Bolt 55 N·m
(41 ft. lbs.)
Front Tow Hook Bolt 100 N·m (74 ft. lbs.)
Front Tow Hook Reinforcement Bolt 30 N·m
(22 ft. lbs.)
Rear Bumper to Mtg. Bracket Nut 55 N·m
(41 ft. lbs.)
Rear Bumper Mtg. Bracket to Rear
Sill Bolt
Rear Tow Hook Bolt 94 N·m (70 ft. lbs.)
Trailer Tow Reinforcement Brkt Bolt 74 N·m
(55 ft. lbs.)

FUEL SYSTEM

TABLE OF CONTENTS

page	page
FUEL INJECTION SYSTEM	FUEL DELIVERY SYSTEM
RY SYSTEM	FUEL DELIV

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION PCM VIN REPROGRAMMING	QUICK-CONNECT FITTINGS
FUEL DELIVERY SYSTEM	FUEL FILTER/FUEL PRESSURE REGULATOR13
FUEL PUMP MODULE	FUEL PUMP MODULE
FUEL PUMP3	FUEL PUMP INLET FILTER
FUEL GAUGE SENDING UNIT	FUEL GAUGE SENDING UNIT
FUEL FILTER/FUEL PRESSURE REGULATOR3	FUEL INJECTOR RAIL/FUEL DAMPER—2.5L
FUEL TANK	ENGINE
FUEL INJECTORS 4	FUEL INJECTOR RAIL/FUEL DAMPER—4.0L
FUEL INJECTOR RAIL/FUEL DAMPER—2.5L	ENGINE
ENGINE	FUEL INJECTORS
FUEL RAIL/FUEL DAMPER—4.0L ENGINE5	FUEL TANK
FUEL TANK FILLER TUBE CAP 6	FUEL TANK FILLER TUBE CAP 21
FUEL TUBES/LINES/HOSES AND CLAMPS 6	ACCELERATOR PEDAL
QUICK-CONNECT FITTINGS 6	THROTTLE CABLE22
DIAGNOSIS AND TESTING FUEL PUMP PRESSURE TEST 6	SPECIFICATIONS
	FUEL TANK CAPACITY
FUEL PUMP CAPACITY TEST	FUEL SYSTEM PRESSURE
FUEL PRESSURE LEAK DOWN TEST7	FUEL REQUIREMENTS
FUEL PUMP AMPERAGE TEST	TORQUE CHART24
FUEL GAUGE SENDING UNIT	
FUEL INJECTOR TEST	
SERVICE PROCEDURES FUEL SYSTEM PRESSURE RELEASE	
PROCEDURE10	
FROGEDURE 10	

DESCRIPTION AND OPERATION

PCM VIN REPROGRAMMING

OPERATION

USE THE DRB SCAN TOOL TO REPROGRAM THE NEW POWERTRAIN CONTROL MODULE (PCM) WITH THE VEHICLES ORIGINAL IDENTIFICATION NUMBER (VIN) AND THE VEHICLES ORIGINAL MILEAGE. IF THIS STEP IS

NOT DONE, A DIAGNOSTIC TROUBLE CODE | (DTC) MAY BE SET.

FUEL DELIVERY SYSTEM

DESCRIPTION

The fuel delivery system consists of:

• the fuel pump module containing the electric fuel pump, fuel filter/fuel pressure regulator, fuel gauge sending unit (fuel level sensor) and a separate fuel filter located at bottom of pump module

DESCRIPTION AND OPERATION (Continued)

- fuel tubes/lines/hoses
- quick-connect fittings
- · fuel injector rail
- fuel injectors
- fuel tank
- fuel tank filler/vent tube assembly
- · fuel tank filler tube cap
- accelerator pedal
- throttle cable

OPERATION

Fuel is returned through the fuel pump module and back into the fuel tank through the fuel filter/ fuel pressure regulator. A separate fuel return line from the engine to the tank is not used.

The fuel tank assembly consists of: the fuel tank, fuel pump module assembly, fuel pump module lock-nut/gasket, and rollover valve (refer to Group 25, Emission Control System for rollover valve information).

A fuel filler/vent tube assembly using a pressure/vacuum, 1/4 turn fuel filler cap is used. The fuel filler tube contains a flap door located below the fuel fill cap.

Also to be considered part of the fuel system is the evaporation control system. This is designed to reduce the emission of fuel vapors into the atmosphere. The description and function of the Evaporative Control System is found in Group 25, Emission Control Systems.

Both fuel filters (at bottom of fuel pump module and within fuel pressure regulator) are designed for extended service. They do not require normal scheduled maintenance. Filters should only be replaced if a diagnostic procedure indicates to do so.

FUEL PUMP MODULE

DESCRIPTION

The fuel pump module is installed in the top of the fuel tank (Fig. 1) or (Fig. 2). The fuel pump module contains the following components:

- A combination fuel filter/fuel pressure regulator
- A separate fuel pick-up filter (strainer)
- An electric fuel pump
- A threaded locknut to retain module to tank
- A gasket between tank flange and module
- Fuel gauge sending unit (fuel level sensor)
- Fuel supply tube (line) connection

The fuel gauge sending unit, pick-up filter and fuel filter/fuel pressure regulator may be serviced separately. If the electrical fuel pump requires service, the entire fuel pump module must be replaced.

Fig. 1 Fuel Tank/Fuel Pump Module (Top View)

- 1 ROLLOVER VALVE
- 2 RETAINER CLAMP
- 3 LOCKNUT
- 4 FUEL PUMP MODULE
- 5 FUEL FILTER/FUEL PRESSURE REGULATOR
- 6 ALIGNMENT ARROW
- 7 PIGTAIL HARNESS
- 8 FUEL SUPPLY TUBE
- 9 EVAP CANISTER VENT LINE

Fig. 2 Fuel Pump Module Components

- 1 FUEL GAUGE FLOAT
- 2 PICK-UP FILTER
- 3 FUEL GAUGE SENDING UNIT
- 4 FUEL FILTER/FUEL PRESSURE REGULATOR
- 5 ELECTRIC FUEL PUMP
- 6 PIGTAIL WIRING HARNESS

OPERATION

Refer to Fuel Pump, Fuel Filter/Fuel Pressure Regulator and Fuel Gauge Sending Unit.

DESCRIPTION AND OPERATION (Continued)

FUEL PUMP

DESCRIPTION

The fuel pump is located inside of the fuel pump module. A 12 volt, permanent magnet, electric motor powers the fuel pump.

OPERATION

Voltage to operate the electric pump is supplied through the fuel pump relay.

Fuel is drawn in through a filter at the bottom of the module and pushed through the electric motor gearset to the pump outlet.

Check Valve Operation: The pump outlet contains a one-way check valve to prevent fuel flow back into the tank and to maintain fuel supply line pressure (engine warm) when pump is not operational. It is also used to keep the fuel supply line full of gasoline when pump is not operational. After the vehicle has cooled down, fuel pressure may drop to 0 psi (cold fluid contracts), but liquid gasoline will remain in fuel supply line between the check valve and fuel injectors. Fuel pressure that has dropped to 0 psi on a cooled down vehicle (engine off) is a normal condition. Refer to the Fuel Pressure Leak Down Test for more information.

FUEL GAUGE SENDING UNIT

DESCRIPTION

The fuel gauge sending unit (fuel level sensor) is attached to the side of the fuel pump module. The sending unit consists of a float, an arm, and a variable resistor track (card).

OPERATION

The fuel pump module has 4 different circuits (wires). Two of these circuits are used for the fuel gauge sending unit for fuel gauge operation, and for certain OBD II emission requirements. The other 2 wires are used for electric fuel pump operation.

For Fuel Gauge Operation: A constant input voltage source of about 12 volts (battery voltage) is supplied to the resistor track on the fuel gauge sending unit. This is fed directly from the Powertrain Control Module (PCM). NOTE: For diagnostic purposes, this 12V power source can only be verified with the circuit opened (fuel pump module electrical connector unplugged). With the connectors plugged, output voltages will vary from about.6 volts at FULL, to about 8.6 volts at EMPTY (about 8.6 volts at EMPTY for Jeep models, and about 7.0 volts at EMPTY for Dodge Truck models). The resistor track is used to vary the voltage (resistance) depending on fuel tank float level. As fuel level increases, the float and arm

move up, which decreases voltage. As fuel level decreases, the float and arm move down, which increases voltage. The varied voltage signal is returned back to the PCM through the sensor return circuit.

Both of the electrical circuits between the fuel gauge sending unit and the PCM are hard-wired (not multi-plexed). After the voltage signal is sent from the resistor track, and back to the PCM, the PCM will interpret the resistance (voltage) data and send a message across the multi-plex bus circuits to the instrument panel cluster. Here it is translated into the appropriate fuel gauge level reading. Refer to Instrument Panel for additional information.

For OBD II Emission Monitor Requirements: The PCM will monitor the voltage output sent from the resistor track on the sending unit to indicate fuel level. The purpose of this feature is to prevent the OBD II system from recording/setting false misfire and fuel system monitor diagnostic trouble codes. The feature is activated if the fuel level in the tank is less than approximately 15 percent of its rated capacity. If equipped with a Leak Detection Pump (EVAP system monitor), this feature will also be activated if the fuel level in the tank is more than approximately 85 percent of its rated capacity.

FUEL FILTER/FUEL PRESSURE REGULATOR

DESCRIPTION

The combination fuel filter and fuel pressure regulator is located on the top of fuel pump module (Fig. 1).

OPERATION

A combination fuel filter and fuel pressure regulator is used on all engines. A separate frame mounted fuel filter is not used with any engine.

Fuel Pressure Regulator Operation: The pressure regulator is a mechanical device that is not controlled by engine vacuum or the Powertrain Control Module (PCM).

The regulator is calibrated to maintain fuel system operating pressure of approximately 339 kPa \pm 34 kPa (49.2 psi \pm 5 psi) at the fuel injectors. It contains a diaphragm, calibrated springs and a fuel return valve. The internal fuel filter is also part of the assembly.

Fuel is supplied to the filter/regulator by the electric fuel pump through an opening tube at the bottom of filter/regulator (Fig. 3).

The regulator acts as a check valve to maintain some fuel pressure when the engine is not operating. This will help to start the engine. A second check valve is located at the outlet end of the electric fuel pump. **Refer to Fuel Pump—Description and**

Fig. 3 Fuel Filter/Fuel Pressure Regulator

- 1 FUEL FILTER/FUEL PRESSURE REGULATOR
- 2 TO FUEL INJECTORS
- 3 FUEL SUPPLY TUBE
- 4 O-RINGS
- 5 FUEL INLET FROM PUMP
- 6 FUEL RETURN TO TANK

Operation for more information. Also refer to the Fuel Pressure Leak Down Test and the Fuel Pump Pressure Tests.

If fuel pressure at the pressure regulator exceeds approximately 49 psi, an internal diaphragm closes and excess fuel is routed back into the tank through the pressure regulator. A separate fuel return line is not used.

FUEL TANK

DESCRIPTION

The fuel tank is constructed of a plastic material. Its main functions are for fuel storage and for placement of the fuel pump module.

OPERATION

All models pass a full 360 degree rollover test without fuel leakage. To accomplish this, fuel and vapor flow controls are required for all fuel tank connections.

A rollover valve(s) is mounted into the top of the fuel tank (or pump module). Refer to Emission Control System for rollover valve information.

An evaporation control system is connected to the rollover valve(s) to reduce emissions of fuel vapors into the atmosphere. When fuel evaporates from the fuel tank, vapors pass through vent hoses or tubes to a charcoal canister where they are temporarily held. When the engine is running, the vapors are drawn

into the intake manifold. Certain models are also equipped with a self-diagnosing system using a Leak Detection Pump (LDP). Refer to Emission Control System for additional information.

FUEL INJECTORS

DESCRIPTION

An individual fuel injector (Fig. 4) is used for each individual cylinder.

Fig. 4 Fuel Injector—Typical

- 1 FUEL INJECTOR
- 2 NOZZLE
- 3 TOP (FUEL ENTRY)

OPERATION

The top (fuel entry) end of the injector (Fig. 4) is attached into an opening on the fuel rail.

The fuel injectors are electrical solenoids. The injector contains a pintle that closes off an orifice at the nozzle end. When electric current is supplied to the injector, the armature and needle move a short distance against a spring, allowing fuel to flow out the orifice. Because the fuel is under high pressure, a fine spray is developed in the shape of a pencil stream. The spraying action atomizes the fuel, adding it to the air entering the combustion chamber.

The nozzle (outlet) ends of the injectors are positioned into openings in the intake manifold just above the intake valve ports of the cylinder head. The engine wiring harness connector for each fuel injector is equipped with an attached numerical tag (INJ 1, INJ 2 etc.). This is used to identify each fuel injector.

The injectors are energized individually in a sequential order by the powertrain control module (PCM). The PCM will adjust injector pulse width by switching the ground path to each individual injector on and off. Injector pulse width is the period of time that the injector is energized. The PCM will adjust

DESCRIPTION AND OPERATION (Continued)

injector pulse width based on various inputs it receives.

Battery voltage is supplied to the injectors through the ASD relay.

The PCM determines injector pulse width based on various inputs.

FUEL INJECTOR RAIL/FUEL DAMPER—2.5L ENGINE

DESCRIPTION

The fuel injector rail is used to mount the fuel injectors to the engine (Fig. 5). On the 2.5L 4-cylinder engine, a **fuel damper** is located at the front of the fuel rail (Fig. 5).

Fig. 5 Fuel Injector Rail/Fuel Damper—2.5L Engine

- 1 FUEL DAMPER
- 2 FUEL INJECTOR
- 3 NUMBERED TAG
- 4 FUEL RAIL
- 5 FUEL RAIL MOUNTING BOLTS/NUTS
- 6 TEST PORT
- 7 CABLE BRACKET

OPERATION

The fuel injector rail supplies the necessary fuel to each individual fuel injector.

The fuel damper is used only to help control fuel pressure pulsations. These pulsations are the result of the firing of the fuel injectors. It is **not used** as a fuel pressure regulator. The fuel pressure regulator is **not mounted** to the fuel rail on any engine. It is located on the fuel tank mounted fuel pump module. Refer to Fuel Filter/Fuel Pressure Regulator in this group for information.

The fuel rail is not repairable.

FUEL RAIL/FUEL DAMPER—4.0L ENGINE

DESCRIPTION

The fuel rail is mounted to the intake manifold (Fig. 6). It is used to mount the fuel injectors to the engine. On the 4.0L 6-cylinder engine, a **fuel damper** is located near the center of the fuel rail (Fig. 6).

80bfe150

Fig. 6 Fuel Rail/Fuel Damper—4.0L Engine

- 1 INJ. #1
- 2 INJ. #2
- 3 INJ. #3
- 4 INJ. #4
- 5 INJ. #5
- 6 INJ. #6
- 7 FUEL INJECTOR RAIL
- 8 FUEL DAMPER
- 9 PRESSURE TEST PORT CAP
- 10 MOUNTING BOLTS (4)
- 11 QUICK-CONNECT FITTING

OPERATION

The fuel injector rail supplies the necessary fuel to each individual fuel injector.

The fuel damper is used only to help control fuel pressure pulsations. These pulsations are the result of the firing of the fuel injectors. It is **not used** as a fuel pressure regulator. The fuel pressure regulator is **not mounted** to the fuel rail on any engine. It is located on the fuel tank mounted fuel pump module.

Refer to Fuel Filter/Fuel Pressure Regulator in this group for information.

The fuel rail is not repairable.

FUEL TANK FILLER TUBE CAP

DESCRIPTION

The plastic fuel tank filler tube cap is threaded onto the end of the fuel fill tube. Certain models are equipped with a 1/4 turn cap.

OPERATION

The loss of any fuel or vapor out of fuel filler tube is prevented by the use of a pressure-vacuum fuel fill cap. Relief valves inside the cap will release fuel tank pressure at predetermined pressures. Fuel tank vacuum will also be released at predetermined values. This cap must be replaced by a similar unit if replacement is necessary. This is in order for the system to remain effective.

CAUTION: Remove fill cap before servicing any fuel system component to relieve tank pressure. If equipped with a California emissions package and a Leak Detection Pump (LDP), the cap must be tightened securely. If cap is left loose, a Diagnostic Trouble Code (DTC) may be set.

FUEL TUBES/LINES/HOSES AND CLAMPS

DESCRIPTION

Also refer to Quick-Connect Fittings.

WARNING: THE FUEL SYSTEM IS UNDER A CONSTANT PRESSURE (EVEN WITH THE ENGINE OFF). BEFORE SERVICING ANY FUEL SYSTEM HOSES, FITTINGS OR LINES, THE FUEL SYSTEM PRESSURE MUST BE RELEASED. REFER TO THE FUEL SYSTEM PRESSURE RELEASE PROCEDURE IN THIS GROUP.

The lines/tubes/hoses used on fuel injected vehicles are of a special construction. This is due to the higher fuel pressures and the possibility of contaminated fuel in this system. If it is necessary to replace these lines/tubes/hoses, only those marked EFM/EFI may be used.

If equipped: The hose clamps used to secure rubber hoses on fuel injected vehicles are of a special rolled edge construction. This construction is used to prevent the edge of the clamp from cutting into the hose. Only these rolled edge type clamps may be used in this system. All other types of clamps may cut into the hoses and cause high-pressure fuel leaks.

Use new original equipment type hose clamps.

QUICK-CONNECT FITTINGS

DESCRIPTION

Different types of quick-connect fittings are used to attach various fuel system components, lines and tubes. These are: a single-tab type, a two-tab type or a plastic retainer ring type. Some are equipped with safety latch clips. Some may require the use of a special tool for disconnection and removal. Refer to Quick-Connect Fittings Removal/Installation for more information.

CAUTION: The interior components (o-rings, clips) of quick-connect fittings are not serviced separately, but new plastic spacers are available for some types. If service parts are not available, do not attempt to repair the damaged fitting or fuel line (tube). If repair is necessary, replace the complete fuel line (tube) assembly.

DIAGNOSIS AND TESTING

FUEL PUMP PRESSURE TEST

Use this test in conjunction with the Fuel Pump Capacity Test, Fuel Pressure Leak Down Test and Fuel Pump Amperage Test found elsewhere in this group.

Check Valve Operation: The electric fuel pump outlet contains a one-way check valve to prevent fuel flow back into the tank and to maintain fuel supply line pressure (engine warm) when pump is not operational. It is also used to keep the fuel supply line full of gasoline when pump is not operational. After the vehicle has cooled down, fuel pressure may drop to 0 psi (cold fluid contracts), but liquid gasoline will remain in fuel supply line between the check valve and fuel injectors. Fuel pressure that has dropped to 0 psi on a cooled down vehicle (engine off) is a normal condition. When the electric fuel pump is activated, fuel pressure should immediately (1–2 seconds) rise to specification.

All fuel systems are equipped with a fuel tank module mounted, combination fuel filter/fuel pressure regulator. The fuel pressure regulator is not controlled by engine vacuum.

WARNING: THE FUEL SYSTEM IS UNDER CONSTANT FUEL PRESSURE EVEN WITH THE ENGINE OFF. BEFORE DISCONNECTING FUEL LINE AT FUEL RAIL, THIS PRESSURE MUST BE RELEASED. REFER TO THE FUEL SYSTEM PRESSURE RELEASE PROCEDURE.

(1) Remove protective cap at fuel rail test port. Connect the 0-414 kPa (0-60 psi) fuel pressure gauge

DIAGNOSIS AND TESTING (Continued)

(from gauge set 5069) to test port pressure fitting on fuel rail (Fig. 7). The DRB III Scan Tool along with the PEP module, the 500 psi pressure transducer, and the transducer-to-test port adapter may also be used in place of the fuel pressure gauge.

Fig. 7 Fuel Pressure Test Gauge (Typical Gauge Installation at Test Port)

- 1 SERVICE (TEST) PORT
- 2 FUEL PRESSURE TEST GAUGE
- 3 FUEL RAIL
- (2) Start and warm engine and note pressure gauge reading. Fuel pressure should be 339 kPa \pm 34 kPa (49.2 psi \pm 5 psi) at idle.
- (3) If engine runs, but pressure is below 44.2 psi, check for a kinked fuel supply line somewhere between fuel rail and fuel pump module. If line is not kinked, but specifications for either the Fuel Pump Capacity, Fuel Pump Amperage or Fuel Pressure Leak Down Tests were not met, replace fuel pump module assembly. Refer to Fuel Pump Module Removal/Installation.
- (4) If operating pressure is above 54.2 psi, electric fuel pump is OK, but fuel pressure regulator is defective. Replace fuel filter/fuel pressure regulator. Refer to Fuel Filter/Fuel Pressure Regulator Removal/Installation for more information.
 - (5) Install protective cap to fuel rail test port.

FUEL PUMP CAPACITY TEST

Before performing this test, verify fuel pump pressure. Refer to Fuel Pump Pressure Test. Use this test in conjunction with the Fuel Pressure Leak Down Test.

- (1) Release fuel system pressure. Refer to Fuel Pressure Release Procedure.
- (2) Disconnect fuel supply line at fuel rail. Refer to Quick-Connect Fittings. Some engines may require air cleaner housing removal before line disconnection.

- (3) Obtain correct Fuel Line Pressure Test Adapter Tool Hose. Tool number 6539 is used for 5/16" fuel lines and tool number 6631 is used for 3/8" fuel lines.
- (4) Connect correct Fuel Line Pressure Test Adapter Tool Hose into disconnected fuel supply line. Insert other end of Adaptor Tool Hose into a graduated container.
 - (5) Remove fuel fill cap.
- (6) To activate fuel pump and pressurize system, obtain DRB scan tool and actuate ASD Fuel System Test.
- (7) A good fuel pump will deliver at least 1/4 liter of fuel in 7 seconds. Do not operate fuel pump for longer than 7 seconds with fuel line disconnected as fuel pump module reservoir may run empty.
 - (a) If capacity is lower than specification, but fuel pump can be heard operating through fuel fill cap opening, check for a kinked/damaged fuel supply line somewhere between fuel rail and fuel pump module.
 - (b) If line is not kinked/damaged, and fuel pressure is OK, but capacity is low, replace fuel filter/fuel pressure regulator. The filter/regulator may be serviced separately on certain applications. Refer to Fuel Filter/Fuel Pressure Regulator Removal/Installation for additional information.
 - (c) If both fuel pressure and capacity are low, replace fuel pump module assembly. Refer to Fuel Pump Module Removal/Installation.

FUEL PRESSURE LEAK DOWN TEST

Use this test in conjunction with the Fuel Pump Pressure Test and Fuel Pump Capacity Test.

Check Valve Operation: The electric fuel pump outlet contains a one-way check valve to prevent fuel flow back into the tank and to maintain fuel supply line pressure (engine warm) when pump is not operational. It is also used to keep the fuel supply line full of gasoline when pump is not operational. After the vehicle has cooled down, fuel pressure may drop to 0 psi (cold fluid contracts), but liquid gasoline will remain in fuel supply line between the check valve and fuel injectors. Fuel pressure that has dropped to 0 psi on a cooled down vehicle (engine off) is a normal condition. When the electric fuel pump is activated, fuel pressure should immediately (1–2 seconds) rise to specification.

Abnormally long periods of cranking to restart a **hot** engine that has been shut down for a short period of time may be caused by:

- Fuel pressure bleeding past a fuel injector(s).
- Fuel pressure bleeding past the check valve in the fuel pump module.
- (1) Disconnect the fuel inlet line at fuel rail. Refer to Fuel Tubes/Lines/Hoses and Clamps in this section of the group for procedures. On some engines, air

DIAGNOSIS AND TESTING (Continued)

cleaner housing removal may be necessary before fuel line disconnection.

- (2) Obtain correct Fuel Line Pressure Test Adapter Tool Hose. Tool number 6539 is used for 5/16" fuel lines and tool number 6631 is used for 3/8" fuel lines.
- (3) Connect correct Fuel Line Pressure Test Adapter Tool Hose between disconnected fuel line and fuel rail (Fig. 8).

Fig. 8 Connecting Adapter Tool—Typical

- 1 VEHICLE FUEL LINE
- 2 TEST PORT "T"
- 3 SPECIAL TOOL 6923, 6631, 6541 OR 6539
- 4 FUEL PRESSURE TEST GAUGE
- 5 FUEL LINE CONNECTION AT RAIL
- 6 FUEL RAIL
- (4) Connect the 0-414 kPa (0-60 psi) fuel pressure test gauge (from Gauge Set 5069) to the test port on the appropriate Adaptor Tool. The DRB III Scan Tool along with the PEP module, the 500 psi pressure transducer, and the transducer-to-test port adapter may also be used in place of the fuel pressure gauge.

The fittings on both tools must be in good condition and free from any small leaks before performing the proceeding test.

- (5) Start engine and bring to normal operating temperature.
- (6) Observe test gauge. Normal operating pressure should be 339 kPa \pm 34 kPa (49.2 psi \pm 5 psi).
 - (7) Shut engine off.
- (8) Pressure should not fall below **30 psi for five minutes.**

- (9) If pressure falls below 30 psi, it must be determined if a fuel injector, the check valve within the fuel pump module, or a fuel tube/line is leaking.
- (10) Again, start engine and bring to normal operating temperature.
 - (11) Shut engine off.
- (12) **Testing for fuel injector or fuel rail leakage:** Clamp off the rubber hose portion of Adaptor Tool between the fuel rail and the test port "T" on Adapter Tool. If pressure now holds at or above 30 psi, a fuel injector or the fuel rail is leaking.
- (13) Testing for fuel pump check valve, filter/regulator check valve or fuel tube/line leakage: Clamp off the rubber hose portion of Adaptor Tool between the vehicle fuel line and test port "T" on Adapter Tool. If pressure now holds at or above 30 psi, a leak may be found at a fuel tube/line. If no leaks are found at fuel tubes or lines, one of the check valves in either the electric fuel pump or filter/regulator may be leaking.

Note: A quick loss of pressure usually indicates a defective check valve in the filter/regulator. A slow loss of pressure usually indicates a defective check valve in the electric fuel pump.

The electric fuel pump is not serviced separately. Replace the fuel pump module assembly. The filter/regulator may be replaced separately on certain applications. Refer to Fuel Filter/Fuel Pressure Regulator Removal/Installation for additional information.

FUEL PUMP AMPERAGE TEST

This amperage (current draw) test is to be done in conjunction with the Fuel Pump Pressure Test, Fuel Pump Capacity Test and Fuel Pressure Leak Down Test. Before performing the amperage test, be sure the temperature of the fuel tank is above 50° F (10° C).

The DRB Scan Tool along with the DRB Low Current Shunt (LCS) adapter (Fig. 9) and its test leads will be used to check fuel pump amperage specifications.

- (1) Be sure fuel tank contains fuel before starting test. If tank is empty or near empty, amperage readings will be incorrect.
 - (2) Obtain LCS adapter.
- (3) Plug cable from LCS adapter into DRB scan tool at SET 1 receptacle.
- (4) Plug DRB into vehicle 16-way connector (data link connector).
- (5) Connect (-) and (+) test cable leads into LCS adapter receptacles. Use **10 amp (10A +)** receptacle and common (-) receptacles.
 - (6) Gain access to MAIN MENU on DRB screen.
 - (7) Press DVOM button on DRB.

DIAGNOSIS AND TESTING (Continued)

80add391

Fig. 9 Low Current Shunt Adapter

- 1 LOW CURRENT SHUNT ADAPTER
- 2 PLUG TO DRB
- 3 TEST LEAD RECEPTACLES
- (8) Using left/right arrow keys, highlight CHANNEL 1 function on DRB screen.
 - (9) Press ENTER three times.
- (10) Using up/down arrow keys, highlight RANGE on DRB screen (screen will default to 2 amp scale).
- (11) Press ENTER to change 2 amp scale to 10 amp scale. This step must be done to prevent damage to DRB scan tool or LCS adapter (blown fuse).
- (12) Remove cover from Power Distribution Center (PDC).
- (13) Remove fuel pump relay from PDC. Refer to label on PDC cover for relay location.

WARNING: BEFORE PROCEEDING TO NEXT STEP, NOTE THE FUEL PUMP WILL BE ACTIVATED AND SYSTEM PRESSURE WILL BE PRESENT. THIS WILL OCCUR AFTER CONNECTING TEST LEADS FROM LCS ADAPTER INTO FUEL PUMP RELAY CAVITIES. THE FUEL PUMP WILL OPERATE EVEN WITH IGNITION KEY IN OFF POSITION. BEFORE ATTACHING TEST LEADS, BE SURE ALL FUEL LINES AND FUEL SYSTEM COMPONENTS ARE CONNECTED.

CAUTION: TO PREVENT POSSIBLE DAMAGE TO THE VEHICLE ELECTRICAL SYSTEM AND LCS ADAPTER, THE TEST LEADS MUST BE CONNECTED INTO RELAY CAVITIES EXACTLY AS SHOWN IN FOLLOWING STEPS.

Depending upon vehicle model, year or engine configuration, three different types of relays may be used: Type-1, type-2 and type-3.

- (14) If equipped with **type-1 relay** (Fig. 10), attach test leads from LCS adapter into PDC relay cavities number 30 and 87. For location of these cavities, refer to numbers stamped to bottom of relay (Fig. 10).
- (15) If equipped with **type-2 relay** (Fig. 11), attach test leads from LCS adapter into PDC relay cavities number 30 and 87. For location of these cavities, refer to numbers stamped to bottom of relay (Fig. 11).
- (16) If equipped with **type-3 relay** (Fig. 12), attach test leads from LCS adapter into PDC relay cavities number 3 and 5. For location of these cavities, refer to numbers stamped to bottom of relay (Fig. 12).

TERMINAL LEGEND		
NUMBER	IDENTIFICATION	
30	COMMON FEED	
85	COIL GROUND	
86	COIL BATTERY	
87	NORMALLY OPEN	
87A	NORMALLY CLOSED	

Fig. 10 Type-1 Relay

- (17) When LCS adapter test leads are attached into relay cavities, fuel pump **will be activated.** Determine fuel pump amperage on DRB screen. Amperage should be below 10.0 amps. If amperage is below 10.0 amps, and specifications for the Fuel Pump Pressure, Fuel Pump Capacity and Fuel Pressure Leak Down tests were met, the fuel pump module is OK.
- (18) If amperage is more than 10.0 amps, replace fuel pump module assembly. The electric fuel pump is not serviced separately.
- (19) Disconnect test leads from relay cavities immediately after testing.

DIAGNOSIS AND TESTING (Continued)

Fig. 11 Type-2 Relay

Fig. 12 Type-3 Relay

FUEL GAUGE SENDING UNIT

The fuel gauge sending unit contains a variable resistor (track). As the float moves up or down, electrical resistance will change. Refer to Instrument Panel and Gauges for Fuel Gauge testing. To test the gauge sending unit only, it must be removed from vehicle. The unit is part of the fuel pump module. Refer to Fuel Pump Module Removal/Installation for procedures. Measure the resistance across the sending unit terminals. With float in up position, resistance should be 20 ohms (+/- 5%). With float in down position, resistance should be 270 ohms (+/- 5%).

FUEL INJECTOR TEST

To perform a complete test of the fuel injectors and their circuitry, use the DRB scan tool and refer to the appropriate Powertrain Diagnostics Procedures manual. To test the injector only, refer to the following:

Disconnect the fuel injector wire harness connector from the injector. The injector is equipped with 2

electrical terminals (pins). Place an ohmmeter across the terminals. Resistance reading should be approximately 12 ohms ± 1.2 ohms at 20°C (68°F).

SERVICE PROCEDURES

FUEL SYSTEM PRESSURE RELEASE PROCEDURE

Use following procedure if the fuel injector rail is, or is not equipped with a fuel pressure test port.

- (1) Remove fuel fill cap.
- (2) Remove fuel pump relay from Power Distribution Center (PDC). For location of relay, refer to label on underside of PDC cover.
 - (3) Start and run engine until it stalls.
- (4) Attempt restarting engine until it will no longer run.
 - (5) Turn ignition key to OFF position.

CAUTION: Steps 1, 2, 3 and 4 must be performed to relieve high pressure fuel from within fuel rail. Do not attempt to use following steps to relieve this pressure as excessive fuel will be forced into a cylinder chamber.

- (6) Unplug connector from any fuel injector.
- (7) Attach one end of a jumper wire with alligator clips (18 gauge or smaller) to either injector terminal.
- (8) Connect other end of jumper wire to positive side of battery.
- (9) Connect one end of a second jumper wire to remaining injector terminal.

CAUTION: Powering an injector for more than a few seconds will permanently damage the injector.

- (10) Momentarily touch other end of jumper wire to negative terminal of battery for no more than a few seconds.
- (11) Place a rag or towel below fuel line quick-connect fitting at fuel rail.
- (12) Disconnect quick-connect fitting at fuel rail. Refer to Quick-Connect Fittings.
 - (13) Return fuel pump relay to PDC.
- (14) One or more Diagnostic Trouble Codes (DTC's) may have been stored in PCM memory due to fuel pump relay removal. The DRB scan tool must be used to erase a DTC.

QUICK-CONNECT FITTINGS

Also refer to Fuel Tubes/Lines/Hoses and Clamps. Different types of quick-connect fittings are used to attach various fuel system components, lines and tubes. These are: a single-tab type, a two-tab type or a plastic retainer ring type. Safety latch clips are

SERVICE PROCEDURES (Continued)

used on certain components/lines. Certain fittings may require use of a special tool for disconnection.

DISCONNECTING

WARNING: THE FUEL SYSTEM IS UNDER A CONSTANT PRESSURE (EVEN WITH ENGINE OFF). BEFORE SERVICING ANY FUEL SYSTEM HOSE, FITTING OR LINE, FUEL SYSTEM PRESSURE MUST BE RELEASED. REFER TO FUEL SYSTEM PRESSURE RELEASE PROCEDURE.

CAUTION: The interior components (o-rings, spacers) of some types of quick-connect fitting are not serviced separately. If service parts are not available, do not attempt to repair a damaged fitting or fuel line. If repair is necessary, replace complete fuel line assembly.

- (1) Perform fuel pressure release procedure. Refer to Fuel Pressure Release Procedure in this group.
 - (2) Disconnect negative battery cable from battery.
- (3) Clean fitting of any foreign material before disassembly.
- (4) **Single-Tab Type Fitting:** This type of fitting is equipped with a single pull tab (Fig. 13). The tab is removable. After tab is removed, quick-connect fitting can be separated from fuel system component.
 - (a) Press release tab on side of fitting to release pull tab (Fig. 14). If release tab is not pressed prior to releasing pull tab, pull tab will be damaged.
 - (b) While pressing release tab on side of fitting, use screwdriver to pry up pull tab (Fig. 14).
 - (c) Raise pull tab until it separates from quick-connect fitting (Fig. 15).
- (5) **Two-Tab Type Fitting:** This type of fitting is equipped with tabs located on both sides of fitting (Fig. 16). The tabs are supplied for disconnecting quick-connect fitting from component being serviced.
 - (a) To disconnect quick-connect fitting, squeeze plastic retainer tabs (Fig. 16) against sides of quick-connect fitting with your fingers. Tool use is not required for removal and may damage plastic retainer.
 - (b) Pull fitting from fuel system component being serviced.
 - (c) The plastic retainer will remain on component being serviced after fitting is disconnected. The o-rings and spacer will remain in quick-connect fitting connector body.
- (6) **Plastic Retainer Ring Type Fitting:** This type of fitting can be identified by the use of a full-round plastic retainer ring (Fig. 17) usually black in color.

Fig. 13 Single-Tab Type Fitting

- 1 PULL TAB
- 2 QUICK-CONNECT FITTING
- 3 PRESS HERE TO REMOVE PULL TAB
- 4 INSERTED TUBE END

Fig. 14 Disconnecting Single-Tab Type Fitting

- 1 PULL TAB
- 2 SCREWDRIVER
- 3 QUICK-CONNECT FITTING
 - (a) To release fuel system component from quick-connect fitting, firmly push fitting towards component being serviced while firmly pushing plastic retainer ring into fitting (Fig. 17). With plastic ring depressed, pull fitting from component. The plastic retainer ring must be pressed squarely into fitting body. If this retainer is cocked during removal, it may be difficult to disconnect fitting. Use an open-end wrench on shoulder of plastic retainer ring to aid in disconnection.
 - (b) After disconnection, plastic retainer ring will remain with quick-connect fitting connector body.

SERVICE PROCEDURES (Continued)

J9414-26

Fig. 15 Removing Pull Tab

- 1 FUEL TUBE OR FUEL SYSTEM COMPONENT
- 2 PULL TAB
- 3 QUICK-CONNECT FITTING
- 4 FUEL TUBE STOP

Fig. 16 Typical Two-Tab Type Quick-Connect Fitting

- 1 TAB(S)
- 2 QUICK-CONNECT FITTING
- (c) Inspect fitting connector body, plastic retainer ring and fuel system component for damage. Replace as necessary.
- (7) **Latch Clips:** Depending on vehicle model and engine, 2 different types of safety latch clips are used (Fig. 18) or (Fig. 19). Type-1 is tethered to fuel line and type-2 is not. A special tool will be necessary to disconnect fuel line after latch clip is removed. The latch clip may be used on certain fuel line/fuel rail connection, or to join fuel lines together.
 - (a) Type 1: Pry up on latch clip with a screw-driver (Fig. 18).
 - (b) Type 2: Separate and unlatch 2 small arms on end of clip (Fig. 19) and swing away from fuel line.

Fig. 17 Plastic Retainer Ring Type Fitting

- 1 FUEL TUBE
- 2 QUICK CONNECT FITTING
- 3 PUSH
- 4 PLASTIC RETAINER
- 5 PUSH
- 6 PUSH
- 7 PUSH
- 8 PUSH

Fig. 18 Latch Clip—Type 1

- 1 TETHER STRAP
- 2 FUEL LINE
- 3 SCREWDRIVER
- 4 LATCH CLIP
- 5 FUEL RAIL

(c) Slide latch clip toward fuel rail while lifting with screwdriver.

SERVICE PROCEDURES (Continued)

Fig. 19 Latch Clip—Type 2

1 - LATCH CLIP

Fig. 20 Fuel Line Disconnection Using Special Tool

- 1 SPECIAL FUEL LINE TOOL
- 2 FUEL LINE
- 3 FUEL RAIL
 - (d) Insert special fuel line removal tool (Snap-On number FIH 9055-1 or equivalent) into fuel line (Fig. 20). Use tool to release locking fingers in end of line.
 - (e) With special tool still inserted, pull fuel line from fuel rail.
- (f) After disconnection, locking fingers will remain within quick-connect fitting at end of fuel line.

(8) Disconnect quick-connect fitting from fuel system component being serviced.

CONNECTING

- (1) Inspect quick-connect fitting body and fuel system component for damage. Replace as necessary.
- (2) Prior to connecting quick-connect fitting to component being serviced, check condition of fitting and component. Clean parts with a lint-free cloth. Lubricate with clean engine oil.
- (3) Insert quick-connect fitting into fuel tube or fuel system component until built-on stop on fuel tube or component rests against back of fitting.
 - (4) Continue pushing until a click is felt.
- (5) Single-tab type fitting: Push new tab down until it locks into place in quick-connect fitting.
- (6) Verify a locked condition by firmly pulling on fuel tube and fitting (15-30 lbs.).
- (7) Latch Clip Equipped: Install latch clip (snaps into position). If latch clip will not fit, this indicates fuel line is not properly installed to fuel rail (or other fuel line). Recheck fuel line connection.
 - (8) Connect negative cable to battery.
 - (9) Start engine and check for leaks.

REMOVAL AND INSTALLATION

FUEL FILTER/FUEL PRESSURE REGULATOR

The combination Fuel Filter/Fuel Pressure Regulator is located on the fuel pump module. The fuel pump module is located on top of fuel tank.

The filter/regulator may be removed without removing fuel pump module although fuel tank must be removed.

REMOVAL

- (1) Remove fuel tank. Refer to Fuel Tank Removal/Installation.
 - (2) Clean area around filter/regulator.
- (3) Disconnect fuel line at filter/regulator. Refer to Quick-Connect Fittings in this group for procedures.
- (4) Remove retainer clamp from top of filter/regulator (Fig. 21). Clamp snaps to tabs on pump module. Discard old clamp.
- (5) Pry filter/regulator from top of pump module with 2 screwdrivers. Unit is snapped into module.
 - (6) Discard gasket below filter/regulator (Fig. 22).
- (7) Before discarding filter/regulator assembly, inspect assembly to verify that o-rings (Fig. 23) are intact. If the smallest of the two o-rings can not be found on bottom of filter/regulator, it may be necessary to remove it from the fuel inlet passage in fuel pump module.

Fig. 21 Fuel Filter/Fuel Pressure Regulator

- 1 RETAINER CLAMP
- 2 FUEL FILTER/FUEL PRESSURE REGULATOR
- 3 FUEL SUPPLY TUBE
- 4 ALIGNMENT ARROW

Fig. 22 Fuel Filter/Fuel Pressure Regulator Gasket

- 1 TOP OF MODULE
- 2 GASKET

INSTALLATION

- (1) Clean recessed area in pump module where filter/regulator is to be installed.
- (2) Obtain new filter/regulator (two new o-rings should already be installed).
- (3) Apply a small amount of clean engine oil to o-rings. **Do not install o-rings separately into**

Fig. 23 Fuel Filter/Fuel Pressure Regulator O-Rings

- 1 FUEL FILTER/FUEL PRESSURE REGULATOR
- 2 TO FUEL INJECTORS
- 3 FUEL SUPPLY TUBE
- 4 O-RINGS
- 5 FUEL INLET FROM PUMP
- 6 FUEL RETURN TO TANK

fuel pump module. They will be damaged when installing filter/regulator.

- (4) Install new gasket to top of fuel pump module.
- (5) Press new filter/regulator into top of pump module until it snaps into position (a positive click must be heard or felt).
- (6) The arrow (Fig. 21) molded into top of fuel pump module should be pointed towards front of vehicle (12 o'clock position).
- (7) Rotate filter/regulator until fuel supply tube (fitting) is pointed towards front of vehicle (12 o'clock position).
- (8) Install new retainer clamp (clamp snaps over top of filter/regulator and locks to flanges on pump module).
- (9) Connect fuel line at filter/regulator. Refer to Quick-Connect Fittings in this group for procedures.
- (10) Install fuel tank. Refer to Fuel Tank Removal/Installation.

FUEL PUMP MODULE

Fuel tank removal will be necessary for fuel pump module removal.

REMOVAL

WARNING: THE FUEL SYSTEM IS UNDER A CONSTANT PRESSURE EVEN WITH ENGINE OFF. BEFORE SERVICING THE FUEL PUMP MODULE, FUEL SYSTEM PRESSURE MUST BE RELEASED.

- (1) Drain fuel tank and remove tank. Refer to the Fuel Tank Removal/Installation section of this group.
- (2) Thoroughly wash and clean area around pump module to prevent contaminants from entering tank.
- (3) Disconnect fuel line at filter/regulator. Refer to Quick-Connect Fittings in this group for procedures.
- (4) The plastic fuel pump module locknut is threaded onto fuel tank (Fig. 24). Install Special Tool 6856 to fuel pump module locknut and remove locknut (Fig. 25). The fuel pump module will spring up when locknut is removed.
 - (5) Remove module from fuel tank.

Fig. 24 Top View of Fuel Tank and Fuel Pump

Module

- 1 ROLLOVER VALVE
- 2 RETAINER CLAMP
- 3 LOCKNUT
- 4 FUEL PUMP MODULE
- 5 FUEL FILTER/FUEL PRESSURE REGULATOR
- 6 ALIGNMENT ARROW
- 7 PIGTAIL HARNESS
- 8 FUEL SUPPLY TUBE
- 9 EVAP CANISTER VENT LINE

INSTALLATION

CAUTION: Whenever fuel pump module is serviced, module gasket must be replaced.

- (1) Thoroughly clean locknut threads and mating fuel tank threads. Use a soap/water solution. Do not use carburetor cleaner to clean threads.
- (2) Using a new gasket, position gasket and fuel pump module into opening in fuel tank.
- (3) Apply clean water to gasket and locknut threads.
 - (4) Position locknut over top of fuel pump module.

Fig. 25 Locknut Removal/Installation—Typical

- 1 SPECIAL TOOL 6856
- 2 LOCKNUT
- (5) Rotate module until molded arrow (Fig. 24) is pointed toward front of vehicle (12 o'clock position). This step must be done to prevent float/float rod assembly from contacting sides of fuel tank.
 - (6) Install Special Tool 6856 to locknut.
 - (7) Tighten locknut to 74 N·m (55 ft. lbs.) torque.
- (8) Rotate fuel filter/fuel pressure regulator until its fitting is pointed toward front of vehicle (12 o'clock position).
- (9) Connect fuel line at filter/regulator. Refer to Quick-Connect Fittings in this group for procedures.
- (10) Install fuel tank. Refer to Fuel Tank Installation in this section.

FUEL PUMP INLET FILTER

The fuel pump inlet filter (strainer) is located on the bottom of fuel pump module (Fig. 26). The fuel pump module is located on top of fuel tank.

RFMOVAL

- (1) Remove fuel tank. Refer to Fuel Tank Removal/Installation.
- (2) Remove fuel pump module. Refer to Fuel Pump Module Removal/Installation.
- (3) Remove filter by prying from bottom of module with 2 screwdrivers. Filter is snapped to module.
 - (4) Clean bottom of pump module.

INSTALLATION

- (1) Snap new filter to bottom of module.
- (2) Install fuel pump module. Refer to Fuel Pump Module Removal/Installation.
- (3) Install fuel tank. Refer to Fuel Tank Removal/Installation.

Fig. 26 Fuel Pump Inlet Filter

- 1 FUEL PUMP MODULE
- 2 FUEL PUMP INLET FILTER

FUEL GAUGE SENDING UNIT

The fuel gauge sending unit (fuel level sensor) and float assembly is located on the side of fuel pump module (Fig. 27). The fuel pump module is located within the fuel tank.

Fig. 27 Fuel Gauge Sending Unit Location

- 1 FUEL GAUGE FLOAT
- 2 PICK-UP FILTER
- 3 FUEL GAUGE SENDING UNIT
- 4 FUEL FILTER/FUEL PRESSURE REGULATOR
- 5 ELECTRIC FUEL PUMP
- 6 PIGTAIL WIRING HARNESS

REMOVAL

(1) Remove fuel tank. Refer to Fuel Tank Removal/Installation.

Fig. 28 Fuel Gauge Sending Unit Release Tab

- 1 ELECTRICAL CONNECTOR
- 2 FUEL GAUGE SENDING UNIT
- 3 RELEASE TAB
- 4 FUEL PUMP MODULE
- (2) Remove fuel pump module. Refer to Fuel Pump Module Removal/Installation.
- (3) Remove electrical wire connector at sending unit terminals.
- (4) Press on release tab (Fig. 28) to remove sending unit from pump module.

INSTALLATION

- (1) Position sending unit to pump module and snap into place.
 - (2) Connect electrical connector to terminals.
- (3) Install fuel pump module. Refer to Fuel Pump Module Removal/Installation.
- (4) Install fuel tank. Refer to Fuel Tank Removal/Installation.

FUEL INJECTOR RAIL/FUEL DAMPER—2.5L ENGINE

REMOVAL

The fuel damper is not serviced separately.

WARNING: THE FUEL SYSTEM IS UNDER CONSTANT FUEL PRESSURE EVEN WITH ENGINE OFF. THIS PRESSURE MUST BE RELEASED BEFORE SERVICING FUEL RAIL.

- (1) Remove fuel tank filler tube cap.
- (2) Perform Fuel System Pressure Release Procedure as described in this Group.
 - (3) Disconnect negative battery cable from battery.

- (4) Remove air tube at top of throttle body. Note: Some engine/vehicles may require removal of air cleaner ducts at throttle body.
- (5) Remove injector harness electrical connectors at each injector. Each injector connector should have a numerical tag attached identifying its corresponding cylinder (Fig. 29). If not, identify each connector before removal.

Fig. 29 Fuel Rail Mounting—2.5L Engine

- 1 FUEL DAMPER
- 2 FUEL INJECTOR
- 3 NUMBERED TAG
- 4 FUEL RAIL

X.J -

- 5 FUEL RAIL MOUNTING BOLTS/NUTS
- 6 TEST PORT
- 7 CABLE BRACKET
- (6) Disconnect fuel supply line latch clip and fuel line at fuel rail. Refer to Quick-Connect Fittings in this group for procedures.
- (7) Disconnect throttle cable at throttle body. Refer to Throttle Cable Removal/Installation in this group for procedures.
- (8) Disconnect speed control cable at throttle body (if equipped). Refer to Speed Control Cable in Group 8H, Speed Control System for procedures.
- (9) Disconnect automatic transmission cable at throttle body (if equipped).
- (10) Remove cable routing bracket (Fig. 29) at intake manifold.
- (11) Remove nut securing crankshaft position sensor pigtail harness to fuel rail mounting stud. Remove clamp and harness from fuel rail mounting stud.
- (12) Clean dirt/debris from each fuel injector at intake manifold.

- (13) Remove fuel rail mounting nuts/bolts (Fig. 29).
- (14) Remove fuel rail by gently rocking until all the fuel injectors are out of intake manifold.

INSTALLATION

- (1) Clean each injector bore at intake manifold.
- (2) Apply a small amount of clean engine oil to each injector o-ring. This will aid in installation.
- (3) Position tips of all fuel injectors into the corresponding injector bore in intake manifold. Seat injectors into manifold.
- (4) Install and tighten fuel rail mounting bolts to 11 $\pm 3~N{\cdot}m$ (100 ± 25 in. lbs.) torque.
- (5) Position crankshaft position sensor pigtail wire harness clamp and wire harness to fuel rail mounting stud. Install nut securing harness to fuel rail mounting stud.
- (6) Connect tagged injector harness connectors to appropriate injector.
- (7) Connect fuel line and fuel line latch clip to fuel rail. Refer Quick-Connect Fittings in this group for procedures.
- (8) Install protective cap to pressure test port fitting (if equipped).
- (9) Install cable routing bracket to intake manifold.
 - (10) Connect throttle cable at throttle body.
- (11) Connect speed control cable at throttle body (if equipped).
- (12) Connect automatic transmission cable at throttle body (if equipped).
- (13) Install air tube (or duct) at top of throttle body.
 - (14) Install fuel tank cap.
 - (15) Connect negative battery cable to battery.
 - (16) Start engine and check for fuel leaks.

FUEL INJECTOR RAIL/FUEL DAMPER—4.0L ENGINE

REMOVAL

The fuel damper is not serviced separately.

WARNING: THE FUEL SYSTEM IS UNDER CONSTANT FUEL PRESSURE EVEN WITH ENGINE OFF. THIS PRESSURE MUST BE RELEASED BEFORE SERVICING FUEL RAIL.

- (1) Remove fuel tank filler tube cap.
- (2) Perform Fuel System Pressure Release Procedure.
 - (3) Disconnect negative battery cable from battery.
- (4) Remove air tube at top of throttle body. Note: Some engine/vehicles may require removal of air cleaner ducts at throttle body.

(5) Disconnect electrical connectors at all 6 fuel injectors. To remove connector refer to (Fig. 30). Push red colored slider away from injector (1). While pushing slider, depress tab (2) and remove connector (3) from injector. The factory fuel injection wiring harness is numerically tagged (INJ 1, INJ 2, etc.) for injector position identification. If harness is not tagged, note wiring location before removal.

Fig. 30 Remove/Install Fuel Injector Connector— 2.5L/4.0L Engine

- (6) Disconnect fuel supply line latch clip and fuel line at fuel rail. Refer to Quick-Connect Fittings.
- (7) Disconnect throttle cable at throttle body. Refer to Throttle Cable Removal/Installation.
- (8) Disconnect speed control cable at throttle body (if equipped). Refer to Speed Control Cable in Group 8H, Speed Control System.
- (9) Disconnect automatic transmission cable at throttle body (if equipped).
- (10) Remove cable routing bracket at intake manifold.
- (11) If equipped, remove wiring harnesses at injection rail studs by removing nuts.
- (12) Clean dirt/debris from each fuel injector at intake manifold.
- (13) Remove fuel rail mounting nuts/bolts (Fig. 31).
- (14) Remove fuel rail by gently rocking until all the fuel injectors are out of intake manifold.

80bfe150

Fig. 31 Fuel Rail Mounting—4.0L Engine

- 1 INJ. #1
- 2 INJ. #2
- 3 INJ. #3
- 4 INJ. #4
- 5 INJ. #5
- 6 INJ. #6
- 7 FUEL INJECTOR RAIL
- 8 FUEL DAMPER
- 9 PRESSURE TEST PORT CAP
- 10 MOUNTING BOLTS (4)
- 11 QUICK-CONNECT FITTING

INSTALLATION

- (1) Clean each injector bore at intake manifold.
- (2) Apply a small amount of clean engine oil to each injector o-ring. This will aid in installation.
- (3) Position tips of all fuel injectors into the corresponding injector bore in intake manifold. Seat injectors into manifold.
- (4) Install and tighten fuel rail mounting bolts to 11 ± 3 N·m (100 ± 25 in. lbs.) torque.
- (5) If equipped, connect wiring harnesses to injection rail studs.
- (6) Connect electrical connectors at all fuel injectors. To install connector, refer to (Fig. 30). Push connector onto injector (1) and then push and lock red colored slider (2). Verify connector is locked to injector by lightly tugging on connector.
- (7) Connect fuel line and fuel line latch clip to fuel rail. Refer Quick-Connect Fittings..

- (8) Install protective cap to pressure test port fitting (if equipped).
- (9) Install cable routing bracket to intake manifold.
 - (10) Connect throttle cable at throttle body.
- (11) Connect speed control cable at throttle body (if equipped).
- (12) Connect automatic transmission cable at throttle body (if equipped).
- (13) Install air tube (or duct) at top of throttle body.
 - (14) Install fuel tank cap.
 - (15) Connect negative battery cable to battery.
 - (16) Start engine and check for fuel leaks.

FUEL INJECTORS

REMOVAL

- (1) Remove fuel rail. Refer to Fuel Injector Rail Removal in this section.
- (2) Disconnect clip(s) that retain fuel injector(s) to fuel rail (Fig. 32).

Fig. 32 Fuel Injector Mounting

- 1 INLET FITTING
- 2 FUEL INJECTOR RAIL
- 3 CLIP
- 4 FUEL INJECTOR

INSTALLATION

- (1) Install fuel injector(s) into fuel rail assembly and install retaining clip(s).
- (2) If same injector(s) is being reinstalled, install new o-ring(s).
- (3) Apply a small amount of clean engine oil to each injector o-ring. This will aid in installation.
 - (4) Install fuel rail. Refer to Fuel Rail Installation.
 - (5) Start engine and check for fuel leaks.

FUEL TANK

WARNING: THE FUEL SYSTEM IS UNDER CONSTANT FUEL PRESSURE EVEN WITH THE ENGINE OFF. THIS PRESSURE MUST BE RELEASED BEFORE SERVICING FUEL TANK.

Two different procedures may be used to drain fuel tank (lowering tank or using DRB scan tool).

The quickest draining procedure involves lowering the fuel tank.

As an alternative procedure, the electric fuel pump may be activated allowing tank to be drained at fuel rail connection. Refer to DRB scan tool for fuel pump activation procedures. Before disconnecting fuel line at fuel rail, release fuel pressure. Refer to the Fuel System Pressure Release Procedure in this group for procedures. Attach end of special test hose tool number 6541, 6539, 6631 or 6923 at fuel rail disconnection (tool number will depend on model and/or engine application). Position opposite end of this hose tool to an approved gasoline draining station. Activate fuel pump and drain tank until empty.

If electric fuel pump is not operating, tank must be lowered for fuel draining. Refer to following procedures.

REMOVAL

- (1) Disconnect negative battery cable at battery.
- (2) Release fuel system pressure. Refer to the Fuel System Pressure Release Procedure in this group.
 - (3) Raise and support vehicle.
- (4) If Equipped: Remove fuel tank skid plate. Refer to Group 23, Body for procedures.
- (5) Remove 4 fuel hose shield mounting bolts and remove fuel hose shield (Fig. 33) from body.
- (6) Remove fuel tank fill hose and vent hose clamps at fuel tank filler tube (Fig. 34). Remove both hoses at fuel filler tube (Fig. 34).
- (7) Remove exhaust tailpipe heat shield mounting bolts and remove shield.

CAUTION: To protect fuel tank from exhaust heat, this shield must reinstalled after tank installation.

(8) Place a hydraulic jack to bottom of fuel tank.

WARNING: PLACE A SHOP TOWEL AROUND FUEL LINES TO CATCH ANY EXCESS FUEL.

- (9) Disconnect fuel supply line from fuel extension line near front of fuel tank (Fig. 35). Refer to Fuel Tubes/Lines/Hoses and Clamps in this group. Also refer to Quick-Connect Fittings for procedures.
- (10) Disconnect EVAP canister vent line near front of tank (Fig. 35).

Fig. 33 Fuel Hose Shield

- 1 FUEL HOSE SHIELD
- 2 MOUNTING BOLTS (4)

Fig. 34 Fuel Fill and Vent Hoses

- 1 CLAMPS
- 2 FUEL FILL HOSE
- 3 FUEL VENT HOSE
- (11) Disconnect fuel pump module electrical connector (pigtail harness) near front of tank (Fig. 35). Harness connector is clipped to body.
- (12) Remove two fuel tank strap nuts (Fig. 36). Position both tank support straps away from tank.
- (13) Carefully lower right side of tank while feeding both fuel hoses through access hole in body. **Fuel Tank Full And Not Drained Using DRB Scan Tool:** To prevent fuel loss through hoses, keep left side of tank higher than right side while lowering.

Fig. 35 Fuel Tank Connections at Front of Fuel Tank

- 1 FUEL PUMP MODULE CONNECTOR
- 2 LEFT-REAR SHOCK ABSORBER
- 3 EVAP CANISTER VENT LINE CONNECTION
- 4 FRONT OF FUEL TANK
- 5 FUEL SUPPLY LINE CONNECTION

Fig. 36 Fuel Tank Mounting Straps/Nuts

- 1 FRONT OF FUEL TANK
- 2 NUTS (2)
- 3 STRAPS (2)

Do not allow hose openings to drop lower than top of tank.

- (14) Continue lowering tank until clear of vehicle. Place tank on floor with left side (hose side) higher than right side.
- (15) Drain tank by removing fuel fill hose at tank. Fuel fill hose is largest of 2 hoses (Fig. 37). Insert the

REMOVAL AND INSTALLATION (Continued)

Fig. 37 Fuel Fill/Vent Hose Index Marks

- 1 FUEL TANK
- 2 CLAMP INDEX MARKS
- 3 TANK INDEX TANGS
- 4 HOSE INDEX MARKS
- 5 FUEL FILL HOSE
- 6 CLAMP INDEX MARKS
- 7 CLAMPS
- 8 FUEL VENT HOSE

drain hose (from an approved gasoline draining station) into hose opening. Drain tank until empty.

(16) If fuel pump module removal is necessary, refer to Fuel Pump Module Removal/Installation in this group for procedures.

INSTALLATION

- (1) If fuel pump module is being installed, refer to Fuel Pump Module Removal/Installation in this group for procedures.
- (2) Install fuel fill/vent hoses to tank fittings. To prevent hose from kinking, rotate each hose until index mark on hose is aligned to index tang on fuel tank (Fig. 37).
- (3) Install hose clamps to hoses. Position clamps between index marks on each hose (Fig. 37).
 - (4) Position fuel tank to hydraulic jack.
- (5) Raise tank into position while guiding fuel fill and vent hoses into and through access hole in body.
 - (6) Continue raising tank until positioned to body.
- (7) Attach two fuel tank mounting straps and mounting nuts. Tighten nuts to 10 N·m (90 in. lbs.) torque. Do not over tighten nuts.
- (8) Install both fuel hoses to fuel fill tube. Tighten both retaining clamps.
- (9) Position fuel hose shield to body. Install and tighten 4 mounting bolts.

- (10) Connect fuel pump module pigtail harness electrical connector near front of tank.
- (11) Connect fuel pump module supply line near front of tank. Refer to Quick-Connect Fittings for procedures.
 - (12) Connect EVAP hose near front of tank.
 - (13) Install exhaust tailpipe heat shield.
 - (14) Install fuel tank skid plate (if equipped).
- (15) Lower vehicle and connect battery cable to battery.

FUEL TANK FILLER TUBE CAP

REMOVAL/INSTALLATION

If replacement of the 1/4 turn fuel tank filler tube cap is necessary, it must be replaced with an identical cap to be sure of correct system operation.

CAUTION: Remove the fuel tank filler tube cap to relieve fuel tank pressure. The cap must be removed prior to disconnecting any fuel system component or before draining the fuel tank.

ACCELERATOR PEDAL

REMOVAL

The accelerator pedal is connected to the throttle body linkage by the throttle cable. The cable is protected by a plastic sheathing and is connected to the throttle body linkage by a ball socket. It is connected to the upper part of the accelerator pedal arm by a plastic retainer (clip) (Fig. 38). This retainer (clip) snaps into the top of the accelerator pedal arm. Retainer tabs (built into the cable sheathing) (Fig. 38) fasten the cable to the dash panel.

Dual throttle return springs (attached to the throttle shaft) are used to close the throttle.

CAUTION: Never attempt to remove or alter these springs.

CAUTION: Be careful not to damage or kink the cable core wire (within the cable sheathing) while servicing the accelerator pedal or throttle cable.

- (1) From inside the vehicle, hold up accelerator pedal. Remove plastic cable retainer (clip) and throttle cable core wire from upper end of accelerator pedal arm (Fig. 38). Plastic cable retainer (clip) snaps into pedal arm.
- (2) Remove accelerator pedal mounting bracket nuts. Remove accelerator pedal assembly.

Fig. 38 Accelerator Pedal Mounting—Typical

- 1 RETAINER TABS
- 2 CLIP
- 3 MOUNTING NUTS
- 4 CABLE

INSTALLATION

- (1) Place accelerator pedal assembly over studs protruding from floor pan. Tighten mounting nuts to $5~\mathrm{N\cdot m}$ (36 in. lbs.) torque.
- (2) Slide throttle cable into opening in top of pedal arm. Push plastic cable retainer (clip) into accelerator pedal arm opening until it snaps into place.
- (3) Before starting engine, operate accelerator pedal to check for any binding.

THROTTLE CABLE

REMOVAL

- (1) From inside vehicle, hold up accelerator pedal. Remove plastic cable retainer (clip) and throttle cable core wire from upper end of accelerator pedal arm (Fig. 38). Plastic cable retainer (clip) snaps into pedal arm.
 - (2) Remove cable core wire at pedal arm.
- (3) From inside vehicle, pinch both sides of cable housing retainer tabs (Fig. 38) at dash panel. Remove cable housing from dash panel and pull into engine compartment.
- (4) Remove cable from cable guide on engine cylinder head (valve) cover.
- (5) Remove throttle cable ball end socket at throttle body by pushing ball socket towards rear of vehicle (ball snaps off throttle body pin) (Fig. 39).

Fig. 39 Throttle Cable at Throttle Body

- 1 ACCELERATOR CABLE
- 2 OFF
- 3 OFF
- 4 THROTTLE BODY BELLCRANK
- 5 SPEED CONTROL CABLE
- 6 RELEASE TABS
- 7 BRACKET
- (6) Remove throttle cable from throttle body mounting bracket by compressing release tabs (Fig. 39) and pushing cable through hole in bracket.
 - (7) Remove throttle cable from vehicle.

INSTALLATION

- (1) Slide throttle cable through hole in throttle body bracket until retainer tabs lock into bracket.
- (2) Connect cable ball end to throttle body linkage ball (snaps on).
- (3) Snap cable into cable guide on engine cylinder head (valve) cover.
- (4) Push other end of cable through opening in dash panel until retaining tabs lock into panel.
- (5) From inside drivers compartment, slide throttle cable core wire into opening in top of accelerator pedal arm. Push cable retainer (clip) into pedal arm opening until it snaps in place.
- (6) Before starting engine, operate accelerator pedal to check for any binding.

SPECIFICATIONS

FUEL TANK CAPACITY

Liters	U. S. Gallons
76	20

Nominal refill capacities are shown. A variation may be observed from vehicle to vehicle due to manufacturing tolerance and refill procedure.

FUEL SYSTEM PRESSURE

339 kPa \pm 34 kPa (49.2 psi \pm 2 psi).

FUEL REQUIREMENTS

Your engine is designed to meet all emissions regulations and provide excellent fuel economy and performance when using high quality unleaded gasoline having an octane rating of 87. The use of premium gasoline is not recommended. The use of premium gasoline will provide no benefit over high quality regular gasoline, and in some circumstances may result in poorer performance.

Light spark knock at low engine speeds is not harmful to your engine. However, continued heavy spark knock at high speeds can cause damage and immediate service is required. Engine damage resulting from operation with a heavy spark knock may not be covered by the new vehicle warranty.

Poor quality gasoline can cause problems such as hard starting, stalling and hesitations. If you experience these symptoms, try another brand of gasoline before considering service for the vehicle.

Over 40 auto manufacturers world-wide have issued and endorsed consistent gasoline specifications (the Worldwide Fuel Charter, WWFC) to define fuel properties necessary to deliver enhanced emissions, performance and durability for your vehicle. We recommend the use of gasolines that meet the WWFC specifications if they are available.

REFORMULATED GASOLINE

Many areas of the country require the use of cleaner burning gasoline referred to as "reformulated" gasoline. Reformulated gasoline contain oxygenates, and are specifically blended to reduce vehicle emissions and improve air quality.

We strongly supports the use of reformulated gasoline. Properly blended reformulated gasoline will provide excellent performance and durability for the engine and fuel system components.

GASOLINE/OXYGENATE BLENDS

Some fuel suppliers blend unleaded gasoline with oxygenates such as 10% ethanol, MTBE, and ETBE. Oxygenates are required in some areas of the country

during the winter months to reduce carbon monoxide emissions. Fuels blended with these oxygenates may be used in your vehicle.

CAUTION: DO NOT use gasoline containing METH-ANOL. Gasoline containing methanol may damage critical fuel system components.

MMT IN GASOLINE

MMT is a manganese-containing metallic additive that is blended into some gasoline to increase octane. Gasoline blended with MMT provide no performance advantage beyond gasoline of the same octane number without MMT. Gasoline blended with MMT reduce spark plug life and reduce emission system performance in some vehicles. We recommend that gasolines free of MMT be used in your vehicle. The MMT content of gasoline may not be indicated on the gasoline pump; therefore, you should ask your gasoline retailer whether or not his/her gasoline contains MMT.

It is even more important to look for gasoline without MMT in Canada because MMT can be used at levels higher than allowed in the United States. MMT is prohibited in Federal and California reformulated gasoline.

SULFUR IN GASOLINE

If you live in the northeast United States, your vehicle may have been designed to meet California low emission standards with Cleaner-Burning California reformulated gasoline with low sulfur. If such fuels are not available in states adopting California emission standards, your vehicles will operate satisfactorily on fuels meeting federal specifications, but emission control system performance may be adversely affected. Gasoline sold outside of California is permitted to have higher sulfur levels which may affect the performance of the vehicle's catalytic converter. This may cause the Malfunction Indicator Lamp (MIL), Check Engine or Service Engine Soon light to illuminate. We recommend that you try a different brand of unleaded gasoline having lower sulfur to determine if the problem is fuel related prior to returning your vehicle to an authorized dealer for

CAUTION: If the Malfunction Indicator Lamp (MIL), Check Engine or Service Engine Soon light is flashing, immediate service is required; see on-board diagnostics system section.

MATERIALS ADDED TO FUEL

All gasoline sold in the United States and Canada are required to contain effective detergent additives.

SPECIFICATIONS (Continued)

Use of additional detergents or other additives is not needed under normal conditions.

FUEL SYSTEM CAUTIONS

CAUTION: Follow these guidelines to maintain your vehicle's performance:

- The use of leaded gas is prohibited by Federal law. Using leaded gasoline can impair engine performance, damage the emission control system, and could result in loss of warranty coverage.
- An out-of-tune engine, or certain fuel or ignition malfunctions, can cause the catalytic converter to overheat. If you notice a pungent burning odor or some light smoke, your engine may be out of tune or malfunctioning and may require immediate service. Contact your dealer for service assistance.
- When pulling a heavy load or driving a fully loaded vehicle when the humidity is low and the temperature is high, use a premium unleaded fuel to help prevent spark knock. If spark knock persists, lighten the load, or engine piston damage may result.
- The use of fuel additives which are now being sold as octane enhancers is not recommended. Most

of these products contain high concentrations of methanol. Fuel system damage or vehicle performance problems resulting from the use of such fuels or additives is not the responsibility of Daimler-Chrysler Corporation and may not be covered under the new vehicle warranty.

NOTE: Intentional tampering with emissions control systems can result in civil penalties being assessed against you.

TORQUE CHART

DESCRIPTION TORQUE	E
Accelerator Pedal Bracket Mounting Nuts 5 N·1	m
(36 in. lbs	s.)
Fuel Hose Clamps 3 N·m (25 in. lbs	s.)
Fuel Rail Mounting Bolts 11 N·m (100 in. lbs	s.)
Fuel Tank Mounting Strap Nuts 10 No	m
(90 in. lbs	s.)
Fuel Pump Module Locknut 74 N·m (55 ft. lbs	s.)

FUEL INJECTION SYSTEM

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION	FUEL INJECTORS—PCM OUTPUT
POWERTRAIN CONTROL MODULE (PCM) 25	FUEL PUMP RELAY-PCM OUTPUT35
MODES OF OPERATION	IDLE AIR CONTROL (IAC) MOTOR—PCM
AUTOMATIC SHUTDOWN (ASD) RELAY	OUTPUT
SENSE—PCM INPUT	RADIATOR FAN RELAY—PCM OUTPUT36
BATTERY VOLTAGE—PCM INPUT29	THROTTLE BODY
BRAKE SWITCH—PCM INPUT29	DIAGNOSIS AND TESTING
FIVE VOLT SENSOR SUPPLIES—PRIMARY	VISUAL INSPECTION
AND SECONDARY	ASD AND FUEL PUMP RELAYS41
FUEL LEVEL SENSOR—PCM INPUT 30	THROTTLE BODY MINIMUM AIR FLOW
ENGINE COOLANT TEMPERATURE	CHECK PROCEDURE42
SENSOR—PCM INPUT30	REMOVAL AND INSTALLATION
EXTENDED IDLE SWITCH—PCM INPUT 30	AUTOMATIC SHUTDOWN (ASD) RELAY 43
OXYGEN SENSOR—PCM INPUT30	FUEL PUMP RELAY44
IGNITION CIRCUIT SENSE—PCM INPUT31	THROTTLE BODY
INTAKE MANIFOLD AIR TEMPERATURE	THROTTLE POSITION SENSOR (TPS) 45
SENSOR—PCM INPUT32	IDLE AIR CONTROL (IAC) MOTOR45
MANIFOLD ABSOLUTE PRESSURE (MAP)	MANIFOLD ABSOLUTE PRESSURE (MAP)
SENSOR—PCM INPUT32	SENSOR46
OIL PRESSURE SENSOR—PCM INPUT	POWERTRAIN CONTROL MODULE (PCM) 46
POWER GROUNDS33	POWER STEERING PRESSURE SWITCH—
POWER STEERING PRESSURE SWITCH—	2.5L ENGINE47
PCM INPUT33	OXYGEN SENSOR
SENSOR RETURN—PCM INPUT34	AIR CLEANER ELEMENT (FILTER)49
THROTTLE POSITION SENSOR (TPS)—PCM	ENGINE COOLANT TEMPERATURE SENSOR49
INPUT34	INTAKE MANIFOLD AIR TEMPERATURE
VEHICLE SPEED AND DISTANCE SENSOR—	SENSOR50
PCM INPUT34	VEHICLE SPEED SENSOR51
AUTO SHUTDOWN (ASD) RELAY—PCM	SPECIFICATIONS
OUTPUT34	TORQUE CHART
	SPECIAL TOOLS
DATA LINK CONNECTOR—PCM INPUT AND	FUEL SYSTEM52

DESCRIPTION AND OPERATION

POWERTRAIN CONTROL MODULE (PCM)

DESCRIPTION

The Powertrain Control Module (PCM) is located in the engine compartment (Fig. 1). The PCM is referred to as JTEC.

OPERATION

The PCM operates the fuel system. The PCM is a pre-programmed, triple microprocessor digital computer. It regulates ignition timing, air-fuel ratio, emission control devices, charging system, certain

transmission features, speed control, air conditioning compressor clutch engagement and idle speed. The PCM can adapt its programming to meet changing operating conditions.

The PCM receives input signals from various switches and sensors. Based on these inputs, the PCM regulates various engine and vehicle operations through different system components. These components are referred to as Powertrain Control Module (PCM) Outputs. The sensors and switches that provide inputs to the PCM are considered Powertrain Control Module (PCM) Inputs.

The PCM adjusts ignition timing based upon inputs it receives from sensors that react to: engine rpm, manifold absolute pressure, engine coolant tem-

Fig. 1 PCM Location

1 - (3) 32-WAY CONNECTORS

2 - PCM

perature, throttle position, transmission gear selection (automatic transmission), vehicle speed, power steering pump pressure (2.5L engine only), and the brake switch.

The PCM adjusts idle speed based on inputs it receives from sensors that react to: throttle position, vehicle speed, transmission gear selection, engine coolant temperature and from inputs it receives from the air conditioning clutch switch and brake switch.

Based on inputs that it receives, the PCM adjusts ignition coil dwell. The PCM also adjusts the generator charge rate through control of the generator field and provides speed control operation.

NOTE: PCM Inputs:

- A/C request (if equipped with factory A/C)
- A/C select (if equipped with factory A/C)
- Auto shutdown (ASD) sense
- Battery temperature
- · Battery voltage
- Brake switch
- CCD bus (+) circuits
- CCD bus (-) circuits
- Camshaft position sensor signal
- Crankshaft position sensor
- · Data link connection for DRB scan tool
- Engine coolant temperature sensor
- Extended idle switch (4.0L engine with police package)
 - Fuel level
 - Generator (battery voltage) output
- Ignition circuit sense (ignition switch in on/off/crank/run position)
 - Intake manifold air temperature sensor
 - Leak detection pump (switch) sense (if equipped)

- Manifold absolute pressure (MAP) sensor
- Oil pressure
- Oxygen sensors
- Park/neutral switch (auto. trans. only)
- Power ground
- Power steering pressure switch (2.5L engine only)
 - Sensor return
 - Signal ground
 - Speed control multiplexed single wire input
 - Throttle position sensor
 - Vehicle speed sensor

NOTE: PCM Outputs:

- A/C clutch relay
- Auto shutdown (ASD) relay
- CCD bus (+/-) circuits for: speedometer, voltmeter, fuel gauge, oil pressure gauge/lamp, engine temp. gauge and speed control warn. lamp
 - Data link connection for DRB scan tool
 - EGR valve control solenoid (if equipped)
 - EVAP canister purge solenoid
 - Five volt sensor supply (primary)
 - Five volt sensor supply (secondary)
 - Fuel injectors
 - Fuel pump relay
 - Generator field driver (-)
 - Generator field driver (+)
 - Idle air control (IAC) motor
 - Ignition coil
 - Leak detection pump (if equipped)
 - Malfunction indicator lamp (Check engine lamp).

Driven through CCD circuits.

- Radiator cooling fan relay
- Speed control vacuum solenoid
- Speed control vent solenoid
- Tachometer (if equipped). Driven through CCD circuits.
 - Transmission convertor clutch circuit

MODES OF OPERATION

OPERATION

As input signals to the Powertrain Control Module (PCM) change, the PCM adjusts its response to the output devices. For example, the PCM must calculate different injector pulse width and ignition timing for idle than it does for wide open throttle (WOT).

The PCM will operate in two different modes: **Open Loop and Closed Loop**.

During Open Loop modes, the PCM receives input signals and responds only according to preset PCM programming. Input from the oxygen (O2S) sensors is not monitored during Open Loop modes.

During Closed Loop modes, the PCM will monitor the oxygen (O2S) sensors input. This input indicates

to the PCM whether or not the calculated injector pulse width results in the ideal air-fuel ratio. This ratio is 14.7 parts air-to-1 part fuel. By monitoring the exhaust oxygen content through the O2S sensor, the PCM can fine tune the injector pulse width. This is done to achieve optimum fuel economy combined with low emission engine performance.

The fuel injection system has the following modes of operation:

- Ignition switch ON
- Engine start-up (crank)
- Engine warm-up
- Idle
- Cruise
- Acceleration
- Deceleration
- Wide open throttle (WOT)
- Ignition switch OFF

The ignition switch On, engine start-up (crank), engine warm-up, acceleration, deceleration and wide open throttle modes are Open Loop modes. The idle and cruise modes, (with the engine at operating temperature) are Closed Loop modes.

IGNITION SWITCH (KEY-ON) MODE

This is an Open Loop mode. When the fuel system is activated by the ignition switch, the following actions occur:

- The PCM pre-positions the idle air control (IAC) motor.
- The PCM determines atmospheric air pressure from the MAP sensor input to determine basic fuel strategy.
- The PCM monitors the engine coolant temperature sensor input. The PCM modifies fuel strategy based on this input.
- Intake manifold air temperature sensor input is monitored.
 - Throttle position sensor (TPS) is monitored.
- The auto shutdown (ASD) relay is energized by the PCM for approximately three seconds.
- The fuel pump is energized through the fuel pump relay by the PCM. The fuel pump will operate for approximately three seconds unless the engine is operating or the starter motor is engaged.
- The O2S sensor heater element is energized via the ASD relay. The O2S sensor input is not used by the PCM to calibrate air-fuel ratio during this mode of operation.

ENGINE START-UP MODE

This is an Open Loop mode. The following actions occur when the starter motor is engaged.

The PCM receives inputs from:

- Battery voltage
- Engine coolant temperature sensor

- · Crankshaft position sensor
- Intake manifold air temperature sensor
- Manifold absolute pressure (MAP) sensor
- Throttle position sensor (TPS)
- · Camshaft position sensor signal

The PCM monitors the crankshaft position sensor. If the PCM does not receive a crankshaft position sensor signal within 3 seconds of cranking the engine, it will shut down the fuel injection system.

The fuel pump is activated by the PCM through the fuel pump relay.

Voltage is applied to the fuel injectors with the ASD relay via the PCM. The PCM will then control the injection sequence and injector pulse width by turning the ground circuit to each individual injector on and off.

The PCM determines the proper ignition timing according to input received from the crankshaft position sensor.

ENGINE WARM-UP MODE

This is an Open Loop mode. During engine warmup, the PCM receives inputs from:

- Battery voltage
- Crankshaft position sensor
- Engine coolant temperature sensor
- Intake manifold air temperature sensor
- Manifold absolute pressure (MAP) sensor
- Throttle position sensor (TPS)
- Camshaft position sensor signal (in the distribuor)
- Park/neutral switch (gear indicator signal—auto. trans. only)
 - Air conditioning select signal (if equipped)
 - Air conditioning request signal (if equipped)

Based on these inputs the following occurs:

- Voltage is applied to the fuel injectors with the ASD relay via the PCM. The PCM will then control the injection sequence and injector pulse width by turning the ground circuit to each individual injector on and off.
- The PCM adjusts engine idle speed through the idle air control (IAC) motor and adjusts ignition timing.
- The PCM operates the A/C compressor clutch through the A/C compressor clutch relay. This is done if A/C has been selected by the vehicle operator and specified pressures are met at the high and low–pressure A/C switches. Refer to Group 24, Heating and Air Conditioning for additional information.
- When engine has reached operating temperature, the PCM will begin monitoring O2S sensor input. The system will then leave the warm-up mode and go into closed loop operation.

IDLE MODE

When the engine is at operating temperature, this is a Closed Loop mode. At idle speed, the PCM receives inputs from:

- Air conditioning select signal (if equipped)
- Air conditioning request signal (if equipped)
- Battery voltage
- Crankshaft position sensor
- Engine coolant temperature sensor
- Extended idle switch (4.0L engine with police package only)
 - Intake manifold air temperature sensor
 - Manifold absolute pressure (MAP) sensor
 - Throttle position sensor (TPS)
- Camshaft position sensor signal (in the distributor)
 - Battery voltage
- Park/neutral switch (gear indicator signal—auto. trans. only)
 - Oxygen sensors
- Power steering pressure switch (2.5L engine only)

Based on these inputs, the following occurs:

- Voltage is applied to the fuel injectors with the ASD relay via the PCM. The PCM will then control injection sequence and injector pulse width by turning the ground circuit to each individual injector on and off.
- The PCM monitors the O2S sensor input and adjusts air-fuel ratio by varying injector pulse width. It also adjusts engine idle speed through the idle air control (IAC) motor.
- The PCM adjusts ignition timing by increasing and decreasing spark advance.
- The PCM operates the A/C compressor clutch through the A/C compressor clutch relay. This is done if A/C has been selected by the vehicle operator and specified pressures are met at the high and low–pressure A/C switches. Refer to Group 24, Heating and Air Conditioning for additional information.

The optional Extended Idle Switch is used to raise and hold the engine idle speed to approximately 1000 rpm. This is when the shifter is in either the Park or Neutral position and throttle pedal is not used. A rocker-type switch (extended idle switch) is mounted to the instrument panel. This switch will supply a ground circuit (input) to the PCM. The switch is available only with 4.0L engine when supplied with optional police package.

On 2.5L 4-cylinder engines, a power steering pressure switch is used to supply an input to the PCM when steering pump pressure is high. This will raise engine speed. Refer to Power Steering Pressure Switch in this group for additional information. **The 4.0L 6-cylinder engine does not use this switch.**

CRUISE MODE

When the engine is at operating temperature, this is a Closed Loop mode. At cruising speed, the PCM receives inputs from:

- Air conditioning select signal (if equipped)
- Air conditioning request signal (if equipped)
- Battery voltage
- Engine coolant temperature sensor
- Crankshaft position sensor
- Intake manifold air temperature sensor
- Manifold absolute pressure (MAP) sensor
- Throttle position sensor (TPS)
- Camshaft position sensor signal (in the distributor)
- Park/neutral switch (gear indicator signal—auto. trans. only)
 - Oxygen (O2S) sensors

Based on these inputs, the following occurs:

- Voltage is applied to the fuel injectors with the ASD relay via the PCM. The PCM will then adjust the injector pulse width by turning the ground circuit to each individual injector on and off.
- The PCM monitors the O2S sensor input and adjusts air-fuel ratio. It also adjusts engine idle speed through the idle air control (IAC) motor.
- The PCM adjusts ignition timing by turning the ground path to the coil on and off.
- The PCM operates the A/C compressor clutch through the clutch relay. This happens if A/C has been selected by the vehicle operator and requested by the A/C thermostat.

ACCELERATION MODE

This is an Open Loop mode. The PCM recognizes an abrupt increase in throttle position or MAP pressure as a demand for increased engine output and vehicle acceleration. The PCM increases injector pulse width in response to increased throttle opening.

DECELERATION MODE

When the engine is at operating temperature, this is an Open Loop mode. During hard deceleration, the PCM receives the following inputs.

- Air conditioning select signal (if equipped)
- Air conditioning request signal (if equipped)
- Battery voltage
- Engine coolant temperature sensor
- · Crankshaft position sensor
- Intake manifold air temperature sensor
- Manifold absolute pressure (MAP) sensor
- Throttle position sensor (TPS)
- Camshaft position sensor signal (in the distributor)
- Park/neutral switch (gear indicator signal—auto. trans. only)
 - Vehicle speed sensor

DESCRIPTION AND OPERATION (Continued)

If the vehicle is under hard deceleration with the proper rpm and closed throttle conditions, the PCM will ignore the oxygen sensor input signal. The PCM will enter a fuel cut-off strategy in which it will not supply a ground to the injectors. If a hard deceleration does not exist, the PCM will determine the proper injector pulse width and continue injection.

Based on the above inputs, the PCM will adjust engine idle speed through the idle air control (IAC) motor.

The PCM adjusts ignition timing by turning the ground path to the coil on and off.

WIDE OPEN THROTTLE MODE

This is an Open Loop mode. During wide open throttle operation, the PCM receives the following inputs.

- Battery voltage
- Crankshaft position sensor
- Engine coolant temperature sensor
- Intake manifold air temperature sensor
- Manifold absolute pressure (MAP) sensor
- Throttle position sensor (TPS)
- Camshaft position sensor signal (in the distributor)

During wide open throttle conditions, the following occurs:

- Voltage is applied to the fuel injectors with the ASD relay via the PCM. The PCM will then control the injection sequence and injector pulse width by turning the ground circuit to each individual injector on and off. The PCM ignores the oxygen sensor input signal and provides a predetermined amount of additional fuel. This is done by adjusting injector pulse width
- The PCM adjusts ignition timing by turning the ground path to the coil on and off.

IGNITION SWITCH OFF MODE

When ignition switch is turned to OFF position, the PCM stops operating the injectors, ignition coil, ASD relay and fuel pump relay.

AUTOMATIC SHUTDOWN (ASD) RELAY SENSE—PCM INPUT

DESCRIPTION

The ASD relay is located in the Power Distribution Center (PDC). The PDC is located in the engine compartment. Refer to label on PDC cover for relay location.

OPERATION

A 12 volt signal at this input indicates to the PCM that the ASD has been activated. The relay is used to

connect the oxygen sensor heater element, ignition coil and fuel injectors to 12 volt + power supply.

This input is used only to sense that the ASD relay is energized. If the powertrain control module (PCM) does not see 12 volts at this input when the ASD should be activated, it will set a diagnostic trouble code (DTC).

BATTERY VOLTAGE—PCM INPUT

OPERATION

The battery voltage input provides power to the Powertrain Control Module (PCM). It also informs the PCM what voltage level is supplied to the ignition coil and fuel injectors.

If battery voltage is low, the PCM will increase injector pulse width (period of time that the injector is energized). This is done to compensate for the reduced flow through injector caused by the lowered voltage.

BRAKE SWITCH—PCM INPUT

OPERATION

When the brake light switch is activated, the Powertrain Control Module (PCM) receives an input indicating that the brakes are being applied. After receiving this input, the PCM maintains idle speed to a scheduled rpm through control of the Idle Air Control (IAC) motor. The brake switch input is also used to disable vent and vacuum solenoid output signals to the speed control servo.

FIVE VOLT SENSOR SUPPLIES—PRIMARY AND SECONDARY

DESCRIPTION

Two different Powertrain Control Module (PCM) five volt supply circuits are used; primary and secondary.

OPERATION

These 2 circuits will:

- supply the required 5 volt power source to the Crankshaft Position (CKP) sensor.
- supply the required 5 volt power source to the Camshaft Position (CMP) sensor.
- supply a reference voltage for the Manifold Absolute Pressure (MAP) sensor.
- supply a reference voltage for the Throttle Position Sensor (TPS) sensor.
- supply the required 5 volt power source to the oil pressure sensor.
- supply the required 5 volt power source for the Vehicle Speed Sensor (VSS) (if equipped).

• supply the 5 volt power source to the transmission pressure sensor (if equipped with an RE automatic transmission).

FUEL LEVEL SENSOR—PCM INPUT

DESCRIPTION

The fuel level sensor (fuel gauge sending unit) is located on the fuel pump module.

OPERATION

Refer to Fuel Gauge Sending Unit in the Fuel Delivery section for information.

ENGINE COOLANT TEMPERATURE SENSOR—PCM INPUT

DESCRIPTION

The Engine Coolant Temperature (ECT) sensor is used to sense engine coolant temperature. The sensor protrudes into an engine water jacket.

The ECT sensor is a two-wire Negative Thermal Coefficient (NTC) sensor. Meaning, as engine coolant temperature increases, resistance (voltage) in the sensor decreases. As temperature decreases, resistance (voltage) in the sensor increases.

OPERATION

At key-on, the Powertrain Control Module (PCM) sends out a regulated 5 volt signal to the ECT sensor. The PCM then monitors the signal as it passes through the ECT sensor to the sensor ground (sensor return).

When the engine is cold, the PCM will operate in Open Loop cycle. It will demand slightly richer airfuel mixtures and higher idle speeds. This is done until normal operating temperatures are reached.

The PCM uses inputs from the ECT sensor for the following calculations:

- for engine coolant temperature gauge operation through CCD or PCI (J1850) communications
 - Injector pulse-width
 - Spark-advance curves
 - · ASD relay shut-down times
 - Idle Air Control (IAC) motor key-on steps
 - · Pulse-width prime-shot during cranking
 - O2 sensor closed loop times
 - Purge solenoid on/off times
 - EGR solenoid on/off times (if equipped)
 - Leak Detection Pump operation (if equipped)
 - Radiator fan relay on/off times (if equipped)
 - Target idle speed

EXTENDED IDLE SWITCH—PCM INPUT

DESCRIPTION

USED ONLY WITH OPTIONAL POLICE PACKAGE WHEN EQUIPPED WITH A 4.0L ENGINE: The extended idle switch is a rocker-type switch mounted to the instrument panel.

OPERATION

The extended idle switch is used to raise the engine idle speed to approximately 1000 rpm by supplying a ground circuit to the Powertrain Control Module (PCM). This idle speed control can only be operated when the shifter is in either the Park or Neutral position.

OXYGEN SENSOR—PCM INPUT

DESCRIPTION

The Oxygen Sensors (O2S) are attached to, and protrude into the vehicle exhaust system. Depending on the emission package, the vehicle may contain either 2 or 4 sensors. On non-California emissions packages, 2 sensors are used: upstream (referred to as 1/1) and downstream (referred to as 1/2). On California emissions packages, 4 sensors are used: 2 upstream (referred to as 1/1 and 2/1) and 2 downstream (referred to as 1/2 and 2/2).

OPERATION

An O2 sensor is a galvanic battery that provides the PCM with a voltage signal (0-1 volt) inversely proportional to the amount of oxygen in the exhaust. In other words, if the oxygen content is low, the voltage output is high; if the oxygen content is high the output voltage is low. The PCM uses this information to adjust injector pulse-width to achieve the 14.7-to-1 air/fuel ratio necessary for proper engine operation and to control emissions.

An O2 sensor must have a source of oxygen from outside of the exhaust stream for comparison. Current O2 sensors receive their fresh oxygen (outside air) supply through the wire harness. This is why it is important to never solder an O2 sensor connector, or pack the connector with grease.

Four wires (circuits) are used on each O2 sensor: a 12-volt feed circuit for the sensor heating element; a ground circuit for the heater element; a low-noise sensor return circuit to the PCM, and an input circuit from the sensor back to the PCM to detect sensor operation.

Oxygen Sensor Heaters/Heater Relays: On a certain non-California emission package, the heaters on both sensors are fed battery voltage from the ASD relay which is controlled by the PCM. Refer to ASD relay for more information. On another non-California

DESCRIPTION AND OPERATION (Continued)

nia emission package, the heaters on both sensors are fed battery voltage from the two O2S heater relays. The O2S relays are also controlled by the PCM. On the California emission package, the heaters on all 4 sensors are fed battery voltage from the two O2S Heater Relays.

The O2 sensor uses a Positive Thermal Co-efficient (PTC) heater element. As temperature increases, resistance increases. At ambient temperatures around 70°F, the resistance of the heating element is approximately 6 ohms. As the sensor's temperature increases, resistance in the heater element increases. This allows the heater to maintain the optimum operating temperature of approximately 930°-1100°F (500°-600° C). Although the sensors operate the same, there are physical differences, due to the environment that they operate in, that keep them from being interchangeable.

Maintaining correct sensor temperature at all times allows the system to enter into closed loop operation sooner. Also, it allows the system to remain in closed loop operation during periods of extended idle.

In Closed Loop operation, the PCM monitors certain O2 sensor input(s) along with other inputs, and adjusts the injector pulse width accordingly. During Open Loop operation, the PCM ignores the O2 sensor input. The PCM adjusts injector pulse width based on preprogrammed (fixed) values and inputs from other sensors.

Upstream Sensor (Non-California Emissions): The upstream O2S sensor (1/1 sensor) is located in the exhaust downpipe before the catalytic convertor. It provides an input voltage to the PCM. The input tells the PCM the oxygen content of the exhaust gas. The PCM uses this information to fine tune fuel delivery to maintain the correct oxygen content at the downstream oxygen sensor. The PCM will change the air/fuel ratio until the upstream sensor inputs a voltage that the PCM has determined will make the downstream sensor output (oxygen content) correct.

The upstream oxygen sensor also provides an input to determine catalyst efficiency.

Downstream Sensor (Non-California Emissions): The downstream heated oxygen sensor (1/2 sensor) is located near the outlet end of the catalytic convertor. The downstream sensor is also used to determine the correct air fuel ratio. As the oxygen content changes at the downstream the PCM calculates how much air fuel ratio change is required. The PCM then looks at the upstream oxygen sensor voltage and changes fuel delivery until the upstream sensor voltage changes enough to correct the downstream sensor voltage (oxygen content).

The downstream oxygen sensor also provides an input to determine catalyst efficiency.

Upstream Sensors (California Emissions): Two upstream sensors are used (1/1 and 2/1). The 1/1 sensor is the first sensor to receive exhaust gases from the #1 cylinder. Both of the upstream O2S sensors are located in the exhaust manifold just before the mini-catalytic convertors. They provide an input voltage to the PCM. The input tells the PCM the oxygen content of the exhaust gas. The PCM uses this information to fine tune fuel delivery to maintain the correct oxygen content at the downstream oxygen sensors. The PCM will change the air/fuel ratio until the upstream sensors input a voltage that the PCM has determined will make the downstream sensors output (oxygen content) correct.

The upstream oxygen sensors also provide an input to determine mini-catalyst efficiency.

Downstream Sensors (California Emissions): Two downstream sensors are used (1/2 and 2/2). The downstream sensors are located in the exhaust downpipes just after the mini-catalytic convertors. The downstream is also used to determine the correct air fuel ratio. As the oxygen content changes at the downstream the PCM calculates how much air fuel ratio change is required. The PCM then looks at the upstream oxygen sensor voltage and changes fuel delivery until the upstream sensor voltage changes enough to correct the downstream sensor voltage (oxygen content).

The downstream oxygen sensors also provide an input to determine mini-catalyst efficiency.

IGNITION CIRCUIT SENSE—PCM INPUT

DESCRIPTION

This circuit ties the ignition switch to the Power-train Control Module (PCM).

OPERATION

The ignition circuit sense input tells the PCM the ignition switch has energized the ignition circuit.

Battery voltage is also supplied to the PCM through the ignition switch when the ignition is in the RUN or START position. This is referred to as the "ignition sense" circuit and is used to "wake up" the PCM. Voltage on the ignition input can be as low as 6 volts and the PCM will still function. Voltage is supplied to this circuit to power the PCM's 8-volt regulator and to allow the PCM to perform fuel, ignition and emissions control functions. The battery voltage on this line is supplied to the 8-volt regulator which then passes on a power-up supply to the 5-volt regulator.

INTAKE MANIFOLD AIR TEMPERATURE SENSOR—PCM INPUT

DESCRIPTION

The 2-wire Intake Manifold Air Temperature (IAT) sensor is installed in the intake manifold with the sensor element extending into the air stream.

The IAT sensor is a two-wire Negative Thermal Coefficient (NTC) sensor. Meaning, as intake manifold temperature increases, resistance (voltage) in the sensor decreases. As temperature decreases, resistance (voltage) in the sensor increases.

OPERATION

The IAT sensor provides an input voltage to the Powertrain Control Module (PCM) indicating the density of the air entering the intake manifold based upon intake manifold temperature. At key-on, a 5-volt power circuit is supplied to the sensor from the PCM. The sensor is grounded at the PCM through a low-noise, sensor-return circuit.

The PCM uses this input to calculate the following:

- Injector pulse-width
- Adjustment of spark timing (to help prevent spark knock with high intake manifold air-charge temperatures)

The resistance values of the IAT sensor is the same as for the Engine Coolant Temperature (ECT) sensor.

MANIFOLD ABSOLUTE PRESSURE (MAP) SENSOR—PCM INPUT

DESCRIPTION

The Manifold Absolute Pressure (MAP) sensor is attached to the side of the engine throttle body with 2 screws. The sensor is connected to the throttle body with a rubber L-shaped fitting.

OPERATION

The MAP sensor is used as an input to the Power-train Control Module (PCM). It contains a silicon based sensing unit to provide data on the manifold vacuum that draws the air/fuel mixture into the combustion chamber. The PCM requires this information to determine injector pulse width and spark advance. When manifold absolute pressure (MAP) equals Barometric pressure, the pulse width will be at maximum.

A 5 volt reference is supplied from the PCM and returns a voltage signal to the PCM that reflects manifold pressure. The zero pressure reading is 0.5V and full scale is 4.5V. For a pressure swing of 0–15 psi, the voltage changes 4.0V. To operate the sensor, it is supplied a regulated 4.8 to 5.1 volts. Ground is provided through the low-noise, sensor return circuit at the PCM.

The MAP sensor input is the number one contributor to fuel injector pulse width. The most important function of the MAP sensor is to determine barometric pressure. The PCM needs to know if the vehicle is at sea level or at a higher altitude, because the air density changes with altitude. It will also help to correct for varying barometric pressure. Barometric pressure and altitude have a direct inverse correlation; as altitude goes up, barometric goes down. At key-on, the PCM powers up and looks at MAP voltage, and based upon the voltage it sees, it knows the current barometric pressure (relative to altitude). Once the engine starts, the PCM looks at the voltage again, continuously every 12 milliseconds, and compares the current voltage to what it was at key-on. The difference between current voltage and what it was at key-on, is manifold vacuum.

During key-on (engine not running) the sensor reads (updates) barometric pressure. A normal range can be obtained by monitoring a known good sensor.

As the altitude increases, the air becomes thinner (less oxygen). If a vehicle is started and driven to a very different altitude than where it was at key-on, the barometric pressure needs to be updated. Any time the PCM sees Wide Open Throttle (WOT), based upon Throttle Position Sensor (TPS) angle and RPM, it will update barometric pressure in the MAP memory cell. With periodic updates, the PCM can make its calculations more effectively.

The PCM uses the MAP sensor input to aid in calculating the following:

- Manifold pressure
- Barometric pressure
- Engine load
- Injector pulse-width
- Spark-advance programs
- Shift-point strategies (certain automatic transmissions only)
 - Idle speed
 - Decel fuel shutoff

The MAP sensor signal is provided from a single piezoresistive element located in the center of a diaphragm. The element and diaphragm are both made of silicone. As manifold pressure changes, the diaphragm moves causing the element to deflect, which stresses the silicone. When silicone is exposed to stress, its resistance changes. As manifold vacuum increases, the MAP sensor input voltage decreases proportionally. The sensor also contains electronics that condition the signal and provide temperature compensation.

The PCM recognizes a decrease in manifold pressure by monitoring a decrease in voltage from the reading stored in the barometric pressure memory cell. The MAP sensor is a linear sensor; meaning as pressure changes, voltage changes proportionately.

DESCRIPTION AND OPERATION (Continued)

The range of voltage output from the sensor is usually between 4.6 volts at sea level to as low as 0.3 volts at 26 in. of Hg. Barometric pressure is the pressure exerted by the atmosphere upon an object. At sea level on a standard day, no storm, barometric pressure is approximately 29.92 in Hg. For every 100 feet of altitude, barometric pressure drops.10 in. Hg. If a storm goes through it can change barometric pressure from what should be present for that altitude. You should know what the average pressure and corresponding barometric pressure is for your area.

OIL PRESSURE SENSOR—PCM INPUT

DESCRIPTION

The 3-wire, solid-state engine oil pressure sensor (sending unit) is located in an engine oil pressure gallery.

OPERATION

The oil pressure sensor uses three circuits. They are:

- A 5-volt power supply from the Powertrain Control Module (PCM)
- A sensor ground through the PCM's sensor return
- A signal to the PCM relating to engine oil pressure

The oil pressure sensor has a 3-wire electrical function very much like the Manifold Absolute Pressure (MAP) sensor. Meaning different pressures relate to different output voltages.

A 5-volt supply is sent to the sensor from the PCM to power up the sensor. The sensor returns a voltage signal back to the PCM relating to engine oil pressure. This signal is then transferred (bussed) to the instrument panel on either a CCD or PCI bus circuit (depending on vehicle line) to operate the oil pressure gauge and the check gauges lamp. Ground for the sensor is provided by the PCM through a low-noise sensor return.

POWER GROUNDS

OPERATION

The Powertrain Control Module (PCM) has 2 main grounds. Both of these grounds are referred to as power grounds. All of the high-current, noisy, electrical devices are connected to these grounds as well as all of the sensor returns. The sensor return comes into the sensor return circuit, passes through noise suppression, and is then connected to the power ground.

The power ground is used to control ground circuits for the following PCM loads:

- · Generator field winding
- Fuel injectors
- Ignition coil(s)
- Certain relays/solenoids
- Certain sensors

POWER STEERING PRESSURE SWITCH—PCM INPUT

DESCRIPTION

A pressure sensing switch (Fig. 2) is included in the power steering system (mounted on the highpressure line). This switch will be used only on vehicles equipped with a 2.5L engine and power steering.

Fig. 2 Power Steering Pump Pressure Switch—2.5L Engine

- 1 POWER STEERING PRESSURE SWITCH
- 2 ELECTRICAL CONNECTOR
- 3 POWER STEERING PUMP

OPERATION

The power steering pressure switch provides an input to the Powertrain Control Module (PCM). This input is provided during periods of high pump load and low engine rpm; such as during parking maneuvers. The PCM will then increase the idle speed through the Idle Air Control (IAC) motor. This is done to prevent the engine from stalling under the increased load.

When steering pump pressure exceeds 3275 kPa \pm 690 kPa (475 psi \pm 100 psi), the normally closed switch will open and the PCM will increase the engine idle speed. This will prevent the engine from stalling.

When pump pressure drops to approximately 1379 kPa (200 psi), the switch circuit will re-close and engine idle speed will return to its previous setting.

SENSOR RETURN—PCM INPUT

OPERATION

The Sensor Return circuits are internal to the Powertrain Control Module (PCM).

Sensor Return provides a low-noise ground reference for all engine control system sensors. Refer to Power Grounds for more information.

THROTTLE POSITION SENSOR (TPS)—PCM INPUT

DESCRIPTION

The 3-wire Throttle Position Sensor (TPS) is mounted on the throttle body and is connected to the throttle blade.

OPERATION

The TPS is a 3-wire variable resistor that provides the Powertrain Control Module (PCM) with an input signal (voltage) that represents the throttle blade position of the throttle body. The sensor is connected to the throttle blade shaft. As the position of the throttle blade changes, the resistance (output voltage) of the TPS changes.

The PCM supplies approximately 5 volts to the TPS. The TPS output voltage (input signal to the PCM) represents the throttle blade position. The PCM receives an input signal voltage from the TPS. This will vary in an approximate range of from.26 volts at minimum throttle opening (idle), to 4.49 volts at wide open throttle. Along with inputs from other sensors, the PCM uses the TPS input to determine current engine operating conditions. In response to engine operating conditions, the PCM will adjust fuel injector pulse width and ignition timing.

The PCM needs to identify the actions and position of the throttle blade at all times. This information is needed to assist in performing the following calculations:

- Ignition timing advance
- Fuel injection pulse-width
- Idle (learned value or minimum TPS)
- Off-idle (0.06 volt)
- Wide Open Throttle (WOT) open loop (2.608 volts above learned idle voltage)
 - Deceleration fuel lean out
- Fuel cutoff during cranking at WOT (2.608 volts above learned idle voltage)
- \bullet A/C WOT cutoff (certain automatic transmissions only)

VEHICLE SPEED AND DISTANCE SENSOR—PCM INPUT

DESCRIPTION

The 3-wire Vehicle Speed Sensor (VSS) is located on the speedometer pinion gear adapter. If equipped with 4WD, this adapter is located on the extension housing of the transfer case (drivers side). If equipped with 2WD, this adapter is located on the left side of the transmission extension housing.

OPERATION

The VSS is a 3-circuit (3-wire), magnetic, hall-effect sensor.

The 3 circuits are:

- A 5-volt power supply from the Powertrain Control Module (PCM).
- A ground is provided for the sensor though a low-noise sensor return circuit in the PCM.
- An input to the PCM is used to determine vehicle speed and distance traveled.

The speed sensor generates 8 pulses per sensor revolution. These signals, in conjunction with a closed throttle signal from the throttle position sensor, indicate a closed throttle deceleration to the PCM. When the vehicle is stopped at idle, a closed throttle signal is received by the PCM (but a speed sensor signal is not received).

Under deceleration conditions, the PCM adjusts the Idle Air Control (IAC) motor to maintain a desired MAP value. Under idle conditions, the PCM adjusts the IAC motor to maintain a desired engine speed.

AUTO SHUTDOWN (ASD) RELAY—PCM OUTPUT

DESCRIPTION

The 5-pin, 12-volt, Automatic Shutdown (ASD) relay is located in the Power Distribution Center (PDC). Refer to label on PDC cover for relay location.

OPERATION

The ASD relay supplies battery voltage (12+ volts) to the fuel injectors and ignition coil(s). With certain emissions packages it also supplies 12-volts to the oxygen sensor heating elements.

The ground circuit for the coil within the ASD relay is controlled by the Powertrain Control Module (PCM). The PCM operates the ASD relay by switching its ground circuit on and off.

The ASD relay will be shut-down, meaning the 12-volt power supply to the ASD relay will be de-activated by the PCM if:

DESCRIPTION AND OPERATION (Continued)

- the ignition key is left in the ON position. This is if the engine has not been running for approximately 1.8 seconds.
- there is a crankshaft position sensor signal to the PCM that is lower than pre-determined values.

The PCM will sense if or when the ASD relay has been activated through a "sense circuit". Refer to Automatic Shut-Down (ASD) Relay Sense-PCM Input for additional information.

CCD BUS (+/-) CIRCUITS-PCM OUTPUTS

OPERATION

The Powertrain Control Module (PCM) sends certain output signals through the CCD bus circuits. These signals are used to control certain instrument panel located items and to determine certain identification numbers.

Refer to Group 8E, Instrument Panel and Gauges for additional information.

DATA LINK CONNECTOR—PCM INPUT AND OUTPUT

DESCRIPTION

The data link connector is located at the lower edge of the instrument panel near the steering column.

OPERATION

The 16-way data link connector (diagnostic scan tool connector) links the Diagnostic Readout Box (DRB) scan tool or the Mopar Diagnostic System (MDS) with the Powertrain Control Module (PCM).

FUEL INJECTORS—PCM OUTPUT

DESCRIPTION

The fuel injectors are connected to the engine with the fuel injector rail.

OPERATION

The nozzle ends of the injectors are positioned into openings in the intake manifold just above the intake valve ports of the cylinder head. The engine wiring harness connector for each fuel injector is equipped with an attached numerical tag (INJ 1, INJ 2 etc.). This is used to identify each fuel injector with its respective cylinder number.

The injectors are energized individually in a sequential order by the Powertrain Control Module (PCM). The PCM will adjust injector pulse width by switching the ground path to each individual injector on and off. Injector pulse width is the period of time that the injector is energized. The PCM will adjust

injector pulse width based on various inputs it receives.

Battery voltage (12 volts +) is supplied to the injectors through the ASD relay. The ASD relay will shutdown the 12 volt power source to the fuel injectors if the PCM senses the ignition is on, but the engine is not running. This occurs after the engine has not been running for approximately 1.8 seconds.

The PCM determines injector on-time (pulse width) based on various inputs.

FUEL PUMP RELAY-PCM OUTPUT

DESCRIPTION

The 5-pin, 12-volt, fuel pump relay is located in the Power Distribution Center (PDC). Refer to the label on the PDC cover for relay location.

OPERATION

The Powertrain Control Module (PCM) energizes the electric fuel pump through the fuel pump relay. The fuel pump relay is energized by first applying battery voltage to it when the ignition key is turned ON, and then applying a ground signal to the relay from the PCM.

Whenever the ignition key is turned ON, the electric fuel pump will operate. But, the PCM will shutdown the ground circuit to the fuel pump relay in approximately 1–3 seconds unless the engine is operating or the starter motor is engaged.

IDLE AIR CONTROL (IAC) MOTOR—PCM OUTPUT

DESCRIPTION

The IAC stepper motor is mounted to the throttle body, and regulates the amount of air bypassing the control of the throttle plate. As engine loads and ambient temperatures change, engine rpm changes. A pintle on the IAC stepper motor protrudes into a passage in the throttle body, controlling air flow through the passage. The IAC is controlled by the Powertrain Control Module (PCM) to maintain the target engine idle speed.

OPERATION

At idle, engine speed can be increased by retracting the IAC motor pintle and allowing more air to pass through the port, or it can be decreased by restricting the passage with the pintle and diminishing the amount of air bypassing the throttle plate.

The IAC is called a stepper motor because it is moved (rotated) in steps, or increments. Opening the IAC opens an air passage around the throttle blade which increases RPM.

The PCM uses the IAC motor to control idle speed (along with timing) and to reach a desired MAP during decel (keep engine from stalling).

The IAC motor has 4 wires with 4 circuits. Two of the wires are for 12 volts and ground to supply electrical current to the motor windings to operate the stepper motor in one direction. The other 2 wires are also for 12 volts and ground to supply electrical current to operate the stepper motor in the opposite direction.

To make the IAC go in the opposite direction, the PCM just reverses polarity on both windings. If only 1 wire is open, the IAC can only be moved 1 step (increment) in either direction. To keep the IAC motor in position when no movement is needed, the PCM will energize both windings at the same time. This locks the IAC motor in place.

In the IAC motor system, the PCM will count every step that the motor is moved. This allows the PCM to determine the motor pintle position. If the memory is cleared, the PCM no longer knows the position of the pintle. So at the first key ON, the PCM drives the IAC motor closed, regardless of where it was before. This zeros the counter. From this point the PCM will back out the IAC motor and keep track of its position again.

When engine rpm is above idle speed, the IAC is used for the following:

- Off-idle dashpot (throttle blade will close quickly but idle speed will not stop quickly)
 - · Deceleration air flow control
- A/C compressor load control (also opens the passage slightly before the compressor is engaged so that the engine rpm does not dip down when the compressor engages)
 - Power steering load control

The PCM can control polarity of the circuit to control direction of the stepper motor.

IAC Stepper Motor Program: The PCM is also equipped with a memory program that records the number of steps the IAC stepper motor most recently advanced to during a certain set of parameters. For example: The PCM was attempting to maintain a 1000 rpm target during a cold start-up cycle. The last recorded number of steps for that may have been 125. That value would be recorded in the memory cell so that the next time the PCM recognizes the identical conditions, the PCM recalls that 125 steps were required to maintain the target. This program allows for greater customer satisfaction due to greater control of engine idle.

Another function of the memory program, which occurs when the power steering switch (if equipped), or the A/C request circuit, requires that the IAC stepper motor control engine rpm, is the recording of the last targeted steps into the memory cell. The PCM

can anticipate A/C compressor loads. This is accomplished by delaying compressor operation for approximately 0.5 seconds until the PCM moves the IAC stepper motor to the recorded steps that were loaded into the memory cell. Using this program helps eliminate idle-quality changes as loads change. Finally, the PCM incorporates a "No-Load" engine speed limiter of approximately 1800 - 2000 rpm, when it recognizes that the TPS is indicating an idle signal and IAC motor cannot maintain engine idle.

A (factory adjusted) set screw is used to mechanically limit the position of the throttle body throttle plate. **Never attempt to adjust the engine idle speed using this screw.** All idle speed functions are controlled by the IAC motor through the PCM.

RADIATOR FAN RELAY—PCM OUTPUT

DESCRIPTION

The electric radiator cooling fan relay is located in the Power Distribution Center (PDC).

OPERATION

An electric radiator cooling fan is used with certain models/engines. It is controlled by the Powertrain Control Module (PCM) through the radiator fan relay. **Not Equipped With A/C:** The relay is energized when coolant temperature is above 103°C (217°F). It will then de-energize when coolant temperature drops to 98°C (208°F). Refer to Cooling Systems for additional information. **Equipped With A/C:** In addition to using coolant temperatures to control cooling fan operation, a two-gang A/C highpressure switch is also used to control cooling fan operation. When equipped with this high-pressure switch, the cooling fan **will not operate** each time the A/C clutch is engaged. Refer to Heating and Air Conditioning for additional information.

THROTTLE BODY

DESCRIPTION

The throttle body is located on the intake manifold. Fuel does not enter the intake manifold through the throttle body. Fuel is sprayed into the manifold by the fuel injectors.

OPERATION

Filtered air from the air cleaner enters the intake manifold through the throttle body. The throttle body contains an air control passage controlled by an Idle Air Control (IAC) motor. The air control passage is used to supply air for idle conditions. A throttle valve (plate) is used to supply air for above idle conditions.

Certain sensors are attached to the throttle body. The accelerator pedal cable, speed control cable and

transmission control cable (when equipped) are connected to the throttle body linkage arm.

A (factory adjusted) set screw is used to mechanically limit the position of the throttle body throttle plate. **Never attempt to adjust the engine idle speed using this screw.** All idle speed functions are controlled by the PCM.

DIAGNOSIS AND TESTING

VISUAL INSPECTION

A visual inspection for loose, disconnected or incorrectly routed wires and hoses should be made. This should be done before attempting to diagnose or service the fuel injection system. A visual check will help spot these faults and save unnecessary test and diagnostic time. A thorough visual inspection will include the following checks:

(1) Verify the three 32-way electrical connectors are fully inserted into the connector of the Powertrain Control Module (PCM) (Fig. 3).

Fig. 3 Powertrain Control Module (PCM)

- 1 (3) 32-WAY CONNECTORS
- 2 PCM
- (2) Inspect battery cable connections. Be sure they are clean and tight.
- (3) Inspect fuel pump relay and air conditioning compressor clutch relay (if equipped). Inspect ASD relay connections. Inspect starter motor relay connections. Inspect relays for signs of physical damage and corrosion. The relays are located in Power Distribution Center (PDC) (Fig. 4). Refer to label on PDC cover for relay location.
- (4) 2.5L Engine: Inspect ignition coil primary connection. Verify coil secondary cable is firmly connected to coil (Fig. 5).
- (5) 4.0L Engine: Inspect ignition coil connection (Fig. 6).

Fig. 4 Power Distribution Center (PDC)

1 - POWER DISTRIBUTION CENTER (PDC)

Fig. 5 Ignition Coil—2.5L Engine

- 1 IGNITION COIL
- 2 ELECTRICAL CONNECTOR
- 3 MOUNTING BOLTS
- 4 SECONDARY CABLE

(6) 2.5L Engine: Verify that distributor cap is correctly attached to distributor. Be sure that spark plug cables are firmly connected to the distributor cap and spark plugs are in their correct firing order. Be sure that coil cable is firmly connected to distributor cap and coil.

DIAGNOSIS AND TESTING (Continued)

Fig. 6 Ignition Coil—4.0L Engine

- 1 REAR OF VALVE COVER
- 2 COIL RAIL
- 3 SLIDE TAB
- 4 RELEASE LOCK
- 5 COIL CONNECTOR
- (7) Connect vehicle to an oscilloscope and inspect spark events for fouled or damaged spark plugs or cables.
- (8) Verify generator output wire, generator connector and ground wire are firmly connected to generator.
- (9) Inspect system body grounds for loose or dirty connections. Refer to Group 8, Wiring for ground locations.
- (10) Verify crankcase ventilation (CCV) operation. Refer to Group 25, Emission Control System for additional information.
- (11) Inspect fuel tube quick-connect fitting-to-fuel rail connections.
- (12) Verify hose connections to all ports of vacuum fittings on intake manifold are tight and not leaking.
- (13) Inspect accelerator cable, transmission throttle cable (if equipped) and cruise control cable connections (if equipped). Check their connections to throttle arm of throttle body for any binding or restrictions.
- (14) If equipped with vacuum brake booster, verify vacuum booster hose is firmly connected to fitting on

- intake manifold. Also check connection to brake vacuum booster.
- (15) Inspect air cleaner inlet and air cleaner element for dirt or restrictions.
- (16) Inspect radiator grille area, radiator fins and air conditioning condenser for restrictions.
- (17) Verify intake manifold air temperature sensor wire connector is firmly connected to harness connector (Fig. 7) or (Fig. 8).

Fig. 7 Intake Manifold Air Temp. Sensor Location— 2.5L Engine

- 1 ELECTRICAL CONNECTOR
- 2 INTAKE MANIFOLD TEMPERATURE SENSOR
- 3 FUEL INJECTOR
- (18) Verify MAP sensor electrical connector is firmly connected to MAP sensor (Fig. 8). Also verify rubber L-shaped fitting from MAP sensor to throttle body is firmly connected (Fig. 9).
- (19) Verify fuel injector wire harness connectors are firmly connected to injectors in correct order. Each harness connector is numerically tagged with injector number (INJ 1, INJ 2 etc.) of its corresponding fuel injector and cylinder number.
- (20) Verify harness connectors are firmly connected to idle air control (IAC) motor and throttle position sensor (TPS) (Fig. 8).
- (21) Verify wire harness connector is firmly connected to engine coolant temperature sensor (Fig. 10).
 - (22) Raise and support vehicle.

XJ — FUEL SYSTEM 14 - 39

DIAGNOSIS AND TESTING (Continued)

Fig. 8 Sensor Locations—4.0L Engine

- 1 MOUNTING BOLTS (4)
- 2 THROTTLE BODY
- 3 IAC MOTOR
- 4 ELEC. CONN.
- 5 TPS
- 6 MAP SENSOR
- 7 ELEC. CONN.
- 8 IAT SENSOR
- 9 ELEC. CONN.

Fig. 9 Rubber L-Shaped Fitting—MAP Sensor-to-Throttle Body

- 1 THROTTLE BODY
- 2 MAP SENSOR
- 3 RUBBER FITTING
- 4 MOUNTING SCREWS (2)

Fig. 10 Engine Coolant Temperature Sensor— Typical

- 1 THERMOSTAT HOUSING
- 2 ENGINE COOLANT TEMPERATURE SENSOR
- 3 ELECTRICAL CONNECTOR

(23) Verify that all oxygen sensor wire connectors are firmly connected to sensors. Inspect sensors and connectors for damage (Fig. 11), (Fig. 12), (Fig. 13) or (Fig. 14).

Fig. 11 Front Oxygen Sensor—4.0L—Federal Emissions

1 - 1/1 O2S

80be46f4

DIAGNOSIS AND TESTING (Continued)

Fig. 12 Oxygen Sensors—4.0L—California Emissions

1 - 1/1 O2S

2 - 2/1 O2S

3 - 2/2 O2S

4 - 1/2 O2S

Fig. 13 Front Oxygen Sensor—2.5L—Federal Emissions

Fig. 14 Rear Oxygen Sensor—2.5L/4.0L—Federal Emissions

1 - 1/2 O2S

- (24) Inspect for pinched or leaking fuel tubes. Inspect for pinched, cracked or leaking fuel hoses.
- (25) Inspect for exhaust system restrictions such as pinched exhaust pipes, collapsed muffler or plugged catalytic convertor.
- (26) If equipped with automatic transmission, verify electrical harness is firmly connected to park/neutral switch. Refer to Automatic Transmission section of Group 21.
- (27) Verify that electrical harness connector is firmly connected to the vehicle speed sensor (Fig. 15).
- (28) 2.5L 4–Cylinder Engine Only: Verify good electrical connection at power steering pressure switch (Fig. 16). This switch is not used with 4.0L engines.
- (29) Verify good electrical connections at fuel pump module connector at front of fuel tank (Fig. 17).
- (30) Verify good EVAP canister vent line connection at front of fuel tank (Fig. 17).
- (31) Verify good fuel supply line connection at front of fuel tank (Fig. 17).
 - (32) Inspect all fuel lines/hoses for cracks or leaks.
- (33) Inspect transmission torque convertor housing (automatic transmission) or clutch housing (manual transmission) for damage to timing ring on drive plate/flywheel.
- (34) Verify battery cable and solenoid feed wire connections to starter solenoid are tight and clean. Inspect for chaffed wires or wires rubbing up against other components.

XJ — FUEL SYSTEM 14 - 41

DIAGNOSIS AND TESTING (Continued)

Fig. 15 Vehicle Speed Sensor—Typical— 4WD Shown

- 1 SENSOR ELECTRICAL CONNECTOR
- 2 SLIDE TAB
- 3 4WD TRANSFER CASE EXTENSION
- 4 VEHICLE SPEED SENSOR
- 5 RELEASE LOCK

Fig. 16 Power Steering Pressure Switch— 2.5L Engine

- 1 POWER STEERING PRESSURE SWITCH
- 2 ELECTRICAL CONNECTOR
- 3 POWER STEERING PUMP

Fig. 17 Fuel Tank Connections at Front of Fuel Tank

- 1 FUEL PUMP MODULE CONNECTOR
- 2 LEFT-REAR SHOCK ABSORBER
- 3 EVAP CANISTER VENT LINE CONNECTION
- 4 FRONT OF FUEL TANK
- 5 FUEL SUPPLY LINE CONNECTION

ASD AND FUEL PUMP RELAYS

The following description of operation and tests apply only to the Automatic Shutdown (ASD) and fuel pump relays. The terminals on the bottom of each relay are numbered. Two different types of relays may be used, (Fig. 18) or (Fig. 19).

Fig. 18 ASD and Fuel Pump Relay Terminals— Type 1

DIAGNOSIS AND TESTING (Continued)

	TERMINAL LEGEND
NUMBER	IDENTIFICATION
30	COMMON FEED
85	COIL GROUND
86	COIL BATTERY
87	NORMALLY OPEN
87A	NORMALLY CLOSED

Fig. 19 ASD and Fuel Pump Relay Terminals— Type 2

OPERATION

- Terminal number 30 is connected to battery voltage. For both the ASD and fuel pump relays, terminal 30 is connected to battery voltage at all times.
- The PCM grounds the coil side of the relay through terminal number 85.
- Terminal number 86 supplies voltage to the coil side of the relay.
- When the PCM de-energizes the ASD and fuel pump relays, terminal number 87A connects to terminal 30. This is the Off position. In the off position, voltage is not supplied to the rest of the circuit. Terminal 87A is the center terminal on the relay.
- When the PCM energizes the ASD and fuel pump relays, terminal 87 connects to terminal 30. This is the On position. Terminal 87 supplies voltage to the rest of the circuit.

TESTING

The following procedure applies to the ASD and fuel pump relays.

- (1) Remove relay from connector before testing.
- (2) With the relay removed from the vehicle, use an ohmmeter to check the resistance between terminals 85 and 86. The resistance should be between 75 ± 5 ohms.
- (3) Connect the ohmmeter between terminals 30 and 87A. The ohmmeter should show continuity between terminals 30 and 87A.
- (4) Connect the ohmmeter between terminals 87 and 30. The ohmmeter should not show continuity at this time.

- (5) Connect one end of a jumper wire (16 gauge or smaller) to relay terminal 85. Connect the other end of the jumper wire to the ground side of a 12 volt power source.
- (6) Connect one end of another jumper wire (16 gauge or smaller) to the power side of the 12 volt power source. **Do not attach the other end of the jumper wire to the relay at this time.**

WARNING: DO NOT ALLOW OHMMETER TO CONTACT TERMINALS 85 OR 86 DURING THIS TEST.

- (7) Attach the other end of the jumper wire to relay terminal 86. This activates the relay. The ohmmeter should now show continuity between relay terminals 87 and 30. The ohmmeter should not show continuity between relay terminals 87A and 30.
 - (8) Disconnect jumper wires.
- (9) Replace the relay if it did not pass the continuity and resistance tests. If the relay passed the tests, it operates properly. Check the remainder of the ASD and fuel pump relay circuits. Refer to the Wiring Diagrams.

THROTTLE BODY MINIMUM AIR FLOW CHECK PROCEDURE

The following test procedure has been developed to check throttle body calibrations for correct idle conditions. The procedure should be used to diagnose the throttle body for conditions that may cause idle problems. This procedure should be used only after normal diagnostic procedures have failed to produce results that indicate a throttle body related problem. Be sure to check for proper operation of the idle air control motor before performing this test.

A special fixed orifice tool (number 6714) (Fig. 20) must be used for the following test. This tool has a fixed internal diameter of 0.185".

SPECIAL TOOL 6714

J9414-7

Fig. 20 6714 Fixed Orifice Tool

DIAGNOSIS AND TESTING (Continued)

- (1) Start the engine and bring to operating temperature. Be sure all accessories are off before performing this test.
- (2) Shut off engine and remove air duct at throttle body.
- (3) **2.5L 4-Cylinder Engine:** Near front/top of valve cover, disconnect CCV tube at fixed orifice fitting (Fig. 21). Insert Special Tool 6714 into end of disconnected CCV tube (insert either end of tool into tube). Let tool and tube hang disconnected at side of engine.
- (4) **4.0L 6-Cylinder Engine:** Disconnect CCV tube (Fig. 22) at intake manifold fitting. Attach a short piece of rubber hose to special tool 6714 (insert rubber hose to either end of tool). Install rubber hose/tool to intake manifold fitting. Let CCV tube hang disconnected at side of engine.

Fig. 21 Install Orifice Tool 2.5L 4-Cylinder Engine

- 1 AIR INLET FITTING
- 2 AIR FILTER COVER
- 3 FIXED ORIFICE FITTING
- (5) Connect DRB scan tool to 16-way data link connector. This connector is located at lower edge of instrument panel near steering column. Refer to appropriate Powertrain Diagnostic Procedures service manual for DRB operation.
 - (6) Start engine and allow to warm up.
- (7) Using the DRB scan tool, scroll through menus as follows: select—Stand Alone DRB III, select the year 2000 Diagnostics, select—Engine, select—System Test, select—Minimum Air Flow.
- (8) The DRB scan tool will count down to stabilize idle rpm and display minimum air flow idle rpm. The

Fig. 22 Install Orifice Tool 4.0L 6-Cylinder Engine

- 1 AIR INLET FITTING
- 2 FIXED ORIFICE FITTING
- 3 AIR FILTER COVER

idle rpm should be between **500 and 900 rpm.** If idle speed is outside these specifications, replace throttle body. Refer to Throttle Body Removal/Installation.

- (9) Disconnect DRB scan tool from vehicle.
- (10) Remove orifice tool and connect CCV tube to engine.
 - (11) Install air duct to throttle body.

REMOVAL AND INSTALLATION

AUTOMATIC SHUTDOWN (ASD) RELAY

The ASD relay is located in the Power Distribution Center (PDC) (Fig. 23). Refer to label on PDC cover for relay location.

REMOVAL

- (1) Remove PDC cover.
- (2) Remove relay from PDC.
- (3) Check condition of relay terminals and PDC connector terminals for damage or corrosion. Repair if necessary before installing relay.
- (4) Check for pin height (pin height should be the same for all terminals within the PDC connector). Repair if necessary before installing relay.

- (1) Install relay to PDC.
- (2) Install cover to PDC.

REMOVAL AND INSTALLATION (Continued)

Fig. 23 Power Distribution Center (PDC)

1 - POWER DISTRIBUTION CENTER (PDC)

FUEL PUMP RELAY

The fuel pump relay is located in the Power Distribution Center (PDC) (Fig. 23). Refer to label on PDC cover for relay location.

REMOVAL

- (1) Remove PDC cover.
- (2) Remove relay from PDC.
- (3) Check condition of relay terminals and PDC connector terminals for damage or corrosion. Repair if necessary before installing relay.
- (4) Check for pin height (pin height should be the same for all terminals within the PDC connector). Repair if necessary before installing relay.

INSTALLATION

- (1) Install relay to PDC.
- (2) Install cover to PDC.

THROTTLE BODY

A (factory adjusted) set screw is used to mechanically limit the position of the throttle body throttle plate. **Never attempt to adjust the engine idle speed using this screw.** All idle speed functions are controlled by the Powertrain Control Module (PCM).

REMOVAL

- (1) Remove air cleaner tube at throttle body.
- (2) Disconnect throttle body electrical connectors at MAP sensor, IAC motor and TPS (Fig. 24) or (Fig. 25).

Fig. 24 Throttle Body and Sensor Locations—4.0L Engine

- 1 MOUNTING BOLTS (4)
- 2 THROTTLE BODY
- 3 IAC MOTOR
- 4 ELEC. CONN.
- 5 TPS
- 6 MAP SENSOR
- 7 ELEC. CONN.
- 8 IAT SENSOR
- 9 ELEC. CONN.
- (3) Remove all control cables from throttle body (lever) arm. Refer to the Accelerator Pedal and Throttle Cable section of this group for additional information.
 - (4) Remove four throttle body mounting bolts.
 - (5) Remove throttle body from intake manifold.
- (6) Discard old throttle body-to-intake manifold gasket.

- (1) Clean mating surfaces of throttle body and intake manifold.
- (2) Install new throttle body-to-intake manifold gasket.
 - (3) Install throttle body to intake manifold.
- (4) Install four mounting bolts. Tighten bolts to 11 $N \cdot m$ (100 in. lbs.) torque.
 - (5) Install control cables.
 - (6) Install electrical connectors.
 - (7) Install air cleaner at throttle body.

REMOVAL AND INSTALLATION (Continued)

Fig. 25 Throttle Body and Sensor Locations—2.5L Engine

- 1 IDLE AIR CONTROL MOTOR
- 2 IAT SENSOR
- 3 THROTTLE BODY
- 4 THROTTLE POSITION SENSOR
- 5 MAP SENSOR
- 6 IDLE AIR CONTROL PASSAGE INLET
- 7 THROTTLE BODY MOUNTING BOLTS (4)

THROTTLE POSITION SENSOR (TPS)

The TPS is mounted to the throttle body (Fig. 24) or (Fig. 25).

REMOVAL

- (1) Remove air cleaner tube at throttle body.
- (2) Disconnect TPS electrical connector.
- (3) Remove TPS mounting screws (Fig. 26).
- (4) Remove TPS.

INSTALLATION

The throttle shaft end of the throttle body slides into a socket in the TPS (Fig. 27). The TPS must be installed so that it can be rotated a few degrees. (If the sensor will not rotate, install the sensor with the throttle shaft on the other side of the socket tangs). The TPS will be under slight tension when rotated.

- (1) Install TPS and retaining screws.
- (2) Tighten screws to 7 N·m (60 in. lbs.) torque.
- (3) Connect TPS electrical connector to TPS.
- (4) Manually operate throttle (by hand) to check for any TPS binding before starting engine.
 - (5) Install air cleaner tube to throttle body.

IDLE AIR CONTROL (IAC) MOTOR

The IAC motor is located on the side of the throttle body (Fig. 24) or (Fig. 25).

Fig. 26 TPS Mounting Screws

- 1 MOUNTING SCREWS
- 2 TPS

Fig. 27 Throttle Position Sensor—Installation

- 1 TANGS
- 2 THROTTLE SHAFT
- 3 THROTTLE BODY
- 4 TPS

REMOVAL

- (1) Remove air cleaner tube at throttle body.
- (2) Disconnect electrical connector from IAC motor.
- (3) Remove two mounting bolts (screws) (Fig. 28).
- (4) Remove IAC motor from throttle body.

- (1) Install IAC motor to throttle body.
- (2) Install and tighten two mounting bolts (screws) to 7 N·m (60 in. lbs.) torque.
 - (3) Install electrical connector.
 - (4) Install air cleaner tube to throttle body.

REMOVAL AND INSTALLATION (Continued)

Fig. 28 Mounting Bolts (Screws)—IAC Motor

- 1 IDLE AIR CONTROL MOTOR
- 2 MOUNTING SCREWS

MANIFOLD ABSOLUTE PRESSURE (MAP) SENSOR

The MAP sensor is mounted to the side of the throttle body (Fig. 24) or (Fig. 25). An L-shaped rubber fitting is used to connect the MAP sensor to throttle body (Fig. 29).

Fig. 29 MAP Sensor Mounting

- 1 THROTTLE BODY
- 2 MAP SENSOR
- 3 RUBBER FITTING
- 4 MOUNTING SCREWS (2)

REMOVAL

- (1) Remove air cleaner intake tube at throttle body.
- (2) Remove two MAP sensor mounting bolts (screws) (Fig. 29).

- (3) While removing MAP sensor, slide the rubber L-shaped fitting (Fig. 29) from throttle body.
- (4) Remove rubber L-shaped fitting from MAP sensor.

INSTALLATION

- (1) Install rubber L-shaped fitting to MAP sensor.
- (2) Position sensor to throttle body while guiding rubber fitting over throttle body vacuum nipple.
- (3) Install MAP sensor mounting bolts (screws). Tighten screws to 3 N·m (25 in. lbs.) torque.
 - (4) Install air cleaner intake tube.

POWERTRAIN CONTROL MODULE (PCM)

The PCM is located in the engine compartment next to the air cleaner assembly (Fig. 30).

Fig. 30 PCM Location

- 1 (3) 32-WAY CONNECTORS
- 2 PCM

REMOVAL

To avoid possible voltage spike damage to the PCM, ignition key must be off, and negative battery cable must be disconnected before unplugging PCM connectors.

- (1) Disconnect negative battery cable at battery.
- (2) Remove cover over electrical connectors. Cover snaps onto PCM.
- (3) Carefully unplug the three 32-way connectors (Fig. 31) from PCM.
- (4) Remove three PCM mounting bolts and remove PCM from vehicle.

- (1) Install PCM and mounting bolts to vehicle.
- (2) Tighten bolts to 4 N·m (35 in. lbs.).
- (3) Check pin connectors in the PCM and the three 32-way connectors for corrosion or damage. Also, the pin heights in connectors should all be same. Repair as necessary before installing connectors.

REMOVAL AND INSTALLATION (Continued)

804d8eb2

Fig. 31 PCM Mounting

- 1 PCM
- 2 L. F. FENDER
- 3 PCM MOUNTING BOLTS (3)
 - (4) Install three 32-way connectors.
- (5) Install cover over electrical connectors. Cover snaps onto PCM.
 - (6) Install battery cable.
- (7) Use the DRB scan tool to reprogram new PCM with vehicles original Identification Number (VIN) and original vehicle mileage.

POWER STEERING PRESSURE SWITCH—2.5L ENGINE

This switch is not used with 4.0L six-cylinder engines.

The power steering pressure switch is installed in the power steering high-pressure hose (Fig. 32).

REMOVAL

- (1) Disconnect electrical connector from power steering pressure switch.
- (2) Place a small container or shop towel beneath switch to collect any excess fluid.
- (3) Remove switch. Use back-up wrench on power steering line to prevent line bending.

INSTALLATION

- (1) Install power steering switch into power steering line.
 - (2) Tighten to 14–22 N·m (124–195 in. lbs.) torque.
 - (3) Connect electrical connector to switch.
- (4) Check power steering fluid and add as necessary.

Fig. 32 Power Steering Pressure Switch

- 1 POWER STEERING PRESSURE SWITCH
- 2 ELECTRICAL CONNECTOR
- 3 POWER STEERING PUMP
- (5) Start engine and again check power steering fluid. Add fluid if necessary.

OXYGEN SENSOR

RFMOVAL

Never apply any type of grease to the oxygen sensor electrical connector, or attempt any soldering of the sensor wiring harness. For sensor operation, it must have a comparison source of oxygen from outside the exhaust system. This fresh air is supplied to the sensor through its pigtail wiring harness.

Refer to (Fig. 33), (Fig. 34), (Fig. 35) or (Fig. 36) for O2S (oxygen sensor) location.

WARNING: THE EXHAUST MANIFOLD, EXHAUST PIPES AND CATALYTIC CONVERTER BECOME VERY HOT DURING ENGINE OPERATION. ALLOW ENGINE TO COOL BEFORE REMOVING OXYGEN SENSOR.

- (1) Raise and support vehicle.
- (2) Disconnect wire connector from O2S sensor.

CAUTION: When disconnecting sensor electrical connector, do not pull directly on wire going into sensor.

- (3) Remove O2S sensor with an oxygen sensor removal and installation tool.
- (4) Clean threads in exhaust pipe using appropriate tap.

14 - 48 FUEL SYSTEM — XJ

REMOVAL AND INSTALLATION (Continued)

Fig. 33 Front Oxygen Sensor—4.0L—Federal Emissions

1 - 1/1 O2S

Fig. 34 Oxygen Sensors—4.0L—California Emissions

1 - 1/1 O2S

2 - 2/1 O2S

3 - 2/2 O2S

4 - 1/2 O2S

Fig. 35 Front Oxygen Sensor—2.5L—Federal Emissions

1 - 1/1 O2S

Fig. 36 Rear Oxygen Sensor—2.5L/4.0L—Federal Emissions

80be46f4

1 - 1/2 O2S

INSTALLATION

Threads of new oxygen sensors are factory coated with anti-seize compound to aid in removal. **DO NOT add any additional anti-seize compound to threads of a new oxygen sensor.**

REMOVAL AND INSTALLATION (Continued)

- (1) Install O2S sensor. Tighten to 30 N·m (22 ft. lbs.) torque.
 - (2) Connect O2S sensor wire connector.
 - (3) Lower vehicle.

AIR CLEANER ELEMENT (FILTER)

REMOVAL

XJ -

- (1) Unlock air tube clamp (Fig. 37) at air cleaner cover. To unlock clamp, attach adjustable pliers to clamp and rotate pliers as shown in (Fig. 38).
 - (2) Remove air tube at cover.
- (3) Pry back three clips retaining air cleaner cover to air cleaner housing.
- (4) Remove housing cover and remove air cleaner element.
- (5) Clean inside of housing before replacing element.

Fig. 37 Air Cleaner Housing and Element (Filter)

- 1 COVER
- 2 AIR TUBE
- 3 CLAMPS (2)
- 4 HOUSING
- 5 CLIPS (3)
- 6 ELEMENT (FILTER)

INSTALLATION

- (1) Install air cleaner element into housing.
- (2) Install air cleaner cover to housing (three clips). Be sure cover is properly seated to air cleaner housing.
- (3) Install air tube and clamp to cover. Compress clamp snugly with adjustable pliers as shown in (Fig. 39).

Fig. 38 Clamp Removal

- 1 CLAMP
- 2 ADJUSTABLE PLIERS
- 3 REMOVAL

Fig. 39 Clamp Installation

- 1 CLAMP
- 2 ADJUSTABLE PLIERS

ENGINE COOLANT TEMPERATURE SENSOR

WARNING: HOT, PRESSURIZED COOLANT CAN CAUSE INJURY BY SCALDING. COOLING SYSTEM MUST BE PARTIALLY DRAINED BEFORE REMOVING THE COOLANT TEMPERATURE SENSOR. REFER TO GROUP 7, COOLING.

The coolant temperature sensor is installed in the thermostat housing (Fig. 40).

REMOVAL

(1) Partially drain cooling system until coolant level is below cylinder head. Observe the **WARN-INGS** in Group 7, Cooling.

REMOVAL AND INSTALLATION (Continued)

Fig. 40 Engine Coolant Temperature Sensor— Typical

- 1 THERMOSTAT
- 2 ENGINE COOLANT TEMPERATURE SENSOR
- 3 ELECTRICAL CONNECTOR
- (2) Disconnect coolant temperature sensor wire connector.
 - (3) Remove sensor from thermostat housing.

INSTALLATION

- (1) Apply sealant to sensor threads (new replacement sensors will have sealant already applied).
- (2) Install coolant temperature sensor into thermostat housing. Tighten to 11 N·m (8 ft. lbs.) torque.
 - (3) Connect wire connector.
- (4) Fill cooling system. Refer to Group 7, Cooling System.

INTAKE MANIFOLD AIR TEMPERATURE SENSOR

The intake manifold air temperature (IAT) sensor is installed into intake manifold plenum near throttle body (Fig. 41) or (Fig. 42).

REMOVAL

- (1) Disconnect electrical connector from IAT sensor.
 - (2) Remove sensor from intake manifold.

- (1) Install IAT sensor into intake manifold. Tighten sensor to 28 N·m (20 ft. lbs.) torque.
 - (2) Connect electrical connector to sensor.

Fig. 41 IAT Sensor Location—4.0L Engine

- 1 MOUNTING BOLTS (4)
- 2 THROTTLE BODY
- 3 IAC MOTOR
- 4 ELEC. CONN.
- 5 TPS
- 6 MAP SENSOR
- 7 ELEC. CONN.
- 8 IAT SENSOR
- 9 ELEC. CONN.

Fig. 42 IAT Sensor Location—2.5L Engine

- 1 ELECTRICAL CONNECTOR
- 2 INTAKE MANIFOLD TEMPERATURE SENSOR
- 3 FUEL INJECTOR

XJ — FUEL SYSTEM 14 - 51

REMOVAL AND INSTALLATION (Continued)

VEHICLE SPEED SENSOR

The Vehicle Speed Sensor (VSS) is located on the speedometer pinion gear adapter. If equipped with 4WD, this adapter is located on the transfer case extension (left side) (Fig. 43). If equipped with 2WD, this adapter is located on the extension housing of the transmission (left side).

Fig. 43 VSS Location—4WD Shown

- 1 SENSOR ELECTRICAL CONNECTOR
- 2 SLIDE TAB
- 3 4WD TRANSFER CASE EXTENSION
- 4 VEHICLE SPEED SENSOR
- 5 RELEASE LOCK

REMOVAL

- (1) Raise and support vehicle.
- (2) Disconnect electrical connector from sensor by pushing slide tab (Fig. 43). After slide tab has been positioned, push in on secondary release lock (Fig. 43) on side of connector and pull connector from sensor.
 - (3) Remove sensor mounting bolt (Fig. 44).
- (4) Remove sensor (pull straight out) from speedometer pinion gear adapter (Fig. 44). Do not remove gear adapter from transmission.

INSTALLATION

- (1) Clean inside of speedometer pinion gear adapter before installing speed sensor.
- (2) Install sensor into speedometer gear adapter and install mounting bolt. Before tightening bolt, verify speed sensor is fully seated (mounted flush) to speedometer pinion gear adapter.
- (3) Tighten sensor mounting bolt to 2.2 N·m (20 in. lbs.) torque.
 - (4) Connect electrical connector to sensor.

Fig. 44 VSS Removal/Installation

- 1 ELECTRICAL CONNECTOR
- 2 SENSOR MOUNTING BOLT
- 3 O-RING
- 4 SPEEDOMETER PINION GEAR
- 5 SPEEDOMETER PINION GEAR ADAPTER
- 6 O-RING
- 7 VEHICLE SPEED SENSOR

SPECIFICATIONS

TORQUE CHART

DESCRIPTION	TORQUE
Air Cleaner Housing Mount. Bolts	8 N·m
(71 in. lbs.)
Engine Coolant Temperature Sensor	11 N·m
(1	96 in. lbs.)
IAC Motor-To-Throttle Body Bolts	7 N·m
	60 in. lbs.)
Intake Manifold Air Temp. Sensor	. 28 N·m
	(20 ft. lbs.)
MAP Sensor Mounting Screws 3 N·m (25 in. lbs.)
Oxygen Sensor 30 N·m	(22 ft. lbs.)
PCM Mounting Screws 4 N·m (35 in. lbs.)
Power Steering Pressure Switch	14–22 N⋅m
(124–1	95 in. lbs.)
Throttle Body Mounting Bolts	11 N·m
(1)	00 in. lbs.)
Throttle Position Sensor Mounting Screws	7 N·m
(60 in. lbs.)
Vehicle Speed Sensor Mounting Bolt	. 2.2 N·m
(20 in. lbs.)

14 - 52 FUEL SYSTEM — XJ

SPECIAL TOOLS

FUEL SYSTEM

Spanner Wrench—6856

O2S (Oxygen Sensor) Remover/Installer—C-4907

Adapters, Fuel Pressure Test—6539 and/or 6631

Test Kit, Fuel Pressure—5069

Fitting, Air Metering—6714

Test Kit, Fuel Pressure—C-4799-B

Fuel Line Removal Tool—6782

STEERING 19 - 1

STEERING

TABLE OF CONTENTS

page	page
POWER STEERING	

POWER STEERING

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION STEERING SYSTEM	DIAGNOSIS AND TESTING POWER STEERING SYSTEM DIAGNOSIS CHARTS

DESCRIPTION AND OPERATION

STEERING SYSTEM

DESCRIPTION

The power steering system has a hydraulic pump. The pump is a constant flow rate and displacement, vane-type pump. The pump on the 4.0L engine has a reservoir mounted to it (Fig. 1). The 2.5L engine has a remote mounted reservoir.

The steering gear (Fig. 1) used is a recirculating ball type gear with 14:1 gear ratio. A tilt and non-tilt column provide steering input.

NOTE: Right hand drive (RHD) and left hand drive (LHD) service procedures and torque specifications for steering linkage, gear and column are the same. The power steering pump procedures are different. Refer to appropriate service procedures regarding each component in the system.

OPERATION

The steering gear acts as a rolling thread between the worm shaft and the rack piston. Power assist is provided by the hydraulic pump. When the steering wheel is turned the worm shaft turns which moves

Fig. 1 Power Steering Gear & Pump - 4.0L

- 1 4.0 L PUMP
- 2 RETURN HOSE
- 3 STEERING GEAR
- 4 PRESSURE HOSE
- 5 RESERVOIR

the rack piston. The rack piston movement turns the pitman shaft which is connected to the steering linkage by the pitman arm.

19 - 2 STEERING — XJ

DIAGNOSIS AND TESTING

POWER STEERING SYSTEM DIAGNOSIS CHARTS

STEERING NOISE

There is some noise in all power steering systems. One of the most common is a hissing sound evident at a standstill parking. Or when the steering wheel is at the end of it's travel. Hiss is a high frequency noise similar to that of a water tap being closed slowly. The noise is present in all valves that have a high velocity fluid passing through an orifice. There is no relationship between this noise and steering performance.

CONDITION	POSSIBLE CAUSES	CORRECTION
OBJECTIONAL HISS OR WHISTLE	Steering intermediate shaft to dash panel seal.	Check and repair seal at dash panel.
	2. Noisy valve in power steering gear.	2. Replace steering gear.
RATTLE OR CLUNK	Gear mounting bolts loose.	Tighten bolts to specification.
	Loose or damaged suspension components/track bar.	2. Inspect and repair suspension.
	3. Loose or damaged steering linkage.	Inspect and repair steering linkage.
	4. Internal gear noise.	4. Replace gear.
	5. Pressure hose in contact with other components.	5. Reposition hose.
CHIRP OR SQUEAL	1. Loose belt.	1. Adjust or replace.
WHINE OR GROWL	1. Low fluid level.	1. Fill to proper level.
	Pressure hose in contact with other components.	2. Reposition hose.
	3. Internal pump noise.	3. Replace pump.
	4. Air in the system.	4. Perform pump initial operation.
SUCKING AIR SOUND	1. Loose return line clamp.	1. Replace clamp.
	O-ring missing or damaged on hose fitting.	2. Replace o-ring.
	3. Low fluid level.	3. Fill to proper level.
	4. Air leak between pump and reservoir.	4. Repair as necessary.
SCRUBBING OR	1. Wrong tire size.	1. Verify tire size.
KNOCKING	2. Wrong gear.	2. Verify gear.

XJ — STEERING 19 - 3

DIAGNOSIS AND TESTING (Continued)

BINDING AND STICKING

CONDITION	POSSIBLE CAUSE	CORRECTION
DIFFICULT TO TURN WHEEL STICKS OR BINDS	 Low fluid level. Tire pressure. Steering component. 	 Fill to proper level. Adjust tire pressure. Inspect and lube.
	4. Loose belt. 5. Low pump pressure.	4. Adjust or replace. 5. Pressure test and replace if necessary.
	6. Column shaft coupler binding.7. Steering gear worn or out of adjustment.	Replace coupler. Repair or replace gear.
	8. Ball joints binding.	8. Inspect and repair as necessary.

INSUFFICIENT ASSIST OR POOR RETURN TO CENTER

CONDITION	POSSIBLE CAUSE	CORRECTION
HARD TURNING OR MOMENTARY	1. Tire pressure.	1. Adjust tire pressure.
INCREASE IN TURNING EFFORT	2. Low fluid level.	2. Fill to proper level.
	3. Loose belt.	3. Adjust or replace.
	4. Lack of lubrication.	Inspect and lubricate steering and suspension compnents.
	5. Low pump pressure.	Pressure test and repair as necessary.
	6. Internal gear leak.	6. Pressure and flow test, and repair as necessary.
STEERING WHEEL	1. Tire pressure.	1. Adjust tire pressure.
DOES NOT WANT TO RETURN TO	2. Wheel alignment.	2. Align front end.
CENTER POSITION	3. Lack of lubrication.	Inspect and lubricate steering and suspension compnents.
	4. High friction in steering gear.	4. Test and adjust as necessary.
	5. Ball joints binding.	5. Inspect and repair as necessary.

Some roads will cause a vehicle to drift, due to the crown in the road.

19 - 4 STEERING — XJ

DIAGNOSIS AND TESTING (Continued)

LOOSE STEERING AND VEHICLE LEADS/DRIFTS

CONDITION	POSSIBLE CAUSE	CORRECTION
EXCESSIVE PLAY IN STEERING WHEEL	Worn or loose suspension or steering components.	1. Repair as necessary.
	2. Worn or loose wheel bearings.	2. Repair as necessary.
	3. Steering gear mounting.	3. Tighten gear mounting bolts to specification.
	4. Gear out of adjustment.	4. Adjust gear to specification.
	5. Worn or loose steering coupler.	5. Repair as necessary.
VEHICLE PULLS TO ONE SIDE DURING BRAKING	1. Tire Pressure.	Adjust tire pressure.
BOKING BIVAKING	2. Air in brake hydrauliics system.	2. Bleed brake system.
	3. Worn brake components.	3. Repair as necessary.
VEHICLE LEADS OR DRIFTS	1. Tire pressure.	1. Adjust tire pressure.
FROM STRAIGHT AHEAD	2. Radial tire lead.	2. Cross front tires.
DIRECTION ON UNCROWNED ROAD.	3. Brakes dragging.	3. Repair as necessary.
	4. Wheel alignment.	4. Align vehicle.
	5. Weak or broken spring.	5. Replace spring.
	6. Loose or worn steering/ suspension components.	6. Repair as necessary.
	7. Cross caster out of spec.	7. Adjust or replace axle as necessary.

19 - 5 STEERING

POWER STEERING PUMP

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION	REMOVAL AND INSTALLATION
POWER STEERING PUMP5	POWER STEERING PUMP7
POWER STEERING PRESSURE LINE5	PUMP RESERVOIR-2.5L
POWER STEERING RETURN LINE 6	DISASSEMBLY AND ASSEMBLY
DIAGNOSIS AND TESTING	PUMP PULLEY8
POWER FLOW AND PRESSURE6	PUMP RESERVOIR
PUMP LEAKAGE DIAGNOSIS	SPECIFICATIONS
SERVICE PROCEDURES	TORQUE CHART
POWER STEERING PUMP - INITIAL	SPECIAL TOOLS
OPERATION	POWER STEERING PUMP10
DESCRIPTION AND OPERATION	

POWER STEERING PUMP

DESCRIPTION

Hydraulic pressure for the power steering system is provided by a belt driven power steering pump (Fig. 1). The pump shaft has a pressed-on high strength plastic drive pulley that is belt driven by the crankshaft pulley. The reservoir is attached to the pump body with spring clips on the 4.0L engine. A remote pump reservoir is used on the 2.5L engine mounted to the fan shroud. The power steering pump is connected to the steering gear by the pressure and return hoses.

OPERATION

The power steering pump is a constant flow rate and displacement, vane-type pump. The pump internal parts operate submerged in fluid. The flow control orifice is part of the high pressure line fitting. The pressure relief valve inside the flow control valve limits the pump pressure.

NOTE: Power steering pumps have different pressure rates and are not interchangeable with other pumps.

POWER STEERING PRESSURE LINE

DESCRIPTION

The hose consists of two metal ends and rubber center section that contains a tuning cable.

Fig. 1 Pump With Integral Reservoir

- 1 CAP
- 2 FLUID RESERVOIR (TYPICAL)
- 3 HIGH-PRESSURE FITTING
- 4 DRIVE PULLEY
- 5 PUMP BODY
- 6 RESERVOIR CLIP

OPERATION

Power steering pressure line, is used to transfer high pressure power steering fluid, from the power steering pump to the power steering gear.

DESCRIPTION AND OPERATION (Continued)

POWER STEERING RETURN LINE

DESCRIPTION

Power steering return line is a hose which is clamped at the pump and the gear.

OPERATION

Power steering return line, is used to transfer low pressure power steering fluid, from the power steering gear to the power steering pump.

DIAGNOSIS AND TESTING

POWER FLOW AND PRESSURE

The following procedure is used to test the operation of the power steering system on the vehicle. This test will provide the gallons per minute (GPM) or flow rate of the power steering pump along with the maximum relief pressure. Perform test any time a power steering system problem is present. This test will determine if the power steering pump or power steering gear is not functioning properly. The following pressure and flow test is performed using Power Steering Analyzer Tool Kit 6815 (Fig. 2) and Adapter Kit 6893.

Fig. 2 Power Steering Analyzer

- 1 TUBE
- 2 ADAPTER FITTINGS
- 3 ANALYZER
- 4 GAUGE HOSE

FLOW AND PRESSURE TEST

- (1) Check the power steering belt to ensure it is in good condition and adjusted properly.
- (2) Connect pressure gauge hose from the Power Steering Analyzer to Tube 6865.
- (3) Connect Adapter 6826 to Power Steering Analyzer test valve end.

- (4) Disconnect high pressure hose at the pump. Use a container for dripping fluid.
 - (5) Connect Tube 6865 to the pump hose fitting.
- (6) Connect the power steering hose from the steering gear to Adapter 6826.
 - (7) Open the test valve completely.
- (8) Start engine and let idle long enough to circulate power steering fluid through flow/pressure test gauge and to get air out of the fluid. Then shut off engine.
- (9) Check fluid level, add fluid as necessary. Start engine again and let idle.
- (10) Gauge should read below 862 kPa (125 psi), if above, inspect the hoses for restrictions and repair as necessary. The initial pressure reading should be in the range of 345-552 kPa (50-80 psi).
- (11) Increase the engine speed to 1500 RPM and read the flow meter. The reading should be 2.4 2.8 GPM, if the reading is below this specification the pump should be replaced.

CAUTION: The next step involves testing maximum pump pressure output and flow control valve operation. Do not leave valve closed for more than three seconds as the pump could be damaged.

- (12) Close valve fully three times and record highest pressure indicated each time. All three readings must be above specifications and within 345 kPa (50 psi) of each other.
- Pressures above specifications but not within 345 kPa (50 psi) of each other, replace pump.
- Pressures within 345 kPa (50 psi) of each other but below specifications, replace pump.
- (13) Open the test valve, turn steering wheel extreme left and right positions against the stops. Record the highest indicated pressure at each position. Compare readings to specifications. If highest output pressures are not the same against either stop, the gear is leaking internally and must be repaired.

CAUTION: Do not force the pump to operate against the stops for more than 2 to 3 seconds at a time because, pump damage will result.

PUMP SPECIFICATIONS

ENGINE	RELIEF PRESSURE ± 50	FLOW RATE (GPM)
2.5L	9653 kPa (1400 psi)	1500 RPM 2.4 - 2.8
4.0L	9653 kPa (1400 psi)	GPM

XJ — STEERING 19 - 7

DIAGNOSIS AND TESTING (Continued)

PUMP LEAKAGE DIAGNOSIS

- BUSHING (BEARING) WORN, SEAL WORN. REPLACE PUMP.
- 2. REPLACE RESERVOIR O-RING SEAL.
- 3. TORQUE HOSE FITTING NUT TO SPECIFICATIONS. IF LEAKAGE PERSISTS, REPLACE O-RING SEAL.
- 4. TORQUE FITTING TO SPECIFICATIONS. IF LEAKAGE PERSISTS, REPLACE O-RING SEAL.
- 5. REPLACE PUMP.
- CHECK OIL LEVEL: IF LEAKAGE PERSISTS WITH THE LEVEL CORRECT AND CAP TIGHT, REPLACE THE CAP.

80a1c3c3

SERVICE PROCEDURES

POWER STEERING PUMP - INITIAL OPERATION

WARNING: THE FLUID LEVEL SHOULD BE CHECKED WITH ENGINE OFF TO PREVENT INJURY FROM MOVING COMPONENTS.

CAUTION: Use MOPAR Power Steering Fluid or equivalent. Do not use automatic transmission fluid and do not overfill.

Wipe filler cap clean, then check the fluid level. The dipstick should indicate **COLD** when the fluid is at normal ambient temperature.

- (1) Fill the pump fluid reservoir to the proper level and let the fluid settle for at least two minutes.
- (2) Start the engine and let run for a few seconds then turn engine off.
- (3) Add fluid if necessary. Repeat the above procedure until the fluid level remains constant after running the engine.
 - (4) Raise the front wheels off the ground.
- (5) Slowly turn the steering wheel right and left, lightly contacting the wheel stops at least 20 times.
 - (6) Check the fluid level add if necessary.
- (7) Lower the vehicle, start the engine and turn the steering wheel slowly from lock to lock.

- (8) Stop the engine and check the fluid level and refill as required.
- (9) If the fluid is extremely foamy or milky looking, allow the vehicle to stand a few minutes and repeat the procedure.

CAUTION: Do not run a vehicle with foamy fluid for an extended period. This may cause pump damage.

REMOVAL AND INSTALLATION

POWER STEERING PUMP

NOTE: The power steering pump is mounted in the same position on LHD and RHD vehicles. On 4.0L RHD vehicles the front bracket is different. The service procedures are the same.

REMOVAL

- (1) Remove serpentine drive belt, refer to Group 7 Cooling.
- (2) Remove pressure and return hoses from pump, and drain pump.
- (3) Remove 3 pump mounting bolts through pulley access holes.
- (4) Loosen the 3 pump bracket bolts (Fig. 3) and (Fig. 4).
 - (5) Tilt pump downward and remove from engine.
 - (6) Remove pulley from pump.

INSTALLATION

- (1) Install pulley on pump.
- (2) Install pump on engine.
- (3) Tighten pump bracket bolts to 47 N·m (35 ft. lbs.).
- (4) Install 3 pump mounting bolts and tighten to 27 N·m (20 ft. lbs.).
 - (5) Install the pressure and return hoses to pump.
 - (6) Install drive belt, refer to Group 7 Cooling.
- (7) Add power steering fluid and perform Power Steering Pump Initial Operation.

PUMP RESERVOIR-2.5L

REMOVAL

- (1) Remove the hoses from the bottom of the reservoir and drain the reservoir.
- (2) Remove the push-in fastener from the top of the fan shroud.
 - (3) Slide reservoir up off the fan shroud.

- (1) Slide reservoir down onto fan shroud.
- (2) Install the push-in fastener in the top of fan shroud.

REMOVAL AND INSTALLATION (Continued)

80ae8361

Fig. 3 Pump Mounting LHD

- 1 PUMP BRACKET
- 2 PUMP ASSEMBLY 2.5L

3 - PUMP ASSEMBLY 4.0L

- (3) Install the pump hoses.
- (4) Fill reservoir to proper level. Refer to Power Steering Pump Initial Operation.

DISASSEMBLY AND ASSEMBLY

PUMP PULLEY

DISASSEMBLY

- (1) Remove pump assembly.
- (2) Remove pulley from pump with Puller C-4333 or equivalent puller (Fig. 5).

ASSEMBLY

NOTE: The pulley is marked front for installation.

- (1) Replace pulley if bent, cracked, or loose.
- (2) Install pulley on pump with Installer C-4063-B or equivalent installer (Fig. 6). The pulley must be flush with the end of the shaft. Ensure the tool and pulley are aligned with the pump shaft.
 - (3) Install pump assembly.

(4) With Serpentine Belt, run engine until warm (5 min.) and note any belt chirp. If chirp exists, move pulley outward approximately 0.5 mm (0.020 in.). If noise increases, press on 1.0 mm (0.040 in.). Be careful that pulley does not contact mounting bolts.

PUMP RESERVOIR

DISASSEMBLY

- (1) Remove power steering pump.
- (2) Clean exterior of pump.
- (3) Clamp the pump body in a soft jaw vice.
- (4) Pry up tab and slide the retaining clips off (Fig. 7).

NOTE: Use new retaining clips for installation.

(5) Remove fluid reservoir from pump body. Remove and discard O-ring seal.

ASSEMBLY

(1) Lubricate new O-ring Seal with Mopar Power Steering Fluid or equivalent.

Fig. 4 Pump Mounting 4.0L RHD

- 1 BRACKET
- 2 PUMP ASSEMBLY

Fig. 5 Pulley Removal

- 1 POWER STEERING PUMP DRIVE PULLEY
- 2 SPECIAL TOOL C-4333
 - (2) Install O-ring seal in housing.
 - (3) Install reservoir onto housing.
- (4) Slide and tap in **new** reservoir retainer clips until tab locks to housing.

80500554

Fig. 6 Pulley Installation

- 1 POWER STEERING PUMP DRIVE PULLEY
- 2 SPECIAL TOOL C-4063-B
 - (5) Install power steering pump.
- (6) Add power steering fluid, refer to Pump Initial Operation.

DISASSEMBLY AND ASSEMBLY (Continued)

Fig. 7 Pump Reservoir Clips

- 1 RESERVOIR
- 2 RETAINING CLIPS

SPECIFICATIONS

TORQUE CHART

DESCRIPTION	TORQUE
Power Steering Pump	
Bracket to Pump	28 N·m (21 ft. lbs.)
Bracket to Engine	47 N·m (35 ft. lbs.)
Flow Control Valve	75 N·m (55 ft. lbs.)
Pressure Line	28 N·m (21 ft. lbs.)

SPECIAL TOOLS

POWER STEERING PUMP

Analyzer Set, Power Steering Flow/Pressure 6815

Adapters, Power Steering Flow/Pressure Tester 6893

Puller C-4333

Installer, Power Steering Pulley C-4063B

POWER STEERING GEAR

TABLE OF CONTENTS

page	page
SPOOL VALVE	DESCRIPTION AND OPERATION
RACK PISTON AND WORM SHAFT 16	
ADJUSTMENTS	DIAGNOSIS AND TESTING
STEERING GEAR	POWER STEERING GEAR LEAKAGE
SPECIFICATIONS	REMOVAL AND INSTALLATION
POWER STEERING GEAR	STEERING GEAR
TORQUE CHART	DISASSEMBLY AND ASSEMBLY
SPECIAL TOOLS	HOUSING END PLUG12
POWER STEERING GEAR21	PITMAN SHAFT/SEALS/BEARING

DESCRIPTION AND OPERATION

POWER STEERING GEAR

DESCRIPTION

The power steering gear is a recirculating ball type gear with a 14:1 ratio.

OPERATION

The gear acts as a rolling thread between the worm shaft and rack piston. The worm shaft is supported by a thrust bearing at the lower end and a bearing assembly at the upper end. When the worm shaft is turned the rack piston moves. The rack piston teeth mesh with the pitman shaft. Turning the worm shaft turns the pitman shaft, which turns the steering linkage.

CAUTION: Components attached with a nut and cotter pin must be torqued to specification. Then if the slot in the nut does not line up with the cotter pin hole, tighten nut until it is aligned. Never loosen the nut to align the cotter pin hole.

DIAGNOSIS AND TESTING

POWER STEERING GEAR LEAKAGE

- 1. SIDE COVER LEAK TORQUE SIDE COVER BOLTS TO SPECIFICATION. REPLACE THE SIDE COVER SEAL IF THE LEAKAGE PERSISTS.
- 2. ADJUSTER PLUG SEAL -REPLACE THE ADJUSTER PLUG SEALS.
- 3. PRESSURE LINE FITTING -TORQUE THE HOSE FITTING NUT TO SPECIFICATIONS. IF LEAKAGE PERSISTS, REPLACE THE SEAL.
- 4. PITMAN SHAFT SEALS -REPLACE THE SEALS.
- 5. TOP COVER SEAL REPLACE THE SEAL. 80a1c3c2

REMOVAL AND INSTALLATION

STEERING GEAR

REMOVAL

- (1) Place the front wheels in the straight ahead position with the steering wheel centered.
- (2) Disconnect and cap the fluid hoses from steering gear.
- (3) Remove the column coupler shaft from the gear.
 - (4) Remove pitman arm from gear.
- (5) Remove the steering gear retaining bolts and remove the gear (Fig. 1).

Fig. 1 Steering Gear Mounting (LHD)

- 1 FRAME
- 2 WASHER
- 3 SCREW
- 4 ADAPTER
- 5 GEAR

INSTALLATION

- (1) Install steering gear (and bracket) on the frame rail and tighten bolts to 95 N·m (70 ft. lbs.).
- (2) Align the column coupler shaft to steering gear. Install a **new** pinch bolt and tighten to 49 N·m (36 ft. lbs.).
- (3) Align and install the pitman arm and tighten nut to 251 N·m (185 ft. lbs.).
- (4) Connect fluid hoses to steering gear and tighten to 28 N·m (21 ft. lbs.).
 - (5) Fill power steering system to proper level.

DISASSEMBLY AND ASSEMBLY

HOUSING END PLUG

DISASSEMBLY

(1) Unseat and remove retaining ring from groove with a punch through the hole in the end of the housing (Fig. 2).

Fig. 2 End Plug Retaining Ring

1 - RETAINING RING

(2) Slowly rotate stub shaft with 12 point socket COUNTER-CLOCKWISE to force the end plug out from housing.

CAUTION: Do not turn stub shaft any further than necessary. The rack piston balls will drop out of the rack piston circuit if the stub shaft is turned too far.

(3) Remove O-ring from the housing (Fig. 3).

ASSEMBLY

- (1) Lubricate O-ring with power steering fluid and install into the housing.
- (2) Install end plug by tapping the plug lightly with a plastic mallet into the housing.
- (3) Install retaining ring so one end of the ring covers the housing access hole (Fig. 4).

PITMAN SHAFT/SEALS/BEARING

DISASSEMBLY

- (1) Clean exposed end of pitman shaft and housing with a wire brush.
 - (2) Remove preload adjuster nut (Fig. 5).

Fig. 3 End Plug Components

- 1 HOUSING ASSEMBLY
- 2 HOUSING END PLUG O-RING SEAL
- 3 HOUSING END PLUG
- 4 RETAINING RING

Fig. 4 Installing The Retaining Ring

- 1 RING CAP
- 2 PUNCH ACCESS HOLE
- 3 RETAINER RING
- (3) Rotate the stub shaft with a 12 point socket from stop to stop and count the number of turns.
- (4) Center the stub shaft by rotating it from the stop 1/2 of the total amount of turns.
- (5) Remove side cover bolts and remove side cover, gasket and pitman shaft as an assembly (Fig. 5).

NOTE: The pitman shaft will not clear the housing if it is not centered.

80a3543f

Fig. 5 Side Cover and Pitman Shaft

- 1 SIDE COVER BOLTS
- 2 PRELOAD ADJUSTER NUT
- 3 SIDE COVER
- 4 GASKET SEAL
- 5 PITMAN SHAFT GEAR
- 6 HOUSING ASSEMBLY
 - (6) Remove pitman shaft from the side cover.
- (7) Remove dust seal from the housing with a seal pick (Fig. 6).

CAUTION: Use care not to score the housing bore when prying out seals and washer.

- (8) Remove retaining ring with snap ring pliers.
- (9) Remove washer from the housing.
- (10) Remove oil seal from the housing with a seal pick.
- (11) Remove pitman shaft bearing from housing with a bearing driver and handle (Fig. 7).

ASSEMBLY

- (1) Install pitman shaft bearing into housing with a bearing driver and handle.
- (2) Coat the oil seal and washer with **special grease** supplied with the new seal.
 - (3) Install the oil seal with a driver and handle.
 - (4) Install backup washer.

Fig. 6 Pitman Shaft Seals & Bearing

- 1 BEARING
- 2 WASHER
- 3 DUST SEAL
- 4 RETAINER
- 5 OIL SEAL

Fig. 7 Needle Bearing Removal

- 1 REMOVER
- 2 SIDE COVER AREA
 - (5) Install the retainer ring with snap ring pliers.
- (6) Coat the dust seal with **special grease** supplied with the new seal.
 - (7) Install dust seal with a driver and handle.
- (8) Install pitman shaft to side cover by screwing shaft in until it fully seats to side cover.

- (9) Install preload adjuster nut. Do not tighten nut until after Over-Center Rotation Torque adjustment has been made.
- (10) Install gasket to side cover and bend tabs around edges of side cover (Fig. 5).
- (11) Install pitman shaft assembly and side cover to housing.
- (12) Install side cover bolts and tighten to 60 N·m (44 ft. lbs.).
- (13) Perform over-center rotation torque adjustment.

SPOOL VALVE

DISASSEMBLY

- (1) Remove lock nut (Fig. 8).
- (2) Remove adjuster nut with Spanner Wrench C-4381.
- (3) Remove thrust support assembly out of the housing (Fig. 9).
- (4) Pull stub shaft and valve assembly from the housing (Fig. 10).

Fig. 8 Lock Nut and Adjuster Nut

- 1 ADJUSTER NUT
- 2 STEERING GEAR
- 3 LOCK NUT
- 4 PUNCH
- (5) Remove stub shaft from valve assembly by lightly tapping shaft on a block of wood to loosen shaft. Then disengage stub shaft pin from hole in spool valve and separate the valve assembly from stub shaft (Fig. 11).
- (6) Remove spool valve from valve body by pulling and rotating the spool valve from the valve body (Fig. 12).
- (7) Remove spool valve O-ring and valve body teflon rings and O-rings underneath the teflon rings (Fig. 13).

Fig. 9 Thrust Support Assembly

- 1 STUB SHAFT
- 2 HOUSING
- 3 THRUST SUPPORT ASSEMBLY

Fig. 10 Valve Assembly With Stub Shaft

- 1 GEAR
- 2 THRUST SUPPORT
- 3 LOCK NUT
- 4 ADJUSTER NUT
- 5 STUB SHAFT
- 6 VALVE ASSEMBLY
- (8) Remove the O-ring between the worm shaft and the stub shaft.

ASSEMBLY

NOTE: Clean and dry all components, then lubricate with power steering fluid.

- (1) Install spool valve spool O-ring.
- (2) Install spool valve in valve body by pushing and rotating. Hole in spool valve for stub shaft pin must be accessible from opposite end of valve body.

Fig. 11 Stub Shaft

- 1 STUB SHAFT
- 2 VALVE BODY
- 3 HOLE IN SPOOL
- 4 SHAFT PIN
- 5 6mm (1/4")

Fig. 12 Spool Valve

- 1 SPOOL VALVE
- 2 ROTATE VALVE TO REMOVE
- 3 VALVE BODY
- (3) Install stub shaft in valve spool and engage locating pin on stub shaft into spool valve hole (Fig. 14).

NOTE: Notch in stub shaft cap must fully engage valve body pin and seat against valve body shoulder.

Fig. 13 Valve Seals

1 - O-RING SEALS

Fig. 14 Stub Shaft Installation

- 1 NOTCH IN CAP
- 2 VALVE BODY PIN
- (4) Install O-rings and teflon rings over the O-rings on valve body.
- (5) Install O-ring into the back of the stub shaft cap (Fig. 15).

Fig. 15 Stub Shaft Cap O-Ring

- 1 VALVE BODY
- 2 STUB SHAFT CAP
- 3 O-RING
- (6) Install stub shaft and valve assembly in the housing. Line up worm shaft to slots in the valve assembly.
 - (7) Install thrust support assembly.

NOTE: The thrust support is serviced as an assembly. If any component of the thrust support is damaged the assembly must be replaced.

- (8) Install adjuster nut and lock nut.
- (9) Adjust Thrust Bearing Preload and Over-Center Rotating Torque.

RACK PISTON AND WORM SHAFT

DISASSEMBLY

- (1) Remove housing end plug.
- (2) Remove rack piston plug (Fig. 16).
- (3) Remove side cover and pitman shaft.
- (4) Turn stub shaft COUNTERCLOCKWISE until the rack piston begins to come out of the housing.
- (5) Insert Arbor C-4175 into bore of rack piston (Fig. 17) and hold tool tightly against worm shaft.
- (6) Turn the stub shaft with a 12 point socket COUNTERCLOCKWISE, this will force the rack piston onto the tool and hold the rack piston balls in place.
- (7) Remove the rack piston and tool together from housing.
 - (8) Remove tool from rack piston.
 - (9) Remove rack piston balls.
- (10) Remove clamp bolts, clamp and ball guide (Fig. 18).
- (11) Remove teflon ring and O-ring from the rack piston (Fig. 19).

XJ — STEERING 19 - 17

DISASSEMBLY AND ASSEMBLY (Continued)

Fig. 16 Rack Piston End Plug

- 1 EXTENSION
- 2 END PLUG
- 3 RACK PISTON
- 4 RATCHET

Fig. 17 Rack Piston with Arbor

- 1 RACK PISTON
- 2 SPECIAL TOOL C-4175
- (12) Remove the adjuster lock nut and adjuster nut from the stub shaft.
- (13) Pull the stub shaft with the spool valve and thrust support assembly out of the housing.
- (14) Remove the worm shaft from the housing (Fig. 20).

Fig. 18 Rack Piston

- 1 CLAMP
- 2 BALLS
- 3 RACK PISTON
- 4 BALL GUIDE

Fig. 19 Rack Piston Teflon Ring and O-Ring

- 1 TEFLON SEAL
- 2 BACK-UP O-RING MUST BE INSTALLED UNDER PISTON RING
- 3 RACK PISTON NUT

ASSEMBLY

NOTE: Clean and dry all components and lubricate with power steering fluid.

(1) Check for scores, nicks or burrs on the rack piston finished surface. Slight wear is normal on the worm gear surfaces.

Fig. 20 Worm Shaft

- 1 GEAR HOUSING
- 2 BEARING RACE
- 3 WORM SHAFT
- 4 BEARING
- (2) Install O-ring and teflon ring on the rack piston.
- (3) Install worm shaft in the rack piston and align worm shaft spiral groove with rack piston ball guide hole (Fig. 21).

Fig. 21 Installing Balls in Rack Piston

- 1 INSTALL BALLS IN THIS HOLE WHILE SLOWLY ROTATING WORM COUNTER CLOCKWISE
- 2 WORM FLANGE

CAUTION: The rack piston balls must be installed alternately into the rack piston and ball guide. This maintains worm shaft preload. There are 12 black balls and 12 silver (Chrome) balls. The black balls are smaller than the silver balls.

(4) Lubricate and install rack piston balls through return guide hole while turning worm shaft COUNTERCLOCKWISE (Fig. 21).

(5) Install remaining balls in guide using grease to hold the balls in place (Fig. 22).

Fig. 22 Balls in the Return Guide

- 1 GUIDE
- 2 PETROLEUM JELLY
- 3 BALLS
- (6) Install the guide onto rack piston and install clamp and clamp bolts. Tighten bolts to 4.8 N·m (43 in. lbs.).
- (7) Insert Arbor C-4175 into bore of rack piston and hold tool tightly against worm shaft.
- (8) Turn the worm shaft COUNTERCLOCKWISE while pushing on the arbor. This will force the rack piston onto the arbor and hold the rack piston balls in place.
- (9) Install the races and thrust bearing on the worm shaft and install shaft in the housing (Fig. 20).
- (10) Install the stub shaft with spool valve, thrust support assembly and adjuster nut in the housing.
- (11) Install the rack piston and arbor tool into the housing.
- (12) Hold arbor tightly against worm shaft and turn stub shaft CLOCKWISE until rack piston is seated on worm shaft.
- (13) Install pitman shaft and side cover in the housing.
- (14) Install rack piston plug and tighten to 150 $N \cdot m$ (111 ft. lbs.).
 - (15) Install housing end plug.
- (16) Adjust worm shaft thrust bearing preload and over-center rotating torque.

ADJUSTMENTS

STEERING GEAR

CAUTION: Steering gear must be adjusted in the proper order. If adjustments are not performed in order, gear damage and improper steering response may result.

NOTE: Adjusting the steering gear in the vehicle is not recommended. Remove gear from the vehicle and drain the fluid. Then mount gear in a vise to perform adjustments.

WORM THRUST BEARING PRELOAD

(1) Mount the gear carefully into a vise.

CAUTION: Do not overtighten the vise on the gear case. This may affect the adjustment

- (2) Remove adjuster plug locknut (Fig. 23).
- (3) Rotate the stub shaft back and forth with a 12 point socket to drain the remaining fluid.

Fig. 23 Adjuster Lock Nut

- 1 ADJUSTER NUT
- 2 STEERING GEAR
- 3 LOCK NUT
- 4 PUNCH
- (4) Turn the adjuster in with Spanner Wrench C-4381. Tighten the plug and thrust bearing in the housing until firmly bottomed in the housing about $34 \text{ N} \cdot \text{m}$ (25 ft. lbs.).
- (5) Place an index mark on the housing even with one of the holes in adjuster plug (Fig. 24).
- (6) Measure back (counterclockwise) $5.08\ mm$ (0.20 in) and mark housing (Fig. 25).

J8919-58

Fig. 24 Alignment Marking On Housing

1 - INDEX

Fig. 25 Second Marking On Housing

1 - REFERENCE MARK

- (7) Rotate adjustment cap back (counterclockwise) with spanner wrench until hole is aligned with the second mark (Fig. 26).
- (8) Install and tighten locknut to 108 N·m (80 ft. lbs.). Be sure adjustment cap does not turn while tightening the locknut.

ADJUSTMENTS (Continued)

J9219-30

Fig. 26 Aligning To The Second Mark

- 1 FIRST MARK
- 2 SECOND MARK
- 3 SPANNER WRENCH

OVER-CENTER

NOTE: Before performing this procedure, the worm bearing preload adjustment must be performed.

- (1) Rotate the stub shaft with a 12 point socket from stop to stop and count the number of turns.
- (2) Starting at either stop, turn the stub shaft back 1/2 the total number of turns. This is the center of the gear travel (Fig. 27).
- (3) Place the torque wrench in the vertical position on the stub shaft. Rotate the wrench 45 degrees each side of the center and record the highest rotational torque in this range (Fig. 28). This is the Over-Center Rotating Torque.

NOTE: The stub shaft must rotate smoothly without sticking or binding.

- (4) Rotate the stud shaft between 90° and 180° to the left of center and record the left off-center preload. Repeat this to the right of center and record the right off-center preload. The average of these two recorded readings is the Preload Rotating Torque.
- (5) The Over-Center Rotating Torque should be 0.40-0.70 N·m (3-7 in. lbs.) **higher** than the Preload Rotating Torque.
- (6) If an adjustment to the Over-Center Rotating Torque is necessary, first loosen the adjuster lock nut. Then turn the pitman shaft adjuster screw back

Fig. 27 Steering Gear Centered

- 1 ADJUSTMENT SCREW
- 2 MASTER SPLINE

(COUNTERCLOCKWISE) until fully extended, then turn back in (CLOCKWISE) one full turn.

Fig. 28 Checking Over-center Rotation Torque
1 - CENTER

(7) Remeasure Over-Center Rotating Torque. If necessary turn the adjuster screw and repeat mea-

ADJUSTMENTS (Continued)

surement until correct Over-Center Rotating Torque is reached.

NOTE: To increase the Over-Center Rotating Torque turn the screw CLOCKWISE.

(8) Prevent the adjuster screw from turning while tightening adjuster lock nut. Tighten the adjuster lock nut to $49~\mathrm{N\cdot m}$ ($36~\mathrm{ft.}$ lbs.).

SPECIFICATIONS

POWER STEERING GEAR

Steering Gear
Type Recirculating Ball
Gear Ratio
RHD
LHD
Worm Shaft Bearing
Preload 0.45–1.13 N·m (4–10 in. lbs.)
Pitman Shaft Overcenter Drag
New Gear (under 400 miles) 0.45–0.90 N⋅m
(4–8 in. lbs.) + Worm Shaft Preload
Used Gear (over 400 miles) 0.5–0.6 N⋅m
(4–5 in. lbs.) + Worm Shaft Preload

TORQUE CHART

DESCRIPTION TORQUE Power Steering Gear

SPECIAL TOOLS

POWER STEERING GEAR

Remover/Installer, Steering Plug C-4381

Remover, Pitman Arm C-4150A

Remover/Installer Steering Rack Piston C-4175

19 - 22 STEERING -

J9502-7

STEERING LINKAGE

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION	DRAG LINK
STEERING LINKAGE	STEERING DAMPER
SERVICE PROCEDURES	SPECIFICATIONS
STEERING LINKAGE	TORQUE CHART
REMOVAL AND INSTALLATION	SPECIAL TOOLS
TIE ROD	STEERING LINKAGE
PITMAN ARM24	

DESCRIPTION AND OPERATION

STEERING LINKAGE

DESCRIPTION

The steering linkage consist of a pitman arm, drag link, tie rod, tie rod ends and a steering damper (Fig. 1) and (Fig. 2). The service procedures and torque

specifications are the same for LHD and RHD vehicles.

CAUTION: Components attached with a nut and cotter pin must be torqued to specification. Then if the slot in the nut does not line up with the cotter pin hole, tighten nut until it is aligned. Never loosen the nut to align the cotter pin hole.

Fig. 1 Steering Linkage—LHD

- 1 PITMAN ARM
- 2 ADJUSTMENT SLEEVE
- 3 DRAG LINK

- 4 TIE ROD
- 5 STEERING DAMPENER

DESCRIPTION AND OPERATION (Continued)

Fig. 2 Steering Linkage—RHD

- 1 PITMAN ARM
- 2 DRAG LINK
- 3 STEERING DAMPNER

- 4 TIE ROD
 - 5 ADJUSTMENT SLEEVE

SFRVICE PROCEDURES

STEERING LINKAGE

The tie rod end and ball stud seals should be inspected during all oil changes. If a seal is damaged, it should be replaced. Before installing a new seal, inspect ball stud at the throat opening. Check for lubricant loss, contamination, ball stud wear or corrosion. If these conditions exist, replace the tie rod. A replacement seal can be installed if lubricant is in good condition. Otherwise, a complete replacement ball stud end should be installed.

CAUTION: If any steering components are replaced or serviced an alignment must be performed, to ensure the vehicle meets all alignment specifications.

CAUTION: Components attached with a nut and cotter pin must be torqued to specification. Then if the slot in the nut does not line up with the cotter pin hole, tighten nut until it is aligned. Never loosen the nut to align the cotter pin hole.

REMOVAL AND INSTALLATION

TIE ROD

CAUTION: Use a Puller tool C-3894-A for tie rod removal. Failure to use this tool could damage the ball stud and seal (Fig. 3).

J9502-6

REMOVAL

- (1) Remove the cotter pins and nuts at the tie rod ball studs and drag link.
- (2) Loosen the ball studs with a puller tool to remove the tie rod.
- (3) Loosen clamp bolts and unthread the tie rod end from the tube.

INSTALLATION

- (1) Thread the tie rod end into the tube and position the clamp to it's original position (Fig. 4). Tighten the clamp bolts to 27 N·m (20 ft. lbs.).
- (2) Install the tie rod on the drag link and steering knuckle. Install the retaining nuts.
- (3) Tighten the ball stud nut on the steering knuckle to 47 N·m (35 ft. lbs.). Tighten the ball stud nut to drag link to 74 N·m (55 ft. lbs.). Install new cotter pins.

Fig. 3 Ball Stud Puller

- 1 CLAMP
- 2 ADJUSTMENT SLEEVE
- 3 PULLER TOOL C-3894-A
- 4 SEAL
- 5 TIE-ROD END

Fig. 4 Tie Rod/Drag Link Clamps

- 1 TIE ROD CLAMP
- 2 DRAG LINK CLAMPS

PITMAN ARM

REMOVAL

- (1) Remove the cotter pin and nut from the drag link at the pitman arm.
- (2) Remove the drag link ball stud from the pitman arm with a puller.
- (3) Remove the nut and washer from the steering gear shaft. Mark the pitman shaft and pitman arm for installation reference. Remove the pitman arm from steering gear with Puller C-4150-A (Fig. 5).

Fig. 5 Pitman Arm Puller

- 1 PITMAN ARM
- 2 SPECIAL TOOL C-4150-A
- 3 WRENCH

INSTALLATION

- (1) Align and install the pitman arm on steering gear shaft.
- (2) Install the washer and nut on the shaft and tighten nut to 251 N·m (185 ft. lbs.).
- (3) Install drag link ball stud to pitman arm install nut and tighten to 74 N·m (55 ft. lbs.). Install a new cotter pin.

DRAG LINK

REMOVAL

- (1) Remove cotter pins and nuts from drag link
- (2) Remove the steering damper ball stud from the drag link.
 - (3) Remove tie rod from drag link
- (4) Remove drag link from the steering knuckle and pitman arm.

INSTALLATION

- (1) Install the drag link onto steering knuckle and pitman arm.
- (2) Install nut at steering knuckle and tighten to 47 N·m (35 ft. lbs.). Install new cotter pins.
- (3) Install nut at pitman arm and tighten to 74 N·m (55 ft. lbs.). Install new cotter pins.
- (4) Install tie rod onto drag link and install nut. Tighten nut to 74 N·m (55 ft. lbs.) and install new cotter pins.

(5) Install steering damper onto drag link and install nut. Tighten nut to 74 N·m (55 ft. lbs.) and install a new cotter pin.

STEERING DAMPER

REMOVAL

- (1) Remove the steering damper retaining bolt from the axle bracket.
- (2) Remove the cotter pin and nut from the ball stud at the drag link.
- (3) Remove the steering damper ball stud from the drag link with Puller C-3894-A.

INSTALLATION

- (1) Install steering damper onto the axle bracket and drag link.
- (2) Install steering damper bolt in axle bracket and tighten nut to 75 N·m (55 ft. lbs.).
- (3) Install ball stud nut at the drag link and tighten nut to 75 N·m (55 ft. lbs.). Install a new cotter pin.

SPECIFICATIONS

TORQUE CHART

DESCRIPTION TORQUE
Pitman Arm
Shaft
Drag Link
Ball Studs 74 N·m (55 ft. lbs.)
Clamp 49 N·m (36 ft. lbs.)
Tie Rod Ends
Ball Studs 74 N·m (55 ft. lbs.)
Clamp
Tie Rod
Ball Stud 47 N·m (35 ft. lbs.)
Steering Damper
Frame 74 N·m (55 ft. lbs.)
Drag Link 74 N·m (55 ft. lbs.)

SPECIAL TOOLS

STEERING LINKAGE

Puller C-3894-A

Remover Pitman C-4150A

page

STEERING COLUMN

TABLE OF CONTENTS

page

DESCRIPTION AND OPERATION	SPECIFICATIONS
STEERING COLUMN	TORQUE CHART
REMOVAL AND INSTALLATION	
STEERING COLUMN	

DESCRIPTION AND OPERATION

STEERING COLUMN

DESCRIPTION

The standard non-tilt and tilt steering column has been designed to be serviced as an assembly. The key cylinder, switches, clock spring, trim shrouds and steering wheel are serviced separately. On the non-tilt column the upper mounting bracket is also serviced separately.

The column is mounted to the column support bracket studs and secured by four nuts. The column is connected to the steering gear by a one piece collapsible shaft with a coupler at each end. The couplers secure the shaft to the steering column and steering gear.

SERVICE PRECAUTIONS

Safety goggles should be worn at all times when working on steering columns.

To service the steering wheel, switches or airbag, refer to Group 8M and follow all WARNINGS and CAUTIONS.

WARNING: THE AIRBAG SYSTEM IS A SENSITIVE. COMPLEX ELECTRO-MECHANICAL UNIT. BEFORE ATTEMPTING TO DIAGNOSE, REMOVE OR INSTALL THE AIRBAG SYSTEM COMPONENTS YOU MUST FIRST DISCONNECT AND ISOLATE THE BATTERY NEGATIVE (GROUND) CABLE. THEN WAIT TWO MINUTES FOR THE SYSTEM CAPACITOR TO DIS-CHARGE, FAILURE TO DO SO COULD RESULT IN ACCIDENTAL DEPLOYMENT OF THE AIRBAG AND POSSIBLE PERSONAL INJURY. THE FASTENERS, SCREWS, AND BOLTS, ORIGINALLY USED FOR THE AIRBAG COMPONENTS, HAVE SPECIAL COAT-INGS AND ARE SPECIFICALLY DESIGNED FOR THE AIRBAG SYSTEM. THEY MUST NEVER BE REPLACED WITH ANY SUBSTITUTES. ANYTIME A NEW FASTENER IS NEEDED, REPLACE WITH THE CORRECT FASTENERS PROVIDED IN THE SERVICE PACKAGE OR FASTENERS LISTED IN THE PARTS BOOKS.

REMOVAL AND INSTALLATION

STEERING COLUMN

WARNING: BEFORE SERVICING THE STEERING COLUMN THE AIRBAG SYSTEM MUST BE DISARMED. REFER TO GROUP 8M RESTRAINT SYSTEMS FOR SERVICE PROCEDURES. FAILURE TO DO SO MAY RESULT IN ACCIDENTAL DEPLOYMENT OF THE AIRBAG AND POSSIBLE PERSONAL INJURY.

CAUTION: Keep clock spring from turning during removal and installation. Failure to do so may damage the clock spring.

REMOVAL

- (1) Position front wheels straight ahead.
- (2) Remove and isolate the negative battery ground cable.
- (3) Remove the airbag, refer to Group 8M Restraint Systems for service procedures.

NOTE: If equipped with cruise control, disconnect clock spring harness from cruise switch harness on the steering wheel.

(4) Remove the steering wheel with an appropriate puller (Fig. 1).

CAUTION: Ensure the puller bolts are fully engaged into the steering wheel and not into the clock-spring, before attempting to remove the wheel. Failure to do so may damage the steering wheel.

(5) Turn ignition cylinder to the on position and remove cylinder by pressing release through lower shroud access hole (Fig. 2).

Fig. 1 Steering Wheel

- 1 PULLER
- 2 STEERING WHEEL

Fig. 2 Key Cylinder Release Access Hole

- 1 LOWER SHROUD
- 2 RELEASE ACCESS HOLE
- (6) Remove knee blocker cover and knee blocker, Refer to Group 8E Instrument Panel Systems.
- (7) Remove screws from the lower column shroud (Fig. 3) and remove lower shroud.
- (8) Remove the steering coupler bolt and column mounting nuts (Fig. 4) then lower column off the mounting stud.
 - (9) Remove upper column shroud (Fig. 3).
- (10) Disconnect and remove the wiring harness from the column (Fig. 5).

NOTE: If vehicle is equipped with automatic transmission, remove shifter interlock cable. Refer to Group 21 Transmission and Transfer Case for procedure.

Fig. 3 Column Shrouds

- 1 UPPER SHROUD
- 2 LOWER SHROUD

Fig. 4 Tilt Steering Column Mounting

- 1 STEERING COLUMN
- 2 MOUNTING NUTS
- 3 COUPLER BOLT
 - (11) Remove column.
- (12) Remove nut and bolt from the upper column mounting bracket on non-tilt column (Fig. 6). Remove the bracket from the column and **note the mounting location and orientation of the bracket.**.
- (13) Remove clock spring, switches, (SKIM if equipped) and ignition key cylinder, refer to Group 8 Electrical for service procedures.

INSTALLATION

- (1) Install upper column mounting bracket on nontilt column. Install the mounting bolt and tighten the nut to $17~\mathrm{N\cdot m}$ (150 in. lbs.).
- (2) Install switches, refer to Group 8 Electrical for service procedures.

80aa980e

REMOVAL AND INSTALLATION (Continued)

Fig. 5 Steering Column Harness

- 1 STEERING COLUMN
- 2 INTERLOCK CABLE
- 3 COLUMN HARNESS

Fig. 6 Non-Tilt Column

- 1 NON-TILT COLUMN
- 2 UPPER BRACKET

(3) Align and install column into the steering coupler.

(4) Install column harness and connect harness to switches.

NOTE: If vehicle is equipped with automatic transmission install shifter interlock cable. Refer to Group 21 Transmission and Transfer Case for installation and adjustment.

- (5) Install upper column shrouds.
- (6) Install column onto the mounting studs.
- (7) Install mounting nuts and tighten to 23 N·m (17 ft. lbs.).
- (8) Install steering column coupler bolt and tighten to 49 N·m (36 ft. lbs.).
- (9) Center the clock spring (if necessary) and install it on the column, refer to Group 8 Electrical for service procedures.
- (10) Install lower column shroud and install mounting screws.
 - (11) Install ignition cylinder.
- (12) Install knee blocker and knee blocker cover, Refer to Group 8E Instrument Panel Systems.
- (13) Install steering wheel and tighten nut to 54 $N \cdot m$ (40 ft. lbs.).

NOTE: If equipped with cruise control, connect clock spring harness to cruise switch harness on the steering wheel.

- (14) Install airbag, refer to Group 8M Restraint Systems for service procedures.
 - (15) Install negative battery terminal.

SPECIFICATIONS

TORQUE CHART

DESCRIPTION	TORQUE
Tilt Steering Column	
Steering Wheel Nut	54 N·m (40 ft. lbs.)
Mounting Nuts	23 N·m (17 ft. lbs.)
Coupler Bolt	49 N·m (36 ft. lbs.)
Non-Tilt Steering Column	
Steering Wheel Nut	54 N·m (40 ft. lbs.)
Mounting Nuts	23 N·m (17 ft. lbs.)
Coupler Bolt	49 N·m (36 ft. lbs.)
Upper Bracket Nut 1	7 N·m (150 in. lbs.)

TRANSMISSION AND TRANSFER CASE

TABLE OF CONTENTS

page	page
AX5 MANUAL TRANSMISSION	NV231 TRANSFER CASE 346

AX5 MANUAL TRANSMISSION

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION AX5 MANUAL TRANSMISSION	SHIFT MECHANISM AND GEARTRAIN
TRANSMISSION NOISE	CLEANING AND INSPECTION AX5 MANUAL TRANSMISSION COMPONENTS 37 SPECIFICATIONS
FRONT BEARING RETAINER SEAL	TORQUE
DISASSEMBLY AND ASSEMBLY ADAPTER/EXTENSION HOUSING AND FRONT BEARING RETAINER	,,,,,
DESCRIPTION AND OPERATION	• Second gear: 2.33:1

AX5 MANUAL TRANSMISSION

DESCRIPTION

The AX5 is a five speed manual transmission with fifth gear being the overdrive range. An adapter housing is used to attach the transmission to the transfer case on 4-wheel drive applications. A standard style extension housing is used for the 2-wheel drive applications. The shift mechanism is integral to the transmission assembly and mounted in the shift tower portion of the adapter/extension housing (Fig. 1).

GEAR RATIOS

Gear ratios for the AX5 manual transmission are as follows:

• First gear: 3.93:1

Second gear: 2.33:1 Third gear: 1.45:1 Fourth gear: 1.00:1 Fifth gear: 0.85:1 Reverse gear: 4.74:1

TRANSMISSION IDENTIFICATION

The AX5 identification code is on the bottom surface of the transmission case near the fill plug (Fig. 2). The first number is year of manufacture. The second and third numbers indicate month of manufacture. The next series of numbers is the transmission serial number.

OPERATION

The manual transmission receives power through the clutch assembly from the engine. The clutch disc is splined to the transmission input shaft and is turned at engine speed at all times that the clutch is

80abfee7

DESCRIPTION AND OPERATION (Continued)

Fig. 1 AX5 Manual Transmission

Fig. 2 Transmission Identification

1 - I. D. CODE ON CASE NEAR DRAIN PLUG

engaged. The input shaft is connected to the transmission countershaft through the mesh of fourth speed gear on the input shaft and the fourth countershaft gear. At this point, all the transmission gears are spinning.

The driver selects a particular gear by moving the shift lever to the desired gear position. This movement moves the internal transmission shift components to begin the shift sequence. As the shift lever moves the selected shift rail, the shift fork attached to that rail begins to move. The fork is positioned in a groove in the outer circumference of the synchronizer sleeve. As the shift fork moves the synchronizer sleeve, the synchronizer begins to speed-up or slow down the selected gear (depending on whether we are up-shifting or down-shifting). The synchronizer does this by having the synchronizer hub splined to the mainshaft, or the countershaft in some cases, and moving the blocker ring into contact with the gear's friction cone. As the blocker ring and friction cone come together, the gear speed is brought up or down to the speed of the synchronizer. As the two speeds match, the splines on the inside of the synchronizer sleeve become aligned with the teeth on the blocker ring and the friction cone and eventually will slide over the teeth, locking the gear to the mainshaft, or countershaft, through the synchronizer.

LUBRICANT

80abfee5

DESCRIPTION

Recommended lubricant for AX5 transmissions is Mopar® 75W-90, API Grade GL-3 gear lubricant, or equivalent.

Correct lubricant level is from the bottom edge, to no more than 6 mm (1/4 in.) below the bottom edge of the fill plug hole.

The fill plug is on the passenger side of the adapter housing (Fig. 3). The drain plug is on the bottom of the case.

DESCRIPTION AND OPERATION (Continued)

Approximate dry fill lubricant capacity is:

- 3.3 liters (3.49 quarts) for 4–wheel drive applications.
- 3.5 liters (3.70 quarts) for 2-wheel drive applications.

J8921-4

Fig. 3 Fill Plug Location

1 - FILL PLUG LOCATION

DIAGNOSIS AND TESTING

LOW LUBRICANT LEVEL

A low transmission lubricant level is generally the result of a leak, inadequate lubricant fill, or an incorrect lubricant level check.

Leaks can occur at the mating surfaces of the gear case, intermediate plate and adaptor or extension housing, or from the front/rear seals. A suspected leak could also be the result of an overfill condition.

Leaks at the rear of the extension or adapter housing will be from the housing oil seals. Leaks at component mating surfaces will probably be the result of inadequate sealer, gaps in the sealer, incorrect bolt tightening, or use of a non-recommended sealer.

A leak at the front of the transmission will be from either the front bearing retainer or retainer seal. Lubricant may be seen dripping from the clutch housing after extended operation. If the leak is severe, it may also contaminate the clutch disc causing the disc to slip, grab, and/or chatter.

A correct lubricant level check can only be made when the vehicle is level. Also allow the lubricant to settle for a minute or so before checking. These recommendations will ensure an accurate check and avoid an underfill or overfill condition. Always check the lubricant level after any addition of fluid to avoid an incorrect lubricant level condition.

HARD SHIFTING

Hard shifting is usually caused by a low lubricant level, improper, or contaminated lubricants. The consequence of using non-recommended lubricants is noise, excessive wear, internal bind, and hard shifting. Substantial lubricant leaks can result in gear, shift rail, synchro, and bearing damage. If a leak goes undetected for an extended period, the first indications of component damage are usually hard shifting and noise.

Component damage, incorrect clutch adjustment, or a damaged clutch pressure plate or disc are additional probable causes of increased shift effort. Incorrect adjustment or a worn/damaged pressure plate or disc can cause incorrect release. If the clutch problem is advanced, gear clash during shifts can result. Worn or damaged synchro rings can cause gear clash when shifting into any forward gear. In some new or rebuilt transmissions, new synchro rings may tend to stick slightly causing hard or noisy shifts. In most cases, this condition will decline as the rings wearin.

TRANSMISSION NOISE

Most manual transmissions make some noise during normal operation. Rotating gears generate a mild whine that is audible, but generally only at extreme speeds.

Severe, highly audible transmission noise is generally the initial indicator of a lubricant problem. Insufficient, improper, or contaminated lubricant will promote rapid wear of gears, synchros, shift rails, forks and bearings. The overheating caused by a lubricant problem, can also lead to gear breakage.

REMOVAL AND INSTALLATION

TRANSMISSION

REMOVAL

- (1) Shift transmission into first or third gear.
- (2) Raise and support vehicle on suitable safety stands.
- (3) Support engine with adjustable jack stand. Position wood block between jack and oil pan to avoid damaging pan.
 - (4) Remove crossmember/skid plate.
- (5) Disconnect necessary exhaust system components.
 - (6) Remove skid plate, if equipped.
- (7) Remove slave cylinder (Fig. 4) from clutch housing.
- (8) Mark rear propeller shaft and rear axle yokes for installation alignment (Fig. 5).

Fig. 4 Slave Cylinder—Typical

1 - CLUTCH SLAVE CYLINDER

J9316-2

Fig. 5 Marking Propeller Shaft And Axle Yokes
1 – REFERENCE MARKS

- (9) Mark front propeller shaft, axle, and transfer case yokes for installation alignment, if equipped.
 - (10) Remove propeller shaft(s).
- (11) Unclip wire harnesses from transmission and transfer case, if equipped.
- (12) Disconnect transfer case vent hose, if equipped.
- (13) Disengage any wire connectors attached to transmission or transfer case, if equipped, components.
- (14) Support transfer case, if equipped, with transmission jack.
- (15) Secure transfer case, if equipped, to jack with safety chains.

- (16) Disconnect transfer case shift linkage at transfer case, if equipped.
- (17) Remove nuts attaching transfer case to transmission, if equipped.
 - (18) Remove transfer case, if equipped.
 - (19) Remove crankshaft position sensor (Fig. 6).

Fig. 6 Crankshaft Position Sensor —2.5 and 4.0L Engine

- 1 ENGINE SPEED SENSOR
- 2 GROMMET
- 3 MOUNTING BOLT(S)
- 4 LEFT REAR OF ENGINE
- 5 TRANSMISSION

CAUTION: It is important that the crankshaft position sensor be removed prior to transmission removal. The sensor can easily be damaged if left in place during removal operations.

- (20) Support engine with adjustable jack stand. Position wood block between jack and oil pan to avoid damaging pan.
 - (21) Support transmission with transmission jack.
- (22) Secure transmission to jack with safety chains.
- (23) Disconnect rear cushion and bracket from transmission.
 - (24) Remove rear crossmember.
 - (25) Disconnect transmission shift lever as follows:
 - (a) Lower transmission approximately 7–8 cm (3 in.) for access to shift lever.
 - (b) Reach up and around transmission case and unseat shift lever dust boot from transmission shift tower (Fig. 7). Move boot upward on shift lever for access to retainer that secures lever in shift tower.
 - (c) Reach up and around transmission case and press shift lever retainer downward with finger pressure. Turn retainer counterclockwise to release it.
 - (d) Lift lever and retainer out of shift tower (Fig.7). Do not remove the shift lever from the floor con-

sole shifter boots. Leave the lever in place for transmission installation.

Fig. 7 Removing/Installing Shift Lever

- 1 SHIFT LEVER RETAINER
- 2 DUST BOOT
- 3 SHIFT TOWER
 - (26) Remove clutch housing brace rod.
 - (27) Remove clutch housing-to-engine bolts.
- (28) Pull transmission jack rearward until input shaft clears clutch. Then slide transmission out from under vehicle.
- (29) Remove clutch release bearing, release fork, and retainer clip.
- (30) Remove clutch housing from transmission (Fig. 8).

INSTALLATION

- (1) Install clutch housing (Fig. 8) on transmission. Tighten housing bolts to 46 N⋅m (34 ft. lbs.) torque.
- (2) Lubricate contact surfaces of release fork pivot ball stud and release fork with high temp grease.
 - (3) Install release bearing, fork, and retainer clip.
- (4) Position and secure transmission on transmission jack.
- (5) Lightly lubricate pilot bearing and transmission input shaft splines with Mopar® high temp grease.
- (6) Raise transmission and align transmission input shaft and clutch disc splines. Then slide transmission into place.
- (7) Install and tighten clutch housing-to-engine bolts to the appropriate torque: **Be sure the housing is properly seated on engine block before tightening bolts.**
- \bullet Tighten 3/8" diameter bolts to 37 N·m (27 ft.lbs.).
- \bullet Tighten 7/16" diameter bolts to 58 N·m (43 ft.lbs.).

80be45f0

Fig. 8 Clutch Housing

- 1 HOUSING-TO-TRANSMISSION BOLTS (46 N·m/34 ft. lbs.)
- 2 CLUTCH HOUSING
- 3 TRANSMISSION
- Tighten M12 bolts to 75 N·m (55 ft.lbs.).
- (8) Install clutch housing brace rod.
- (9) Lower transmission approximately $7-8\ cm$ (3 in.) for access to shift tower. Be sure transmission is in first or third gear.
- (10) Reach up and around transmission and insert shift lever in shift tower. Press lever retainer downward and turn it clockwise to lock it in place. Then install lever dust boot on shift tower.
- (11) Install rear crossmember. Tighten crossmember-to-frame bolts to 41 N·m (31 ft. lbs.) torque.
- (12) Install fasteners to hold rear cushion and bracket to transmission. Then tighten transmission-to-rear support bolts/nuts to 54 N·m (40 ft. lbs.) torque.
- (13) Remove support stands from engine and transmission.
 - (14) Install and connect crankshaft position sensor.
- (15) Position transfer case on transmission jack, if equipped.
- (16) Secure transfer case to jack with safety chains, if equipped.
- (17) Raise transfer case, if equipped, and align transfer case input shaft to the transmission output shaft.

- (18) Slide transfer case forward until case is seated on transmission, if necessary.
- (19) Install nuts to attach transfer case to transmission, if equipped. Tighten transfer case-to-transmission nuts to 35 N·m (26 ft. lbs.) torque.
- (20) Connect transfer case shift linkage at transfer case, if equipped.
 - (21) Connect transfer case vent hose, if equipped.
- (22) Secure wire harnesses in clips/tie straps on transmission and transfer case, if equipped.
- (23) Engage wire connectors attached to all necessary transmission or transfer case, if equipped, components.
- (24) Install rear propeller shaft slip yoke to transmission or transfer case, if equipped, output shaft.
- (25) Align marks on rear propeller shaft and rear axle yokes (Fig. 9).

J9316-2

Fig. 9 Align Propeller Shaft And Rear Axle Yokes
Alignment Marks

1 - REFERENCE MARKS

- (26) Install and tighten propeller shaft U–joint clamp bolts to 19 N·m (170 in. lbs.) torque.
- (27) Align marks on front propeller shaft, axle, and transfer case yokes, if equipped.
- (28) Install and tighten propeller shaft U-joint clamp bolts to 19 N⋅m (170 in. lbs.) torque.
 - (29) Install slave cylinder in clutch housing.
- (30) Install skid plate, if equipped. Tighten bolts to 42 N·m (31 ft. lbs.) torque. Tighten stud nuts to 17 N·m (150 in. lbs.) torque.
- (31) Fill transmission and transfer case, if equipped, with recommended lubricants. Refer to the Lubricant Recommendation sections of the appropriate component for correct fluid.
 - (32) Lower vehicle.

FRONT BEARING RETAINER SEAL

REMOVAL

- (1) Remove release bearing and lever from the transmission.
- (2) Remove the bolts holding the front bearing retainer to the transmission case.
- (3) Remove the front bearing retainer from the transmission case.
- (4) Using a suitable pry tool, remove the front bearing retainer seal.

INSTALLATION

(1) Using Tool Handle C-4171 and Seal Installer 8211, install new seal in to the front bearing retainer (Fig. 10).

80b099ca

Fig. 10 Install Front Bearing Retainer Seal

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL 8211 (AX5) OR 8209 (AX15)
- (2) Remove any residual gasket material from the sealing surfaces of the bearing retainer and the transmission case.
- (3) Install new front bearing retainer gasket to the front bearing retainer.
- (4) Install the front bearing retainer onto the transmission case.
- (5) Install the bolts to hold the bearing retainer onto the transmission case.
 - (6) Tighten the bolts to 17 N·m (12 ft. lbs.).
- (7) Install release bearing and lever onto the transmission.

EXTENSION HOUSING SEAL

REMOVAL

- (1) Raise and support vehicle.
- (2) Remove propeller shaft. Refer to Group 3, Differential and Driveline, for proper procedures.
- (3) Using a suitable seal puller or screw with a slide hammer, remove the extension housing seal (Fig. 11).

J9121-385

Fig. 11 Remove Extension Housing Seal

- 1 SLIDE HAMMER
- 2 SEAL PULLER
- 3 2WD EXTENSION HOUSING

INSTALLATION

- (1) Clean seal bore of extension housing of any residual sealer material from original seal.
- (2) Using Tool Handle C-4171 and Seal Installer 8212, install new extension housing seal so that the seal is located 0 \pm 0.5 mm (0 \pm 0.02 in.) to the face of the extension housing (Fig. 12).
- (3) Install propeller shaft. Refer to Group 3, Differential and Driveline, for proper procedures.
- (4) Check and add fluid to transmission as necessary. Refer to the Recommended Lubricant section for proper fluid requirements.
 - (5) Lower vehicle.

ADAPTER HOUSING SEAL

REMOVAL

- (1) Hoist and support vehicle.
- (2) Remove transfer case.
- (3) Using a suitable pry tool, or a slide hammer mounted screw, remove the adapter housing seal (Fig. 13).

Fig. 12 Install Extension Housing Seal

- 1 SPECIAL TOOL C-4171
- 0-4171
- 2 SPECIAL TOOL
- 3 EXTENSION HOUSING

Fig. 13 Remove Adapter Housing Seal

1 - ADAPTER HOUSING OIL SEAL

INSTALLATION

- (1) Clean seal bore of adapter housing of any residual sealer material from original seal.
- (2) Using Tool Handle C-4171 and Seal Installer 8208, install new seal so that the seal is located 0 \pm 0.2 mm (0 \pm 0.008 in.) to the seal bore face of adapter housing (Fig. 14).
 - (3) Install transfer case.
- (4) Check and add fluid to transmission as necessary. Refer to the Recommended Lubricant section for proper fluid requirements.
 - (5) Lower vehicle.

80b099c5

Fig. 14 Install Adapter Housing Seal

- 1 SPECIAL TOOL 8208
- 2 ADAPTER HOUSING
- 3 SPECIAL TOOL C-4171

DISASSEMBLY AND ASSEMBLY

ADAPTER/EXTENSION HOUSING AND FRONT BEARING RETAINER

DISASSEMBLY

- (1) Drain transmission lubricant, if necessary.
- (2) Remove release bearing and lever.
- (3) Remove clutch housing bolts and remove housing (Fig. 17).
- (4) Remove vehicle speed sensor and speedometer adapter, if necessary.
- (5) Remove bolts holding shift tower to transmission case.
- (6) Remove shift tower from transmission case (Fig. 15).
- (7) Remove shift tower gasket from shift tower or transmission case (Fig. 16).

Fig. 15 Remove Shift Tower

- 1 SHIFT TOWER
- 2 ADAPTER/EXTENSION HOUSING

Fig. 16 Remove Shift Tower Gasket

- 1 SHIFT TOWER
- 2 GASKET
 - (8) Remove detent ball plug (Fig. 18).
- (9) Remove detent spring and ball with pencil magnet (Fig. 19), (Fig. 20).

80be45f0

Fig. 17 Clutch Housing

- 1 HOUSING-TO-TRANSMISSION BOLTS (46 N·m/34 ft. lbs.)
- 2 CLUTCH HOUSING
- 3 TRANSMISSION

Fig. 18 Remove Detent Ball Plug

- 1 TORX BIT
- 2 DETENT BALL PLUG

Fig. 19 Remove Detent Spring

- 1 PENCIL MAGNET
- 2 DETENT BALL SPRING

80abfeef

Fig. 20 Remove Detent Ball

- 1 PENCIL MAGNET
- 2 SHIFT DETENT BALL

- (10) Remove shift arm retainer bolt (Fig. 21).
- (11) Remove shift arm restrictor pins (Fig. 22).

NOTE: The restrictor pins are not interchangeable and are color coded. Note which color restrictor pin is removed from each side of the transmission and be sure to install it into the same location.

- (12) Remove shift lever shaft plug (Fig. 23).
- (13) Remove shifter shaft with large magnet (Fig. 24).
- (14) Remove the shift arm from the adapter housing.

Fig. 21 Shift Arm Retainer Bolt Removal

- 1 RETAINER BOLT
- 2 SHIFT ARM

Fig. 22 Shift Arm Restrictor Pins

1 - RESTRICTOR PINS

Fig. 23 Removing Shift Lever Shaft Plug

1 - SHIFT LEVER SHAFT PLUG

Fig. 24 Remove Shifter Shaft

- 1 SHIFT ARM SHAFT
- 2 LARGE MAGNET
 - (15) Remove adapter/extension housing bolts.
- (16) Loosen adapter/extension housing by tapping it loose with plastic mallet (Fig. 25).

(17) Remove adapter/extension housing (Fig. 26).

Fig. 25 Loosen Adapter/Extension Housing

- 1 INTERMEDIATE PLATE
- 2 ADAPTER HOUSING
- 3 RUBBER FACED MALLET

Fig. 26 Remove Adapter/Extension Housing-Typical

- 1 ADAPTER HOUSING
- 2 INTERMEDIATE PLATE
- (18) On 4x2 transmissions;
- (a) Remove speedometer gear retaining snapring from output shaft.
- (b) Remove speedometer gear from output shaft and remove speedometer gear lock ball from output shaft.
- (c) Remove speedometer drive gear locating snap-ring (Fig. 27).

J8921-1119

Fig. 27 Speedometer Drive Gear Assembly

- 1 SNAP RING
- 2 LOCK BALL
- 3 SNAP RING
- 4 OUTPUT SHAFT GROOVES
- 5 SPEEDOMETER GEAR
- (19) Remove the bolts holding the front bearing retainer to the transmission case.
- (20) Remove the bearing retainer from transmission case (Fig. 28).
- (21) Remove input shaft bearing snap-ring (Fig. 29).
 - (22) Remove countershaft front bearing snap-ring.

Fig. 28 Remove Front Bearing Retainer
1 – FRONT BEARING RETAINER

Fig. 29 Remove Input Shaft Bearing Snap-ring

- 1 SNAP RING PLIERS
- 2 INPUT SHAFT
- 3 INPUT SHAFT BEARING SNAP RING
- (23) Separate intermediate plate and transmission case by tapping them loose with plastic mallet (Fig. 30).
- (24) Separate the intermediate plate from the transmission case (Fig. 31).

Fig. 30 Separate Intermediate Plate and Transmission Case

- 1 INTERMEDIATE PLATE
- 2 RUBBER MALLET
- 3 GEAR CASE

Fig. 31 Remove Intermediate Plate from Transmission Case

- 1 GEAR CASE
- 2 INTERMEDIATE PLATE

ASSEMBLY

- (1) Remove any residual sealer from transmission case, intermediate plate, and adapter/extension housing.
- (2) Apply a 1/8 to 3/16 inch wide bead of Threebond® Liquid Gasket TB1281, P/N 83504038, as shown, making sure to keep sealer bead to inside of bolt holes (Fig. 32).
- (3) Align geartrain and shift rails with mating holes in transmission case and install transmission case to the intermediate plate (Fig. 33). Verify that the transmission case is seated on the intermediate plate locating pins.

J8921-1118

Fig. 32 Apply Sealer to Transmission Gear Case

- 1 SEALER BEAD (1/8" 3/16" WIDE)
- 2 GEAR CASE

Fig. 33 Install Transmission Gear Case to the Intermediate Plate

- 1 GEAR CASE
- 2 INTERMEDIATE PLATE
- (4) Install new front bearing snap rings (Fig. 34).

Fig. 34 Install Front Bearing Snap-rings

1 - FRONT BEARING SNAP RINGS

- (5) Install front bearing retainer gasket to front bearing retainer.
- (6) Install the front bearing retainer (Fig. 35) and tighten bolts to 17 N·m (12 ft. lbs.).

Fig. 35 Install Front Bearing Retainer

1 - FRONT BEARING RETAINER

- (7) On 4x2 transmissions;
- (a) Install speedometer drive gear locating snapring (Fig. 36).
- (b) Install speedometer gear lock ball in output shaft and install speedometer gear onto output shaft.
- (c) Install speedometer gear retaining snap-ring onto output shaft.
- (8) Apply a 1/8 to 3/16 inch wide bead of Threebond® Liquid Gasket TB1281, P/N 83504038, to sealing surface of adapter/extension housing, making sure to keep sealer bead to inside of bolt holes.
- (9) Install adapter or extension housing on intermediate plate (Fig. 37). Tighten housing bolts to 34 $N \cdot m$ (25 ft. lbs.) torque.
- (10) Position shift arm in shifter tower opening of adapter or extension housing (Fig. 38). Be sure that the shifter arm is engaged into the shift rails.

J8921-1119

Fig. 36 Speedometer Drive Gear Assembly

- 1 SNAP RING
- 2 LOCK BALL
- 3 SNAP RING
- 4 OUTPUT SHAFT GROOVES
- 5 SPEEDOMETER GEAR

Fig. 37 Install Adapter/Extension Housing-Typical

- 1 ADAPTER HOUSING
- 2 INTERMEDIATE PLATE

(11) Start shifter arm shaft in hole in back of adapter or extension housing. Align shift arm and shifter arm shaft and insert shifter arm shaft through the shifter arm and into the forward portion of the adapter or extension housing (Fig. 39).

Fig. 38 Position Shift Arm in Adapter or Extension Housing

1 - SHIFT ARM

- (12) Rotate the shifter arm shaft until the hole in the shift arm is aligned with the hole in the shaft.
- (13) Install the shift arm retainer bolt and tighten to 38 N·m (28 ft. lbs.) (Fig. 40).
- (14) Install and tighten shifter arm shaft plug to $18~\mathrm{N\cdot m}$ (13 ft. lbs.) torque (Fig. 41).

Fig. 39 Install Shifter Arm Shaft

- 1 SHIFT ARM
- 2 ADAPTER OR EXTENSION HOUSING

Fig. 40 Install Shift Arm Retainer Bolt

- 1 RETAINER BOLT
- 2 SHIFT ARM

Fig. 41 Shifter Arm Shaft Plug Installation
1 – SHAFT PLUG

(15) Install shift restrictor pins in shift tower and tighten to 27 N·m (20 ft. lbs.) (Fig. 42).

NOTE: The restrictor pins are not interchangeable and are color coded. Be sure to install the pin into the same location from which it was removed.

Fig. 42 Install Shifter Restrictor Pins

- 1 RESTRICTOR PINS
- (16) Install shift detent ball in detent opening of case (Fig. 43).
 - (17) Install detent spring in case (Fig. 44).
- (18) Install detent plug and tighten to 19 N·m (14 ft. lbs.) (Fig. 45).

80abfeet

Fig. 43 Install Detent Ball

- 1 PENCIL MAGNET
- 2 SHIFT DETENT BALL

Fig. 44 Install Detent Spring

- 1 PENCIL MAGNET
- 2 DETENT BALL SPRING

Fig. 45 Install Detent Ball Plug

- 1 TORX BIT
- 2 DETENT BALL PLUG
 - (19) Install shift tower gasket onto shift tower.
- (20) Install the shift tower oil deflector and gasket onto the adapter or extension housing.
- (21) Install shift tower onto transmission case (Fig. 46).
- (22) Install bolts to hold shift tower to transmission case. Tighten tower bolts to 18 N·m (13 ft. lbs.) torque.

J8921-1032

- 1 SHIFT TOWER
- 2 ADAPTER/EXTENSION HOUSING
- (23) Install new metal o-ring onto the backup lamp switch.

Fig. 46 Install Shift Tower

(24) Install backup lamp switch (Fig. 47). Tighten switch to 44 N·m (32.5 ft. lbs.) torque.

Fig. 47 Install Backup Lamp Switch

- 1 SHIFT TOWER
- 2 BACKUP LAMP SWITCH
 - (25) Install new seal in adapter/extension housing.
 - (26) Install vehicle speed sensor, if necessary.
- (27) Install clutch housing, release bearing, release fork and retainer clip.

SHIFT MECHANISM AND GEARTRAIN

DISASSEMBLY

(1) Install suitable bolts and washers in intermediate plate (Fig. 48). Then clamp plate and gear assembly in vise. Use enough washers to prevent bolts from touching. Also be sure vise jaws are clamped on bolt heads.

J8921-15

Fig. 48 Positioning Intermediate Plate In Vise

- 1 INTERMEDIATE PLATE
- 2 BOLTS
- (2) Remove countershaft fifth gear retaining snapring (Fig. 49).
- (3) Remove bolt holding fifth gear shift fork to shift rail (Fig. 50).

Fig. 49 Remove Fifth Gear Snap-ring

1 - FIFTH GEAR SNAP RING (SELECT FIT)

Fig. 50 Remove Shift Fork Retainer Bolt

- 1 SHIFT FORK RETAINER BOLT
- 2 FIFTH GEAR SHIFT RAIL
- 3 FIFTH GEAR SHIFT FORK

(4) Remove fifth gear blocker ring from countershaft assembly with Puller L-4407 (Fig. 51).

Fig. 51 Remove Fifth Gear Blocker Ring

- FIFTH GEAR BLOCKER RING

- (5) Remove fifth gear synchro ring (Fig. 52).
- (6) Remove the countershaft fifth gear assembly from countershaft (Fig. 53).

Fig. 52 Remove Fifth Gear Synchro Ring
1 – FIFTH GEAR SYNCHRO RING

Fig. 53 Remove Fifth Gear and Synchro Assembly

- 1 FIFTH GEAR SYNCHRO SLEEVE ASSEMBLY
- 2 COUNTER FIFTH GEAR
- (7) Remove fifth gear thrust ring from countershaft (Fig. 54).
- (8) Remove fifth gear thrust ring lock ball from countershaft (Fig. 55).

NOTE: There are many lock balls, check balls, interlock balls, and interlock pins used in various places in the transmission. Whenever a pin or ball is removed, it should be identified in such a way that it can be reinstalled in the same location from which it was removed.

Fig. 54 Remove Fifth Gear Thrust Ring

- 1 LOCK BALL NOTCH
- 2 FIFTH GEAR THRUST RING

Fig. 55 Remove Fifth Gear Thrust Ring Lock Ball

- 1 PENCIL MAGNET
- 2 CLUSTER GEAR
- 3 LOCK BALL RECESS
- 4 THRUST RING LOCK BALL
- (9) Remove bolt holding reverse idler gear shaft lock plate to the intermediate plate.
- (10) Remove reverse idler gear shaft and reverse idler gear assembly (Fig. 56).

NOTE: Be sure to retrieve the pin and compression spring from the reverse idler shaft.

(11) Remove bolts holding output shaft rear bearing retainer to the intermediate plate and remove retainer (Fig. 57).

Fig. 56 Remove Reverse Idler Shaft

1 - REVERSE IDLER SHAFT

Fig. 57 Remove Output Shaft Rear Bearing Retainer

1 – OUTPUT SHAFT REAR BEARING RETAINER

- (12) Remove bolts holding 1–2 and 3–4 shift forks to the shift rails (Fig. 58) and discard bolts.
- (13) Remove bolts holding reverse shift arm bracket to intermediate plate (Fig. 59).

Fig. 58 Remove Shift Fork To Shift Rail Bolts

- 1 1-2 SHIFT FORK
- 2 3-4 SHIFT FORK

Fig. 59 Remove Reverse Shift Arm Bracket Bolts
1 - REVERSE SHIFT ARM BOLTS

- (14) Remove snap-ring holding output shaft rear bearing into the intermediate plate (Fig. 60).
 - (15) Remove countershaft rear bearing snap-ring.

Fig. 60 Remove Output Shaft Rear Bearing Snap-ring

- 1 OUTPUT SHAFT REAR BEARING SNAP-RING
- 2 COUNTERSHAFT REAR BEARING SNAP-RING
- (16) With aid of an assistant, support the mainshaft and countershaft. Tap on the rear of the mainshaft and countershaft with a suitable plastic mallet. This will release the countershaft from the countershaft rear bearing and the mainshaft rear bearing

from the intermediate plate. The countershaft will release from the countershaft bearing first and can be removed by moving the countershaft rearward and downward (Fig. 61).

(17) Remove the mainshaft by moving the mainshaft forward until the mainshaft rear bearing is clear of the intermediate plate and then rotating the mainshaft downward out of the shift forks (Fig. 62).

Fig. 61 Remove Countershaft and Countershaft Rear Bearing

- 1 INPUT SHAFT
- 2 INTERMEDIATE PLATE
- 3 OUTPUT SHAFT
- 4 COUNTERSHAFT
- 5 COUNTERSHAFT REAR BEARING

Fig. 62 Remove Mainshaft

- 1 SHIFT FORKS
- 2 MAINSHAFT
- (18) Remove the 3–4 shift fork from the 3–4 shift rail (Fig. 63).
- (19) Remove the snap-ring from near the end of the 1-2 shift rail to allow the removal of the 1-2 shift fork.

(20) Remove the 1–2 shift fork from the 1–2 and the 3–4 shift rails (Fig. 64).

Fig. 63 Remove 3-4 Shift Fork

- 1 3-4 SHIFT FORK
- 2 3-4 SHIFT RAIL
- 3 1-2 SHIFT RAIL
- 4 1-2 SHIFT FORK

Fig. 64 Remove 1-2 Shift Fork

- 1 1-2 SHIFT FORK
- 2 3-4 SHIFT RAIL
- 3 1–2 SHIFT RAIL

(21) Remove threaded plugs from intermediate plate. Then remove lock ball and spring from plug holes with pencil magnet (Fig. 65). Note that the bottom spring is shorter in length than the other two springs.

80ac2c98

Fig. 65 Remove Lock Ball And Spring

- 1 THREADED PLUGS
- 2 LOCK BALL
- 3 SPRING
- 4 PENCIL MAGNET

(22) Remove the intermediate plate from the vise, rotate the plate 180°, and reinstall the plate in the vise using the same bolt and washer mounting set-up.

CAUTION: The interlock balls and pins are different sizes and shapes. Be sure to correctly identify which position an item is removed from to ensure that it is reinstalled in the same location.

(23) Remove fifth gear shift rail (Fig. 66).

Fig. 66 Remove Fifth Gear Shift Rail

- 1 INTERMEDIATE PLATE
- 2 FIFTH GEAR SHIFT RAIL
- (24) Remove fifth gear check ball (Fig. 67) and interlock pin.

Fig. 67 Remove Fifth Gear Check Ball 1 - FIFTH GEAR CHECK BALL

(25) Remove reverse shift head and rail assembly (Fig. 68).

Fig. 68 Remove Reverse Shift Head And Rail Assembly

1 - REVERSE SHIFT HEAD AND RAIL ASSEMBLY

- (26) Remove snap-ring holding reverse shift rail into intermediate plate.
- (27) Remove reverse shift rail and reverse shift fork and arm assembly from intermediate plate (Fig. 69).

Fig. 69 Remove Reverse Shift Rail

1 - REVERSE SHIFT RAIL AND REVERSE FORK ASSEMBLY

(28) Remove interlock pin from reverse shift rail (Fig. 70).

Fig. 70 Remove Interlock Pin From Reverse Shift Rail

- 1 REVERSE SHIFT RAIL
- 2 INTERLOCK PIN
 - (29) Remove reverse elongated check ball (Fig. 71).

Fig. 71 Remove Reverse Check Ball

1 - REVERSE CHECK BALL

- (30) Remove snap-ring on 3-4 shift rail.
- (31) Remove 1–2 shift rail from intermediate plate.
- (32) Remove interlock pin from 1–2 shift rail (Fig. 72).

Fig. 72 Remove 1-2 Shift Rail Interlock Pin

- 1 INTERLOCK PIN
- 2 1-2 SHIFT RAIL
- (33) Remove 1–2 shift rail elongated check ball from intermediate plate (Fig. 73).
 - (34) Remove 3-4 shift rail from intermediate plate.

Fig. 73 Remove 1–2 Check Ball

- 1 1-2 CHECK BALL
- 2 3-4 SHIFT RAIL

- 1 3-4 FORK
- 2 3-4 SHIFT RAIL
- 3 1-2 FORK
- 4 INTERMEDIATE PLATE

- 5 FIFTH GEAR FORK
- 6 FIFTH GEAR SHIFT RAIL
- 7 1-2 SHIFT RAIL
- 8 REVERSE SHIFT RAIL

ASSEMBLY

Refer to (Fig. 74) while assembling and installing the shift rail components. Also, verify that all shift rail components are in their neutral position when installing the check balls and interlock pins.

- (1) Install the 3–4 shift rail into the intermediate plate.
- (2) Install the 1–2 elongated check ball into the intermediate plate (Fig. 75).
- (3) Install the interlock pin into the 1-2 shift rail (Fig. 76).
- (4) Install the 1–2 shift rail into the intermediate plate.

Fig. 75 Install 1-2 Check Ball

- 1 1-2 CHECK BALL
- 2 3-4 SHIFT RAIL

Fig. 76 Install 1-2 Shift Rail Interlock Pin

- 1 INTERLOCK PIN
- 2 1-2 SHIFT RAIL
 - (5) Install snap-ring onto 3-4 shift rail.
- (6) Install the reverse check ball into the intermediate plate (Fig. 77).

Fig. 77 Install Reverse Check Ball

1 - REVERSE CHECK BALL

- (7) Install the interlock pin into the reverse shift rail (Fig. 78).
- (8) Assemble the reverse arm bracket to the reverse fork (Fig. 79).

Fig. 78 Install Reverse Interlock Pin

- 1 REVERSE SHIFT RAIL
- 2 INTERLOCK PIN

Fig. 79 Install Reverse Arm Bracket to Fork

- 1 REVERSE SHIFT FORK
- 2 REVERSE ARM BRACKET
- (9) Install reverse shift rail into intermediate plate and position reverse arm bracket to intermediate plate (Fig. 80).

Fig. 80 Install Reverse Shift Rail

- 1 REVERSE SHIFT RAIL AND REVERSE FORK ASSEMBLY
- (10) Install snap-ring onto reverse shift rail (Fig. 81).

Fig. 81 Install Reverse Snap-ring

- 1 SNAP RING
- 2 REVERSE SHIFT RAIL
- (11) Install reverse shift head and rail assembly into the intermediate plate.
- (12) Install the fifth gear interlock ball and check ball (Fig. 82).

Fig. 82 Install Fifth Gear Check Ball

- 1 FIFTH GEAR CHECK BALL
 - (13) Install fifth gear shift rail (Fig. 83).

Fig. 83 Install Fifth Gear Shift Rail

- 1 INTERMEDIATE PLATE
- 2 FIFTH GEAR SHIFT RAIL
- (14) Remove the intermediate plate from the vise, rotate the plate 180°, and reinstall the plate in the vise using the same bolt and washer mounting setup.
- (15) Install the shift rail detent balls in the intermediate plate.

- (16) Install the shift rail detent springs in the intermediate plate. Note that the bottom detent spring is shorter than the others.
- (17) Install the shift rail detent plugs in the intermediate plate.
- (18) Install the 1–2 shift fork onto the 1–2 and 3–4 shift rails (Fig. 84).
 - (19) Install the snap-ring onto the 1–2 shift rail.
- (20) Install the 3–4 shift fork onto the 3–4 shift rail (Fig. 85).

Fig. 84 Install 1-2 Shift Fork

- 1 1-2 SHIFT FORK
- 2 3-4 SHIFT RAIL
- 3 1-2 SHIFT RAIL

Fig. 85 Install 3-4 Shift Fork

- 1 3-4 SHIFT FORK
- 2 3-4 SHIFT RAIL
- 3 1-2 SHIFT RAIL
- 4 1-2 SHIFT FORK

- (21) Install mainshaft into the intermediate plate by guiding the output shaft through opening in intermediate plate until the shift forks are aligned with the appropriate synchronizer sleeves. The mainshaft rear bearing will be started in the intermediate plate but not fully driven in at this point.
- (22) While an assistant supports the mainshaft, align rear of countershaft with inner race of countershaft rear bearing.
- (23) Raise countershaft upward until gears mesh with the mating gears on the mainshaft.
- (24) Using a suitable rubber mallet, tap on the input shaft and the front of the countershaft equally to install the mainshaft rear bearing into the intermediate plate and the rear of the countershaft into the rear countershaft bearing. It may be necessary to occasionally hold the countershaft into the intermediate plate and tap the countershaft rear bearing onto the countershaft and into the intermediate plate.
- (25) Install snap-rings onto the rear mainshaft and countershaft bearings.
- (26) Install the bolts to hold the reverse shift arm bracket to the intermediate plate.
- (27) Install new bolts to hold the shift forks to the shift rails (Fig. 86).

Fig. 86 Install Shift Fork Bolts

- 1 1-2 SHIFT FORK
- 2 3-4 SHIFT FORK
- (28) Position the mainshaft rear bearing retainer over the output shaft and onto the intermediate plate.
- (29) Install new bolts to hold the bearing retainer to the intermediate plate.
- (30) Move the reverse shift arm into the reverse gear position. The reverse gear position is with the arm moved away from the intermediate plate (Fig. 87).
- (31) Install the reverse idler gear assembly into position on the mainshaft and reverse shift arm.

- (32) Install the compression spring and pin into the reverse idler gear shaft (Fig. 88).
- (33) Install the reverse idler shaft through the intermediate plate and reverse idler gear assembly (Fig. 89) until the idler shaft pin contacts the gear assembly. Make sure that the notched cut-out in the idler shaft is to the rear of the transmission.

Fig. 87 Reverse Shift Arm Position

- 1 REVERSE SHIFT ARM
- 2 INTERMEDIATE PLATE

Fig. 88 Install Compression Spring And Pin

- 1 REVERSE IDLER GEAR SHAFT
- 2 PIN
- 3 COMPRESSION SPRING

Fig. 89 Install Reverse Idler Shaft

- 1 REVERSE IDLER SHAFT
- (34) Align the pin with the alignment notch in the reverse idler gear assembly (Fig. 90). The alignment notch in the reverse idler gear race/hub is a small relief cut above one of the main longitudinal slots. Be sure that the pin is aligned with the proper slot, the opposite slot has an oil drain hole which the pin will drop into. The assembly will then be locked onto the shaft and will need to be disassembled in order to be removed.
- (35) Depress compression spring and pin in reverse idler gear shaft (Fig. 91).

80b099ce

Fig. 90 Align Idler Shaft Pin

- 1 REVERSE IDLER GEAR ASSEMBLY
- 2 ALIGNMENT NOTCH
- (36) Install the reverse idler gear shaft the remainder of the way through the reverse idler gear assembly.

Fig. 91 Depress Pin In Reverse Idler Gear Shaft

- 1 DEPRESS PIN
- (37) Position the reverse idler gear shaft lock plate onto the intermediate plate.
- (38) Install a new bolt to hold the idler gear shaft lock plate to the intermediate plate.
- (39) Install the fifth gear thrust ring lock ball to the countershaft (Fig. 92).
- (40) Install the fifth gear thrust ring onto the countershaft and over the lock ball (Fig. 93).

Fig. 92 Install Fifth Gear Thrust Ring Lock Ball

- 1 PENCIL MAGNET
- 2 CLUSTER GEAR
- 3 LOCK BALL RECESS
- 4 THRUST RING LOCK BALL
- (41) Install fifth gear shift fork to the countershaft fifth gear assembly.
- (42) Install the countershaft fifth gear bearings into the countershaft fifth gear assembly.
- (43) Position the countershaft fifth gear assembly on the countershaft. Ensure that the fifth gear fork is installed onto the fifth gear shift rail.

Fig. 93 Install Fifth Gear Thrust Ring

- 1 LOCK BALL NOTCH
- 2 FIFTH GEAR THRUST RING
 - (44) Install the fifth gear synchro ring.
- (45) Position the fifth gear blocker ring onto the countershaft.
- (46) Using a suitable mallet and spacer, tap the fifth gear blocker ring onto the countershaft.
- (47) Install new bolt to hold fifth gear shift fork to the fifth gear shift rail (Fig. 94).

Fig. 94 Install Fifth Gear Retainer Bolt

- 1 SHIFT FORK RETAINER BOLT
- 2 FIFTH GEAR SHIFT RAIL
- 3 FIFTH GEAR SHIFT FORK
- (48) Measure countershaft fifth gear thrust clearance.
- (49) Select a snap-ring so that the thrust clearance is 0.10-0.30 mm (0.004-0.010 in.).
- (50) Install snap-ring to hold fifth gear blocker ring onto countershaft.

(51) Remove intermediate plate from vise and remove bolts and washers from intermediate.

COUNTERSHAFT

DISASSEMBLY

- (1) Remove select fit snap-ring holding the countershaft front bearing onto the countershaft (Fig. 95).
- (2) Using Bearing Splitter P-334, a suitable spacer on center of countershaft, and a shop press, remove the countershaft front bearing from the countershaft.

I. D. MARK	SNAP RING THICKNESS MM (IN.)		
1	2.05 - 2.10	(0.0807 - 0.0827)	
2	2.10 - 2.15	(0.0827 - 0.0846)	
3	2.15 - 2.20	(0.0846 - 0.0866)	
4	2.20 - 2.25	(0.0866 - 0.0886)	
5	2.25 - 2.30	(0.0886 - 0.0906)	
6	2.30 - 2.35	(0.0906 - 0.0925)	

80ac6a0a

Fig. 95 Countershaft Front Bearing Snap-ring

ASSEMBLY

- (1) Remove any nicks or burrs on countershaft hub with fine emery or crocus cloth.
- (2) Position countershaft front bearing on end of countershaft.
- (3) Using Special Tool 8109 and a shop press, press bearing onto countershaft.
- (4) Select the thickest snap-ring that will fit into the snap-ring groove of the countershaft (Fig. 95).
- (5) Install snap-ring to hold countershaft front bearing onto countershaft.

INPUT SHAFT

DISASSEMBLY

- (1) Verify that the 3-4 synchronizer is in the neutral position.
- (2) Separate input shaft from output shaft (Fig. 96). Note that the output shaft pilot bearing is an uncaged roller type bearing.
- (3) Remove the output shaft pilot bearing rollers from the input shaft and the output shaft.

J0921-1009

- 1 INPUT SHAFT ASSEMBLY
- 2 OUTPUT SHAFT AND GEAR ASSEMBLY

(4) Remove the fourth gear synchronizer ring from the input shaft (Fig. 97).

Fig. 96 Separate Input and Output Shafts

Fig. 97 Input Shaft Components

- 1 BEARING
- 2 SYNCHRO RING
- 3 INPUT SHAFT
- 4 BEARING SNAP RING
- (5) Remove the select fit snap-ring holding the input shaft bearing onto the input shaft.
- (6) Using Bearing Splitter P-334 and a shop press, remove the bearing from the input shaft.

ASSEMBLY

- (1) Position input shaft bearing onto input shaft.
- (2) Using Driver L-4507, drive bearing onto input shaft.
- (3) Select the thickest snap-ring that will fit into the snap-ring groove of the input shaft (Fig. 98).
- (4) Lubricate output shaft pilot bearing bore of input shaft with petroleum jelly.

3 2.20-2.25 (0.0866-0.0886) 2.25-2.30 (0.0886-0.0906) 2.30-2.35 (0.0906-0.0925)

Fig. 98 Select Input Shaft Bearing Snap-ring

J8921-50

(5) Install output shaft pilot bearing rollers in input shaft bore (Fig. 99). Ensure to use sufficient petroleum jelly to hold rollers in position.

Fig. 99 Install Output Shaft Pilot Bearing Rollers

- INPUT SHAFT
- BEARING ROLLERS
- (6) Install the fourth gear synchronizer ring onto the input shaft.
- (7) Install input shaft to output shaft. Use care when mating the two shafts not to displace any output shaft pilot bearing rollers.

OUTPUT SHAFT

DISASSEMBLY

- (1) Remove input shaft and output shaft pilot bearing rollers from output shaft.
- (2) Measure and note thrust clearance of output shaft gears (Fig. 100). Clearance should be 0.10 -0.25 mm (0.004 - 0.010 in.).

J8921-36

Fig. 100 Check Output Shaft Gear Thrust Clearance

(3) Remove output shaft fifth gear snap ring with two screwdrivers (Fig. 101).

Fig. 101 Remove Fifth Gear Snap-ring

- 1 SNAP RING
- (4) Using Bearing Splitter P-334 or suitable press plates positioned under first gear, press fifth gear, rear bearing, first gear, and first gear bearing inner race off output shaft (Fig. 102).
- (5) Remove first gear needle roller bearing from output shaft.
- (6) Remove first gear bearing inner race lock ball with pencil magnet (Fig. 103).
 - (7) Remove first gear synchronizer ring.
- (8) Using Bearing Splitter P-334 or suitable press plates positioned under second gear, press 1–2 synchronizer, reverse gear, and second gear from output shaft (Fig. 104).
- (9) Remove second gear needle roller bearing from the output shaft or second gear.
- (10) Remove select fit snap-ring holding the 3–4 synchronizer onto the output shaft (Fig. 105).
- (11) Using Bearing Splitter P-334 or suitable press plates positioned under third gear, press the 3–4 synchronizer and third gear from output shaft (Fig. 106).
- (12) Remove third gear needle roller bearing from output shaft or gear.

Fig. 102 Remove Fifth Gear, First Gear Bearing, And Race

- 1 PRESS RAM
- 2 OUTPUT SHAFT
- 3 FIRST-FIFTH GEAR-BEARING ASSEMBLY

Fig. 103 Remove First Gear Bearing Inner Race Lock Ball

- 1 LOCK BALL
- 2 PENCIL MAGNET

Fig. 104 Remove Second Gear, Reverse Gear, And 1–2 Synchronizer

- 1 PRESS RAM
- 2 SECOND GEAR
- 3 1-2 SYNCHRONIZER HUB

Fig. 105 Remove 3–4 Synchronizer Snap Ring
1 – 3–4 SYNCHRONIZER SNAP RING

Fig. 106 Remove 3-4 Synchronizer And Third Gear

- 1 3-4 SYNCHRONIZER
- 2 THIRD GEAR

ASSEMBLY

TRANSMISSION ASSEMBLY INFORMATION

Lubricate the transmission components with Mopar $^{\circledR}$ 75W-90, GL 3 gear lubricant during assembly. Use petroleum jelly to lubricate seal lips and/or hold parts in place during installation.

Refer to (Fig. 107) during assembly for AX5 gear assembly identification.

- (1) Lubricate transmission components with specified gear lubricant.
- (2) If necessary, assemble 1–2 and 3–4 synchronizer hubs, sleeves, springs and key inserts (Fig. 108).
- (3) Install third gear needle bearing onto the output shaft.
- (4) Install third gear over bearing and onto output shaft flange.
- (5) Install third gear synchronizer ring to third gear.
- (6) Position the 3–4 synchronizer onto the output shaft.
- (7) Using Adapter 6747-1A and a shop press, press the 3–4 synchronizer onto the output shaft.

Fig. 107 Geartrain Components

- 1 SNAP RING
- 2 FIFTH GEAR
- 3 COUNTER GEAR
- 4 BEARING
- 5 LOCK BALL
- 6 SYNCHRO HUB/SLEEVE
- 7 SNAP RING
- 8 SPACER
- 9 COUNTER 5TH GEAR
- 10 SYNCHRO RING
- 11 5TH SPLINE GEAR
- 12 SNAP RING
- (8) Select the thickest snap-ring that will fit into the snap-ring groove of the output shaft (Fig. 109).
- (9) Install snap-ring to hold 3-4 synchronizer onto output shaft.
- (10) Verify third gear thrust clearance with feeler gauge (Fig. 110). Clearance should be 0.10-0.25~mm (0.004-0.010~in.). If clearance is out of specification, refer to Cleaning and Inspection section within this group.
- (11) Install second gear needle bearing onto output shaft.
- (12) Install second gear over bearing and onto output shaft flange.
- (13) Install second gear synchronizer ring onto second gear.
- (14) Position 1–2 synchronizer assembly onto splines of output shaft.
- (15) Using Driver MD-998805, Adapter 6747-1A, and a shop press, press the 1–2 synchronizer onto the output shaft.

Fig. 108 Synchronizer Identification

- 1 SLEEVES
- 2 HUBS

I. D. Mark	Snap Ring Thickness mm (in.)
C-1 D D-1 E E-1 F	1.75-1.80 (0.0689-0.0709) 1.80-1.85 (0.0709-0.0728) 1.85-1.90 (0.0728-0.0748) 1.90-1.95 (0.0748-0.0768) 1.95-2.00 (0.0768-0.0787) 2.00-2.05 (0.0788-0.0807) 2.05-2.10 (0.0807-0.0827)
	,

J8921-55

Fig. 109 Select 3–4 Synchronizer Snap-ring

- (16) Install first gear synchronizer ring into 1–2 synchronizer.
- (17) Install first gear bearing inner race lock ball in output shaft (Fig. 111).
- (18) Install first gear needle bearing onto output shaft (Fig. 112).

Fig. 110 Check Third Gear Clearance

- 1 FEELER GAUGE
- 2 THIRD GEAR

Fig. 111 Install First Gear Bearing Inner Race Lock
Ball

- 1 FIRST GEAR LOCK BALL
- (19) Install first gear onto output shaft and over bearing.
- (20) Install first gear bearing inner race onto output shaft and inside first gear bearing. Rotate bearing race until race installs over lock ball.
- (21) Position output shaft rear bearing onto output shaft. Ensure that the snap ring groove in bearing outer race is toward rear of output shaft.
- (22) Using Driver L-4507 and suitable mallet, drive bearing onto output shaft.

(23) Install snap-ring onto output shaft rear bearing outer race.

J8921-59

Fig. 112 First Gear Components

- 1 REAR BEARING
- 2 INNER RACE
- 3 FIRST GEAR
- 4 NEEDLE BEARING
- 5 FIRST GEAR LOCK BALL

(24) Check first–second gear thrust clearance (Fig. 113). Standard clearance is 0.10-0.25~mm (0.004-0.010~in.). If clearance is out of specification, refer to Cleaning and Inspection section within this group.

STANDARD CLEARANCE 0.004-0.010 INCH (0.10-0.25 mm)

J8921-61

Fig. 113 Check First-Second Gear Thrust Clearance

- (25) Position fifth gear onto output shaft with the gear's short shoulder toward the rear of shaft. Ensure that the gear and output shaft splines are aligned.
- (26) Using Adapter 6747-1A, Driver L-4507, and a shop press, press fifth gear onto output shaft.
- (27) Select the thickest snap-ring that will fit into the snap-ring groove of the output shaft (Fig. 114).

2	PLACE
I. D. Mark	Snap Ring Thickness mm (in.)
A B C D E F G H J K L	2.67-2.72 (0.1051-0.1071) 2.73-2.78 (0.1075-0.1094) 2.79-2.84 (0.1098-0.1118) 2.85-2.90 (0.1122-0.1142) 2.91-2.96 (0.1146-0.1165) 2.97-3.02 (0.1169-0.1189) 3.03-3.08 (0.1193-0.1213) 3.09-3.14 (0.1217-0.1236) 3.15-3.20 (0.1240-0.1260) 3.21-3.26 (0.1264-0.1283) 3.27-3.32 (0.1287-0.1307)

J8921-63

Fig. 114 Select/Install Fifth Gear Snap Ring

(28) Install snap-ring to hold fifth gear onto output shaft.

SEMI-SYNCHRONIZED REVERSE IDLER GEAR

DISASSEMBLY

- (1) Remove snap-ring holding the reverse idler gear onto the reverse idler gear hub/race (Fig. 115).
- (2) Remove the plate washer from the reverse idler gear hub/race (Fig. 116).

Fig. 115 Remove Reverse Idler Gear Snap-ring

- 1 REVERSE IDLER GEAR
- 2 SNAP-RING
- 3 REVERSE IDLER GEAR HUB
- 4 PLATE WASHER

Fig. 116 Remove Reverse Idler Gear Plate Washer

- 1 REVERSE IDLER GEAR
- 2 PLATE WASHER
- (3) Remove the reverse idler gear from the reverse idler gear hub/race (Fig. 117).
- (4) Remove the reverse idler gear synchronizer ring from the reverse idler gear hub/race (Fig. 118).

Fig. 117 Remove Reverse Idler Gear

- 1 REVERSE SYNCHRONIZER RING
- 2 REVERSE IDLER GEAR HUB
- 3 REVERSE IDLER GEAR

Fig. 118 Remove Reverse Idler Gear Synchronizer Ring

- 1 REVERSE SYNCHRONIZER RING
- 2 REVERSE IDLER GEAR HUB

ASSEMBLY

- (1) Install the reverse idler gear synchronizer ring onto the reverse idler gear hub/race. Apply a film of 75W-90 GL-3 transmission oil to the contact surface of the synchronizer ring prior to assembly.
- (2) Install the reverse idler gear onto the reverse idler gear hub/race. Apply a film of 75W-90 GL-3 transmission oil to the reverse idler gear bushing prior to assembly. Verify that the teeth on the synchronizer ring are properly engaged into the recesses of the reverse idler gear.
- (3) Install the plate washer over the reverse idler gear hub/race and onto the reverse idler gear.
- (4) Install the snap-ring to hold the reerse idler gear onto the reverse idler hub/race.

CLEANING AND INSPECTION

AX5 MANUAL TRANSMISSION COMPONENTS

GENERAL INFORMATION

Clean the transmission components in solvent. Dry the cases, gears, shift mechanism and shafts with compressed air. Dry the bearings with clean, dry shop towels only. Never use compressed air on the bearings. This could cause severe damage to the bearing roller and race surfaces.

If output shaft or inner race flange thickness is within specification but any gear thrust clearance is out of specification, replace the necessary gear and gear needle bearing as an assembly.

GEAR CASE, ADAPTER/EXTENSION HOUSING, INTERMEDIATE PLATE

Clean the case, housing, and intermediate plate with solvent and dry with compressed air. Replace the case if cracked, porous, or if any of the bearing and gear bores are damaged.

Inspect the threads in the case, housing, and plate. Minor thread damage can be repaired with steel thread inserts, if necessary. Do not attempt to repair any threads which show evidence of cracks around the threaded hole.

OUTPUT SHAFT

Check thickness of the output shaft and inner bearing race flanges with a micrometer or vernier calipers (Fig. 119).

- Minimum thickness for shaft flange is 4.80 mm (0.189 in)
- Minimum thickness for first gear bearing inner race flange is 3.99 mm (0.157 in.)

Measure diameter of the output shaft journal surfaces with a micrometer. Replace the shaft if either of these surfaces are worn beyond specified limits.

- Second gear surface minimum diameter is 37.964 mm (1.495 in.)
- Third gear surface minimum diameter is 34.984 mm (1.377 in.)

Measure diameter of the first gear bearing inner race. Minimum diameter is 38.985 mm (1.535 in.).

Measure output shaft runout with a dial indicator (Fig. 120). Runout should not exceed $0.05\ \mathrm{mm}$ ($0.002\ \mathrm{in.}$).

Replace output shaft or first gear inner bearing race if measurement of any surface is out of specification. Do not attempt to repair out of specification components.

CLEANING AND INSPECTION (Continued)

Fig. 119 Check Shaft And Bearing Race Flange Thickness

- 1 OUTPUT SHAFT FLANGE
- 2 INNER RACE FLANGE

Fig. 120 Check Output Shaft Runout

1 - OUTPUT SHAFT JOURNAL

COUNTERSHAFT

Inspect the countershaft gear teeth. Replace the countershaft if any teeth are worn or damaged. Inspect the bearing surfaces and replace shaft if any surface shows damage or wear.

Check condition of the countershaft front bearing. Replace the bearing if worn, noisy, or damaged.

GEAR AND SYNCHRONIZER

Install the needle bearing and inner race in the first gear. Then check oil clearance between the gear and inner race (Fig. 121). Clearance should be 0.009 - 0.032 mm (0.0004 - 0.0013 in.).

Fig. 121 Check Gear-To-Race Clearance

- 1 GEAR
- 2 INNER RACE

Install the needle bearings and the second, third and counter fifth gears on the output shaft. Then check oil clearance between the gears and shaft with a dial indicator (Fig. 122). Oil clearance for all three gears is 0.009-0.0013~mm (0.0004-0.0013~in.).

Check synchronizer ring wear (Fig. 123). Insert each ring in matching gear. Measure clearance between each ring and gear with feeler gauge. Replace ring if clearance exceeds 2.0 mm (0.078 in.).

Check shift fork-to-synchronizer hub clearance with a feeler gauge (Fig. 124). Replace the fork if clearance exceeds 1.0 mm (0.039 in.).

(1) Inspect all mainshaft gear teeth. Replace any gear which shows any worn or damaged teeth.

CLEANING AND INSPECTION (Continued)

Fig. 122 Check Gear-To-Shaft Oil Clearance

- 1 GEAR BEING CHECKED
- 2 OUTPUT SHAFT

Fig. 123 Check Synchronizer Ring Wear

- 1 FEELER GAUGE
- 2 SYNCHRONIZER RING

Fig. 124 Check Fork-To-Hub Clearance

- 1 SHIFT FORK
- 2 FEELER GAUGE
- 3 SYNCHRONIZER SLEEVE

SPECIFICATIONS

TORQUE

DESCRIPTION TORQUE			
Plugs, Access 19 N·m (14 ft.lbs.)			
Bolts, Adapter Housing 34 N·m (25 ft.lbs.)			
Switch, Back-up Light 44 N·m (32.5 ft.lbs.)			
Plugs, Drain and Fill 44 N·m (32.5 ft.lbs.)			
Bolts, Front Bearing Retainer 17 N·m (12 ft.lbs.)			
Plugs, Interlock and Detent 19 N·m (14 ft.lbs.)			
Screws, Propeller Shaft Clamp 16–23 N·m			
(140–200 in.lbs.)			
Bolts, Rear Mount to Transmission 33–60 N⋅m			
(24–44 ft.lbs.)			
Nut, Rear Mount Clevis 54–75 N·m (40–55 ft.lbs.)			
Nuts, Rear Mount to Crossmember 41–68 N·m			
(30–50 ft.lbs.)			
Pins, Restrictor 27.4 N·m (20 ft.lbs.)			
Bolts, Reverse Shift Arm Bracket 18 N·m			
(13 ft.lbs.)			
Screw, Shift Arm Set 38 N·m (28 ft.lbs.)			
Screws, Shift Fork Set 20 N·m (15 ft.lbs.)			
Nut, Shift Knob 20–34 N·m (15–25 ft.lbs.)			
Screws, Shifter Floor Cover			
(17–30 in.lbs.)			
Bolts, Shift Tower 18 N·m (13 ft.lbs.)			
Nuts, Transfer Case Mounting 30–41 N·m			
(22–30 ft.lbs.)			

SPECIAL TOOLS

AX5

C-3339 Dial Indicator Set

C-3995-A Installer, Extension Housing Seal

C-4171 Handle, Universal Tool

8211 Installer, Seal

8212 Installer, Seal

8208 Installer, Seal

P-334 Splitter, Bearing

8109 Cup, Installer

L-4507 Tube, Driver

SPECIAL TOOLS (Continued)

6747-1A Adapter, Fixture

MD-998805 Installer, Seal

NV3550 MANUAL TRANSMISSION

TABLE OF CONTENTS

page	page
GENERAL INFORMATION	YOKE SEAL—2WD
NV3550 MANUAL TRANSMISSION	REAR HOUSING YOKE BUSHING 48 DISASSEMBLY AND ASSEMBLY
DIAGNOSIS AND TESTING LOW LUBRICANT LEVEL	TRANSMISSION48 CLEANING AND INSPECTION
HARD SHIFTING	TRANSMISSION COMPONENTS 83 SPECIFICATIONS
REMOVAL AND INSTALLATION	
TRANSMISSION	SPECIAL TOOLS NV3550 MANUAL TRANSMISSION

GENERAL INFORMATION

NV3550 MANUAL TRANSMISSION

DESCRIPTION

The NV3550 is a medium-duty, 5-speed, constant mesh, fully synchronized manual transmission. Fifth gear is an overdrive range with a ratio of 0.78:1. The NV3550 is available in two and four-wheel drive configurations.

The transmission gear case consists of two aluminum housings. The clutch housing is a removable component. It is not an integral part of the transmission front housing.

A combination of roller and ball bearings are used to support the transmission shafts in the two housings. The transmission gears all rotate on caged type needle bearings. A roller bearing is used between the input and output shaft.

The NV3550 has a single shaft shift mechanism with three shift forks all mounted on the shaft. The shaft is supported in the front and rear housings by bushings and one linear ball bearing. Internal shift components consist of the forks, shaft, shift lever socket, and detent components (Fig. 1).

GEAR RATIOS

Gear ratios for the NV3550 are as follows:

RANGE	RATIO
FIRST	4.01:1
SECOND	2.32:1
THIRD =	1.40:1
FOURTH =	1:1
FIFTH =	0.78:1
REVERSE =	3.55:1

IDENTIFICATION

The NV3550 identification and part number bar code tags (Fig. 2) are located on the top of the transmission, forward of the shift tower.

OPERATION

The manual transmission receives power through the clutch assembly from the engine. The clutch disc is splined to the transmission input shaft and is turned at engine speed at all times that the clutch is engaged. The input shaft is connected to the transmission countershaft through the mesh of fourth speed gear on the input shaft and the fourth countershaft gear. At this point, all the transmission gears are spinning.

The driver selects a particular gear by moving the shift lever to the desired gear position. This movement moves the internal transmission shift components to begin the shift sequence. As the shift lever moves the selected shift rail, the shift fork attached to that rail begins to move. The fork is positioned in a groove in the outer circumference of the synchronizer sleeve. As the shift fork moves the synchronizer sleeve, the synchronizer begins to speed-up or slow down the selected gear (depending on whether we are up-shifting or down-shifting). The synchronizer does this by having the synchronizer hub splined to the mainshaft, or the countershaft in some cases, and moving the blocker ring into contact with the gear's friction cone. As the blocker ring and friction cone come together, the gear speed is brought up or down to the speed of the synchronizer. As the two speeds match, the splines on the inside of the synchronizer sleeve become aligned with the teeth on the blocker ring and the friction cone and eventually will slide over the teeth, locking the gear to the mainshaft, or countershaft, through the synchronizer.

GENERAL INFORMATION (Continued)

Fig. 1 NV3550 Shift Mechanism

- 1 3-4 FORK
- 2 SHIFT SHAFT LEVER AND BUSHING
- 3 1-2 FORK
- 4 FIFTH-REVERSE FORK
- 5 SHIFT SHAFT
- 6 REAR HOUSING

- 7 ROLL PIN
- 8 SHIFT LEVER SOCKET
- 9 SHAFT RAIL DETENTS
- 10 FRONT HOUSING
- 11 SHIFT SHAFT

80c07133

Fig. 2 NV3550 Identification

- 1 PART NUMBER TAG
- 2 IDENTIFICATION TAG
- 3 FRONT OF REAR HOUSING

LUBRICANT

DESCRIPTION

Required lubricant for the NV3550 is Mopar® Manual Transmission Lubricant, P/N 4761526. This is the **only** lubricant to be used in NV3550 transmissions. No other lubricants are acceptable, or recommended.

The correct transmission lubricant level is to the bottom edge of the fill plug hole (Fig. 3).

The transmission must be level to obtain an accurate lubricant level check. A drive—on type of hoist is recommended for this purpose.

Lubricant capacity of the NV3500 is approximately 2.28 liters (4.8 pints). This represents the approximate quantity needed to refill the transmission after a lubricant change or overhaul.

DRAIN AND FILL PLUG LOCATIONS

The NV3550 fill plug is located in the front housing. The drain plug is at the bottom rear of the housing (Fig. 3).

GENERAL INFORMATION (Continued)

80c070f7

Fig. 3 Drain and Fill Plug Locations

- 1 DRAIN PLUG
- 2 FILL PLUG

DIAGNOSIS AND TESTING

LOW LUBRICANT LEVEL

A low transmission lubricant level is generally the result of a leak, inadequate lubricant fill, or an incorrect lubricant level check.

Leaks can occur at the mating surfaces of the housings, or from the front/rear seals. A suspected leak could also be the result of an overfill condition.

Leaks at component mating surfaces will probably be the result of inadequate sealer, gaps in the sealer, incorrect bolt tightening, or use of a non-recommended sealer.

A leak at the front of the transmission will be from either a loose or damaged, front bearing retainer or retainer seal. Lubricant may also drip from the transmission clutch housing after extended operation. If the leak is severe, it will contaminate the clutch disc causing slip, grab and chatter.

Transmissions filled from air or electrically powered lubricant containers can be under filled. Always check the lubricant level after filling to avoid an under fill condition.

A correct lubricant level check can only be made when the vehicle is level; use a drive-on hoist to ensure this. Also allow the lubricant to settle for a minute or so before checking. These recommendations will ensure an accurate check and avoid an under-or-overfill condition.

HARD SHIFTING

Hard shifting is usually caused by a low lubricant level, improper or contaminated lubricants, transmission component damage, clutch linkage malfunction, or by a damaged clutch pressure plate or disc.

Substantial lubricant leaks can result in gear, shift component, synchro and bearing damage. If a leak goes undetected for an extended period, the first indications of a problem are usually hard shifting and noise.

Incorrect or contaminated lubricants can also contribute to hard shifting. The consequence of using non-recommended lubricants is noise, excessive wear, internal bind and hard shifting.

Improper clutch release is a frequent cause of hard shifting. Incorrect adjustment or a worn, damaged pressure plate or disc can cause incorrect release. If the clutch problem is advanced, gear clash during shifts can result.

Worn or damaged synchro rings can cause gear clash when shifting into any forward gear. In some new or rebuilt transmissions, new synchro rings may tend to stick slightly causing stiff and/or noisy shifts. In most cases, this condition will decline as the rings wear in.

TRANSMISSION NOISE

Most manual transmissions make some noise during normal operation. Rotating gears can generate a mild whine that may only be audible at extreme speeds.

Severe, obviously audible transmission noise is generally the result of a lubricant problem. Insufficient, improper, or contaminated lubricant can promote rapid wear of gears, synchros, shift rails, forks and bearings. The overheating caused by a lubricant problem, can also lead to gear breakage.

REMOVAL AND INSTALLATION

TRANSMISSION

REMOVAL

- (1) Shift transmission into first or third gear.
- (2) Remove the floor console and shift boot as necessary to access the bottom of the shift lever at the shift tower attachment.

- (3) Install nuts on two M6X1.0 bolts and thread the bolts into the threaded holes at the base of the shift lever.
- (4) Tighten the nuts equally until the shift lever loosens on the shift tower stub shaft.
 - (5) Remove the shift lever from the shift tower.
- (6) Raise and support vehicle on suitable safety stands.
- (7) Support engine with adjustable jack stand. Position wood block between jack and oil pan to avoid damaging pan.
 - (8) Remove crossmember/skid plate.
- (9) Disconnect necessary exhaust system components.
 - (10) Remove skid plate, if equipped.
- (11) Remove slave cylinder (Fig. 4) from clutch housing.

Fig. 4 Slave Cylinder

1 - CLUTCH SLAVE CYLINDER

- (12) Mark rear propeller shaft and rear axle yokes for installation alignment (Fig. 5).
- (13) Mark front propeller shaft, axle, and transfer case yokes for installation alignment, if equipped.
 - (14) Remove propeller shaft(s).
- (15) Unclip wire harnesses from transmission and transfer case, if equipped.
- (16) Disconnect transfer case vent hose, if equipped.
- (17) Disengage any wire connectors attached to transmission or transfer case, if equipped, components.
- (18) Support transfer case, if equipped, with transmission jack.
- (19) Secure transfer case, if equipped, to jack with safety chains.

J9316-2

Fig. 5 Marking Propeller Shaft And Axle Yokes

1 - REFERENCE MARKS

- (20) Disconnect transfer case shift linkage at transfer case, if equipped.
- (21) Remove nuts attaching transfer case to transmission, if equipped.
 - (22) Remove transfer case, if equipped.
 - (23) Remove crankshaft position sensor (Fig. 6).

Fig. 6 Crankshaft Position Sensor —2.5 and 4.0L Engine

- 1 ENGINE SPEED SENSOR
- 2 GROMMET

80be45f3

- 3 MOUNTING BOLT(S)
- 4 LEFT REAR OF ENGINE
- 5 TRANSMISSION

CAUTION: It is important that the crankshaft position sensor be removed prior to transmission removal. The sensor can easily be damaged if left in place during removal operations.

- (24) Support engine with adjustable jack stand. Position wood block between jack and oil pan to avoid damaging pan.
 - (25) Support transmission with transmission jack.
- (26) Secure transmission to jack with safety chains.
- (27) Disconnect rear cushion and bracket from transmission.
 - (28) Remove rear crossmember.
 - (29) Remove clutch housing-to-engine bolts.
- (30) Pull transmission jack rearward until input shaft clears clutch. Then slide transmission out from under vehicle.
- (31) Remove clutch release bearing, release fork, and retainer clip.
- (32) Remove clutch housing from transmission (Fig. 7).

80be45f0

Fig. 7 Clutch Housing

- 1 HOUSING-TO-TRANSMISSION BOLTS (46 N·m/34 ft. lbs.)
- 2 CLUTCH HOUSING
- 3 TRANSMISSION

INSTALLATION

- (1) Install clutch housing (Fig. 7) on transmission. Tighten housing bolts to 46 N⋅m (34 ft. lbs.) torque.
- (2) Lubricate contact surfaces of release fork pivot ball stud and release fork with high temp grease.
 - (3) Install release bearing, fork, and retainer clip.
- (4) Position and secure transmission on transmission jack.

- (5) Lightly lubricate pilot bearing and transmission input shaft splines with Mopar® high temp grease.
- (6) Raise transmission and align transmission input shaft and clutch disc splines. Then slide transmission into place.
- (7) Install and tighten clutch housing-to-engine bolts to the appropriate torque: **Be sure the housing is properly seated on engine block before tightening bolts.**
- Tighten 3/8" diameter bolts to $37 \text{ N} \cdot \text{m}$ (27 ft.lbs.).
- \bullet Tighten 7/16" diameter bolts to 58 N·m (43 ft.lbs.).
 - Tighten M12 bolts to 75 N·m (55 ft.lbs.).
 - (8) Be sure transmission is in first or third gear.
- (9) Install rear crossmember. Tighten crossmember-to-frame bolts to 41 N·m (31 ft. lbs.) torque.
- (10) Install fasteners to hold rear cushion and bracket to transmission. Then tighten transmission-to-rear support bolts/nuts to 54 N·m (40 ft. lbs.) torque.
- (11) Remove support stands from engine and transmission.
 - (12) Install and connect crankshaft position sensor.
- (13) Position transfer case on transmission jack, if equipped.
- (14) Secure transfer case to jack with safety chains, if equipped.
- (15) Raise transfer case, if equipped, and align transfer case input shaft to the transmission output shaft.
- (16) Slide transfer case forward until case is seated on transmission, if necessary.
- (17) Install nuts to attach transfer case to transmission, if equipped. Tighten transfer case-to-transmission nuts to 35 N·m (26 ft. lbs.) torque.
- (18) Connect transfer case shift linkage at transfer case, if equipped.
 - (19) Connect transfer case vent hose, if equipped.
- (20) Secure wire harnesses in clips/tie straps on transmission and transfer case, if equipped.
- (21) Engage wire connectors attached to all necessary transmission or transfer case, if equipped, components.
- (22) Install rear propeller shaft slip yoke to transmission or transfer case, if equipped, output shaft.
- (23) Align marks on rear propeller shaft and rear axle yokes (Fig. 8).
- (24) Install and tighten propeller shaft U-joint clamp bolts to 19 N·m (170 in. lbs.) torque.
- (25) Align marks on front propeller shaft, axle, and transfer case yokes, if equipped.
- (26) Install and tighten propeller shaft U-joint clamp bolts to 19 N·m (170 in. lbs.) torque.
 - (27) Install slave cylinder in clutch housing.

Fig. 8 Align Propeller Shaft And Rear Axle Yokes
Alignment Marks

- 1 REFERENCE MARKS
- (28) Install skid plate, if equipped. Tighten bolts to 42 N·m (31 ft. lbs.) torque. Tighten stud nuts to 17 N·m (150 in. lbs.) torque.
- (29) Fill transmission and transfer case, if equipped, with recommended lubricants. Refer to the Lubricant Recommendation sections of the appropriate component for correct fluid.
 - (30) Lower vehicle.
- (31) Install nuts on two M6X1.0 bolts and thread the bolts into the threaded holes at the base of the shift lever.
- (32) Tighten the nuts equally until the shift lever will slide over the shift tower stub shaft.
 - (33) Install the floor console and shift boot.

SHIFT TOWER

REMOVAL

- (1) Shift transmission into Neutral.
- (2) Unscrew and remove the shift lever extension from the shift
- (3) Remove any floor console components necessary to access the transmission shift tower.
- (4) Remove the bolts holding the shift tower to the isolator plate and transmission gear case.
- (5) Remove the shift tower (Fig. 9) from the transmission.

INSTALLATION

- (1) Shift transmission into third gear.
- (2) Clean the mating surfaces of shift tower and transmission gear case with suitable wax and grease remover.
- (3) Install the shift tower onto the transmission case. No sealant is necessary between the shift tower and transmission case.

Fig. 9 Remove Shift Tower

- 1 SHIFT TOWER AND LEVER ASSEMBLY
- 2 SHIFT SOCKET
- 3 SEAL
- (4) Install the bolts to hold the shift tower to the isolator plate and the transmission gear case. Tighten the shift tower bolts to 8.5 N·m (6.3 ft. lbs.).
- (5) Install the shift lever extension and any floor console components previously removed.

YOKE SEAL—2WD

REMOVAL

- (1) Raise vehicle.
- (2) Mark propeller shaft and axle yoke for alignment reference.
 - (3) Disconnect and remove propeller shaft.
- (4) Remove old seal with Seal Remover C-3985-B (Fig. 10) from transmission housing.

Fig. 10 Removing Transmission Housing Yoke Seal

- 1 SPECIAL TOOL C-3985-B
- 2 SEAL

INSTALLATION

- (1) Place seal in position on transmission housing.
- (2) Drive seal into transmission housing with Seal Installer C-3972-A (Fig. 11).

- (3) Carefully guide propeller shaft slip yoke into housing and onto output shaft splines.
- (4) Align marks made at removal and connect propeller shaft to rear axle pinion yoke.

80a7e2be

Fig. 11 Installing Transmission Housing Yoke Seal

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL C-3972-A

REAR HOUSING YOKE BUSHING

REMOVAL

- (1) Remove housing yoke seal.
- (2) Insert Remover 6957 into rear housing. Tighten tool to bushing and remove bushing (Fig. 12).

80a11095

Fig. 12 Bushing Removal—Typical

- 1 REMOVER 6957
- 2 EXTENSION HOUSING BUSHING

INSTALLATION

- (1) Align bushing oil hole with oil slot in rear housing.
- (2) Tap bushing into place with Installer 6951 and Handle C-4171.
- (3) Install new oil seal in housing using Seal Installer C-3972–A (Fig. 13).

Fig. 13 Rear Housing Seal Installation

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL C-3972-A

DISASSEMBLY AND ASSEMBLY

TRANSMISSION

DISASSEMBLY

FRONT HOUSING

- (1) If necessary, temporarily reinstall shift lever assembly. Shift transmission into Neutral.
- (2) If lubricant was not drained out of transmission during removal, remove drain plug and drain lubricant into container at this time.
 - (3) Inspect drain plug magnet for debris.
- (4) Remove backup light switch. Switch is located on passenger side of rear housing (Fig. 14).

Fig. 14 Backup Light Switch Location

- 1 BACKUP LIGHT SWITCH
- (5) If necessary, remove shift tower bolts and remove tower and lever assembly (Fig. 15).
- (6) Remove shift shaft lock bolt (Fig. 16). Bolt is located at top of front housing just forward of shift tower. Bolt is a shoulder bolt that secures the shift shaft bushing and lever.
- (7) Use Remover 8117 and suitable slide hammer to remove shift shaft detent plug.

Fig. 15 Shift Tower Removal

- 1 SHIFT TOWER AND LEVER ASSEMBLY
- 2 SHIFT SOCKET
- 3 SEAL

Fig. 16 Shift Shaft Lock Bolt Removal

- 1 SHIFT SHAFT LOCK BOLT
- 2 SHAFT SOCKET
- (8) Remove shift shaft detent plunger and spring (Fig. 17). Use pencil magnet to remove spring then plunger, if necessary.
- (9) Remove bolts attaching input shaft bearing retainer to front housing (Fig. 18).

80ba7a62

Fig. 17 Detent Plunger And Spring Removal

- 1 FRONT HOUSING
- 2 PLUG
- 3 SPRING
- 4 PLUNGER

Fig. 18 Input Shaft Bearing Retainer Bolt Removal— Typical

- 1 INPUT SHAFT BEARING RETAINER
- 2 RETAINER BOLTS

(10) Remove input shaft bearing retainer. Use pry tool to carefully lift retainer and break sealer bead (Fig. 19).

Fig. 19 Loosening Bearing Retainer Sealer Bead—Typical

- 1 PRY TOOL
- 2 INPUT SHAFT BEARING RETAINER
- (11) Remove bearing retainer from input shaft (Fig. 20).

Fig. 20 Input Shaft Bearing Retainer Removal— Typical

- 1 SHAFT BEARING
- 2 BEARING RETAINER
- 3 INPUT SHAFT
- (12) Remove snap ring that secures input shaft in front bearing (Fig. 21).
- (13) Remove bolts that attach front housing to rear housing (Fig. 22). Three bolts at extreme rear of housing are actually for the output shaft bearing retainer. It is not necessary to remove all three bolts at this time. Leave at least one bolt in place until geartrain is ready to be removed from case.

Fig. 21 Input Shaft Snap Ring Removal—Typical

- 1 INPUT SHAFT SNAP RING
- 2 OIL FEED

Fig. 22 Housing And Bearing Retainer Bolt Locations

- 1 RETAINER BOLTS
- 2 HOUSING BOLTS
- 3 RETAINER BOLT
- 4 HOUSING BOLT LOCATIONS

(14) Separate front housing from rear housing (Fig. 23). Use plastic mallet to tap front housing off alignment dowels.

Fig. 23 Front Housing Removal

- 1 FRONT HOUSING
- 2 REAR HOUSING
- 3 DOWELS (2)
- 4 PLASTIC MALLET
- (15) Remove and inspect input shaft bearing. Inspect countershaft front bearing race (Fig. 24).

Fig. 24 Input Shaft Bearing and Countershaft Front Bearing Race Location

- 1 INPUT SHAFT BEARING
- 2 FRONT HOUSING
- 3 COUNTERSHAFT FRONT BEARING
- (16) Note position of input shaft, shift shaft and forks, and geartrain components in housing (Fig. 25).

80a9b3b2

Fig. 25 Geartrain And Shift Component Identification

- 1 SHIFT SHAFT
- 2 BUSHING
- 3 REAR HOUSING
- 4 REVERSE IDLER AND SUPPORT
- 5 OUTPUT SHAFT AND GEARS
- 6 COUNTERSHAFT
- 7 1-2 FORK
- 8 INPUT SHAFT
- 9 3-4 FORK

SHIFT SHAFT, SHIFT FORKS AND REVERSE IDLER SEGMENT

- (1) Unseat the roll pin that secures the shift socket tot he shift shaft with Special Tool 6858 as follows:
 - (a) Position Tool 6858 on the shift shaft. Center the tool over the roll pin and verify that the tool legs are firmly seated on the shift socket (Fig. 26).
 - (b) Tilt the socket toward the side of the case. This positions the roll pin at a slight angle to avoid trapping the pin between the gear teeth.
 - (c) Tighten the tool punch to press the roll pin downward and out of the shift socket (Fig. 26). The roll pin does not have to be completely removed from the shift socket. The roll pin must only be clear of the shift shaft. Be careful not to push the pin into the geartrain.
- (2) Using a hammer and suitable punch, drive out roll pin that secures shift bushing and lever to shift shaft (Fig. 27).

NOTE: Be sure to use the proper size punch to avoid bending the shift shaft.

Fig. 26 Removing the Shift Socket Roll Pin

- 1 SPECIAL TOOL 6858
- 2 SHIFT SOCKET

Fig. 27 Removing Shift Shaft Lever And Bushing Roll Pin

- 1 PIN PUNCH
- 2 BUSHING AND LEVER
- 3 SHIFT SHAFT
- (3) Pull shift shaft straight out of rear housing, shift socket, fifth-reverse fork, and 1-2 fork (Fig. 28).
- (4) Remove shift socket from rear housing (Fig. 29).
 - (5) Remove lever and bushing (Fig. 30).
- (6) Remove 3-4 fork. Rotate 3-4 fork around synchro sleeve until fork clears shift arms on 1-2 and fifth-reverse forks. Then remove 3-4 fork (Fig. 31).
- (7) Remove the reverse idler shaft support bolt (front bolt) (Fig. 32).

J9421-42

Fig. 28 Shift Shaft Removal

- 1 SHIFT SHAFT
- 2 3-4 FORK
- 3 SHAFT DETENT NOTCHES

Fig. 29 Shift Socket And Roll Pin

- 1 SHAFT BORE
- 2 ROLL PIN
- 3 SHIFT SOCKET

Fig. 30 Removing Shift Shaft Lever And Bushing

- 1 SHAFT LEVER AND BUSHING
- 2 3-4 FORK

Fig. 31 Removing 3-4 Shift Fork

- 1 3-4 FORK
- 2 1-2 AND 5TH-REVERSE FORK ARMS
- 3 3-4 SYNCHRO SLEEVE
- (8) Loosen rear reverse idler shaft bolt (rear bolt) (Fig. 32).

Fig. 32 Reverse Idler Shaft/Support Bolts

- 1 SUPPORT BOLT
- 2 SHAFT BOLT
- (9) Remove reverse idler shaft support segment by sliding it straight out of housing.
- (10) Support geartrain and rear housing on Assembly Fixture Tool 6747 as follows:
 - (a) Adjust height of reverse idler pedestal rod until the reverse idle shaft bottoms in Cup 8115.
 - (b) Position Adapters 6747-1A and 6747-2A on Assembly Fixture 6747.
 - (c) Slide fixture tool onto input shaft, countershaft and idler gear (Fig. 33).
 - (d) Stand geartrain and rear housing upright on fixture (Fig. 34). Have helper hold fixture tool in

place while housing and geartrain is being rotated into upright position.

Fig. 33 Installing Assembly Fixture On Geartrain

- 1 SPECIAL TOOL 6747
- 2 SPECIAL TOOL 6747-1A
- 3 SPECIAL TOOL 8115
- 4 REVERSE IDLER PEDESTAL
- 5 SPECIAL TOOL 6747-2A

Fig. 34 Geartrain And Housing Mounted On Fixture Tool

- 1 INPUT SHAFT
- 2 COUNTERSHAFT
- 3 SPECIAL TOOL 6747
- (11) Remove rear bolt holding reverse idler shaft in housing.

REAR HOUSING REMOVAL—2WD

(1) On 2-wheel drive transmission, remove three bolts that attach output shaft bearing retainer to rear case (Fig. 35). Bolts are rear of shift tower opening.

J9421-50

Retainer Bolts—2WD

OUTPUT SHAFT BEARING RETAINER BOLTS (THIRD BOLT IS AT OPPOSITE SIDE OF CASE)

Fig. 35 Removing/Installing Output Shaft Bearing

- (2) Unseat output shaft bearing from bearing bore in rear housing. Use plastic or rawhide mallet to tap rear housing upward and off output shaft bearing as shown (Fig. 36).
 - (3) Lift rear housing up and off geartrain (Fig. 37).
- (4) Remove countershaft rear bearing from countershaft (Fig. 38).
- (5) Examine condition of bearing bore and idler shaft notch in rear housing. Replace housing if any of these components are damaged.

Fig. 36 Unseating Rear Housing From Output Shaft Bearing—2WD

- 1 REAR HOUSING
- 2 PLASTIC OR RAWHIDE MALLET
- 3 FIXTURE TOOL

REAR ADAPTER HOUSING REMOVAL—4WD

(1) Locate dimples in face of rear seal (Fig. 39). Use a suitable slide hammer mounted screw to remove seal by inserting screw into seal at dimple locations (Fig. 40).

Fig. 37 Rear Housing Removal—2WD

- 1 REAR HOUSING
- 2 SHIFT FORKS AND GEARTRAIN

Fig. 38 Remove Countershaft Rear Bearing

- 1 COUNTERSHAFT REAR BEARING
- 2 OUTPUT SHAFT
- 3 COUNTER SHAFT

Fig. 39 Location Of Dimples In Seal Face—4WD

- 1 LOCATION OF DIMPLES
- 2 SEAL FACE

J9421-200

Fig. 40 Rear Seal Removal—4WD

- 1 SLIDE HAMMER
- 2 REMOVER TOOL
- 3 REAR SEAL
- (2) Remove rear bearing snap ring from output shaft with heavy duty snap ring pliers (Fig. 41).
- (3) Lift rear adapter housing upward and off geartrain (Fig. 42).

Fig. 41 Rear Bearing Snap Ring Removal—4WD

- 1 HEAVY DUTY SNAP RING PLIERS
- 2 REAR BEARING SNAP RING
- 3 OUTPUT SHAFT

Fig. 42 Rear Adapter Housing Removal

- 1 REAR ADAPTER HOUSING
- 2 OUTPUT SHAFT
- (4) Remove bearing retainer bolts and remove rear bearing retainer and rear bearing (Fig. 43). Use hammer handle to push or tap bearing out of housing if needed.
- (5) Examine condition of bearing bore, countershaft rear bearing race and idler shaft notch in rear housing. Replace housing if race, bore or notch are worn or damaged.

Fig. 43 Rear Adapter Housing Components

- 1 BEARING RETAINER
- 2 RETAINER BOLTS (3)
- 3 IDLER SHAFT NOTCH
- 4 COUNTERSHAFT REAR BEARING RACE
- 5 REAR BEARING

GEARTRAIN DISASSEMBLY FROM FIXTURE

- (1) Remove reverse idler gear assembly from assembly fixture cup.
- (2) Remove 1-2 and fifth-reverse forks from synchro sleeves.
 - (3) Slide countershaft out of fixture tool.
- (4) Remove output shaft bearing retainer from rear surface of fifth gear (retainer will drop onto gear after bolts are removed).
- (5) Lift and remove output shaft and gears off input shaft.
- (6) Lift and remove input shaft, pilot bearing and fourth gear synchro ring from assembly fixture tool.

OUTPUT SHAFT

NOTE: The synchronizer hubs and sleeves are different and must not be intermixed. It is recommended that each synchronizer unit be removed as an assembly to avoid intermixing parts. It is also recommended that each synchro hub and sleeve be marked with a scriber or paint for correct assembly reference.

- (1) Remove snap ring that secures 3-4 synchro hub on output shaft.
- (2) Remove 3-4 synchro assembly, third gear synchro ring, and third gear with shop press and Remover Tool 1130. Position Tool 1130 between second and third gears.
 - (3) Remove third gear needle bearing (Fig. 44).

80a9b3b7

Fig. 44 Third Gear Needle Bearing Removal

- 1 THIRD GEAR NEEDLE BEARING
- (4) Remove retaining ring that secures two-piece thrust washer on shaft (Fig. 45). Use small pry tool to remove retaining ring.

Fig. 45 Thrust Washer Retaining Ring Removal

- 1 PRY TOOL
- 2 THRUST WASHER RETAINING RING

(5) Remove two-piece thrust washer (Fig. 46). Note position of washer locating lugs in shaft notches for installation reference.

Fig. 46 Two-Piece Thrust Washer Removal

- 1 SECOND GEAR
- 2 THRUST WASHER (2-PIECE)
- 3 WASHER LOCATING LUG
- (6) Remove second gear and needle bearing (Fig. 47).

J9421-25

Fig. 47 Second Gear And Needle Bearing Removal

- 1 SECOND GEAR
- 2 SECOND GEAR NEEDLE BEARING
- (7) Remove second gear synchro ring, synchro friction cone, and synchro cone (Fig. 48).
 - (8) Remove interm ring.
 - (9) Remove 1-2 synchro hub snap ring.
- (10) Remove 1-2 synchro hub and sleeve and first gear from output shaft with shop press and Remover Tool 1130 (Fig. 49). Position Tool 1130 between first and reverse gears.

Fig. 48 Second Gear Synchro Ring And Cones Removal

- 1 1-2 SYNCHRO HUB AND SLEEVE
- 2 INTERM RING
- 3 SYNCHRO FRICTION CONE
- 4 SYNCHRO CONE
- 5 SYNCHRO RING

J9421-27

Fig. 49 Hub And Sleeve Removal—1-2 Synchro

- 1 1-2 SYNCHRO HUB AND SLEEVE
- 2 SPECIAL TOOL 1130
 - (11) Remove first gear needle bearing (Fig. 50).
- (12) Remove output shaft bearing snap ring (Fig. 51).
- (13) On 2-wheel drive models, remove output shaft bearing.
 - (14) Remove fifth gear (Fig. 52).

80a9b3b9

Fig. 50 First Gear Needle Bearing Removal

1 - FIRST GEAR NEEDLE BEARING

Fig. 51 Output Shaft Bearing Snap Ring Removal

- 1 OUTPUT SHAFT BEARING
- 2 BEARING SNAP RING
- 3 SNAP RING PLIERS

Fig. 52 Fifth Gear Removal

1 - FIFTH GEAR AND SYNCHRO RING

(15) Remove fifth gear needle bearing. Spread bearing apart just enough to clear shoulder on output shaft (Fig. 53).

Fig. 53 Fifth Gear Needle Bearing Removal

1 - FIFTH GEAR NEEDLE BEARING (SPREAD BEARING TO CLEAR SHOULDER ON SHAFT)

(16) Remove fifth-reverse synchro hub snap ring (Fig. 54).

Fig. 54 Fifth-Reverse Synchro Hub Snap Ring Removal

- 1 FIFTH-REVERSE SYNCHRO HUB AND SLEEVE
- 2 SYNCHRO HUB SNAP RING
- 3 SNAP RING PLIERS

(17) Remove fifth-reverse synchro hub and sleeve with shop press (Fig. 55).

Fig. 55 Fifth-Reverse Synchro Hub And Sleeve Removal

- 1 PRESS
- 2 FIFTH-REVERSE SYNCHRO HUB AND SLEEVE
- 3 REVERSE GEAR
- 4 OUTPUT SHAFT

(18) Remove reverse gear and needle bearing (Fig. 56).

Fig. 56 Reverse Gear And Needle Bearing Removal
1 – REVERSE GEAR AND NEEDLE BEARING

J9421-53

Fig. 57 Reverse Idler Components

- 1 SNAP RING
- 2 FLAT WASHER
- 3 WAVE WASHER
- 4 THRUST WASHER
- 5 REVERSE IDLER GEAR

- 6 IDLER GEAR BEARING
- 7 IDLER SHAFT
- 8 THRUST WASHER
- 9 SNAP RING
- 10 THRUST WASHER LOCK BALLS

REVERSE IDLER DISASSEMBLY

- (1) Remove idler gear snap rings (Fig. 57).
- (2) Remove thrust washer, wave washer, thrust plate and idler gear from shaft.
 - (3) Remove idler gear needle bearing from shaft.

ASSEMBLY

Gaskets are not used in the NV3550 transmission. Sealers are used at all case joints. Recommended sealers are Mopar® Gasket Maker for all case joints and Mopar® silicone sealer, or equivalent, for the input shaft bearing retainer. Apply these products as indicated in the assembly procedures.

NOTE: It is very important that the transmission shift components be in Neutral position during assembly. This is necessary to prevent damaging synchro and shift components when the housings are installed.

The 3-4, 1-2 and fifth-reverse synchro hub snap rings can be fitted selectively. New snap rings are available in 0.05 mm (0.0019 in.) thickness increments. Use the thickest snap ring that will fit in each snap ring groove.

SYNCHRONIZER

The easiest method of assembling each synchro is to install the springs, struts and detent balls one at a time as follows:

- (1) Slide the sleeve part way onto the hub. Leave enough room to install the spring in the hub and the strut in the hub groove.
- (2) Install the first spring in the hub. Then install a strut over the spring. Be sure the spring is seated in the spring bore in the strut.
- (3) Slide the sleeve onto the hub just far enough to hold the first strut and spring in place.
- (4) Place the detent ball in the top of the strut. Then carefully work the sleeve over the ball to hold it in place. A small flat blade screwdriver can be used to press the ball into place while moving the sleeve over it.
- (5) Repeat the procedure for the remaining springs, struts and balls. Tape, or a rubber band can be used to temporarily secure each strut and ball as they are installed.
- (6) Verify synchro assembly. Be sure the three springs, struts and detent balls are all in place (Fig. 58).

J9421-57

Fig. 58 Assembled View Of Synchro Components

- 1 SLEEVE
- 2 HUB SHOULDER
- 3 SPRING (3)
- 4 STRUT (3)
- 5 DETENT BALL (3)
- 6 HUB

OUTPUT SHAFT

- (1) Lubricate shaft, gears and bearings with recommended lubricant during assembly. Petroleum jelly can be used to hold parts in place.
- (2) Check bearing surfaces of output shaft for nicks or scratches. Smooth surfaces with 320/400 grit emery cloth if necessary. Apply oil to emery cloth and shaft surface before polishing.
- (3) Inspect and replace any synchro ring that exhibits wear or damage. Completely immerse each synchro ring in lubricant before installation.
- (4) Lubricate and install reverse gear needle bearing on shaft (Fig. 59). Slide bearing up against shoulder on output shaft.
- (5) Install reverse gear over needle bearing (Fig. 60).
- (6) Install solid brass synchro ring on reverse gear (Fig. 61).

Fig. 59 Reverse Gear Bearing Installation

- 1 REVERSE GEAR BEARING
- 2 SHOULDER

Fig. 60 Reverse Gear Installation

1 - REVERSE GEAR

Fig. 61 Reverse Gear Synchro Ring Installation

- 1 REVERSE GEAR
- 2 SYNCHRO RING (SOLID BRASS)

(7) Assemble fifth-reverse synchro hub, sleeve, struts, springs and detent balls, if not previously done.

CAUTION: The fifth-reverse synchro hub and sleeve can be installed backwards if care is not exercised. One side of the hub has shoulders around the hub bore. Make sure this side of the hub is facing the front of the shaft. In addition, one side of the sleeve is tapered. Be sure the sleeve is installed so the tapered side will be facing the front of the shaft.

(8) Start fifth-reverse synchro assembly on output shaft splines by hand. Then seat synchro onto shaft with shop press and Remover 6310-1 (Fig. 62).

80a9b3bb

Fig. 62 Fifth-Reverse Synchro Assembly Installation

- 1 SPACER
- 2 PRESS RAM
- 3 REVERSE GEAR
- 4 FIFTH-REVERSE SYNCHRO ASSEMBLY
- 5 SPECIAL TOOL
- 6310–1
- 6 PRESS BLOCKS
- 7 OUTPUT SHAFT
- (9) Install new fifth-reverse hub snap ring (Fig. 63) as follows:
 - (a) Snap rings are available in thicknesses from 2.00 mm to 2.20 mm (0.078 to 0.086 in.).
 - (b) Install thickest snap ring that will fit in shaft groove.
 - (c) Verify that snap ring is completely seated in groove before proceeding.

Fig. 63 Installing Fifth-Reverse Synchro Hub Snap Ring

- 1 FIFTH-REVERSE SYNCHRO ASSEMBLY
- 2 SNAP RING
- 3 PRESS BED
- 4 PRESS BLOCKS

(10) Install fifth gear synchro ring in synchro hub and sleeve (Fig. 64).

Fig. 64 Installing Fifth Gear Synchro Ring

- 1 FIFTH-SPEED SYNCHRO RING
- 2 FIFTH-REVERSE SYNCHRO ASSEMBLY
- (11) Install fifth gear bearing. Spread bearing only enough to clear shoulder on output shaft (Fig. 65). Be sure bearing is properly seated after installation.
- (12) Install fifth gear on shaft and onto bearing (Fig. 66).

Fig. 65 Installing Fifth Gear Bearing

- 1 SHAFT SHOULDER
- 2 FIFTH GEAR BEARING

Fig. 66 Fifth Gear Installation

- 1 FIFTH GEAR
- 2 BEARING
- (13) Invert output shaft and set the shaft in Remover 6310-1 so that fifth gear is seated on the tool (Fig. 67).
- (14) Install first gear bearing on output shaft (Fig. 67). Be sure bearing is seated on shaft shoulder and is properly joined.
- (15) Install first gear on shaft and over bearing (Fig. 68). Make sure bearing synchro cone is facing up as shown.

Fig. 67 First Gear Bearing Installation

- 1 FIRST GEAR BEARING
- 2 SHAFT SHOULDER
- 3 SPECIAL TOOL 6310-1
- 4 PRESS BLOCKS

Fig. 68 First Gear Installation

- 1 FIRST GEAR
- 2 SPECIAL TOOL 6310-1
- 3 BEARING

(16) Install first gear synchro ring (Fig. 69).

Fig. 69 First Gear Synchro Ring Installation

- 1 FIRST GEAR SYNCHRO RING
- 2 SPECIAL TOOL 6310-1
- 3 FIRST GEAR
- (17) Assemble 1-2 synchro hub sleeve, springs, struts and detent balls.

CAUTION: The 1-2 synchro hub and sleeve can be installed backwards if care is not exercised. One side of the synchro sleeve is marked First Gear Side. Be sure this side of the sleeve will face first gear after installation.

(18) Start 1-2 synchro assembly on shaft by hand (Fig. 70). Be sure synchro sleeve is properly positioned. Side marked first side must be facing first gear.

Fig. 70 Starting 1-2 Synchro On Shaft

- 1 1-2 SYNCHRO ASSEMBLY
- 2 SPECIAL TOOL 6310-1
- 3 BE SURE THIS IS "FIRST GEAR SIDE" OF SYNCHRO SLEEVE

(19) Press 1-2 synchro onto output shaft using suitable size pipe tool and shop press (Fig. 71).

CAUTION: Take time to align the synchro ring and sleeve as hub the is being pressed onto the shaft. The synchro ring can be cracked if it becomes misaligned.

Fig. 71 Pressing 1-2 Synchro Assembly Onto Output Shaft

- 1 SUITABLE SIZE PIPE TOOL
- 2 SYNCHRO RING
- 3 SPECIAL TOOL 6310-1
- 4 1-2 SYNCHRO ASSEMBLY
- 5 PRESS RAM
 - (20) Install interm ring.
- (21) Install new 1-2 synchro hub snap ring (Fig. 72) as follows:
 - (a) Snap rings are available in thicknesses from 1.80 mm to 2.00 mm (0.070 to 0.078 in.).
 - (b) Install thickest snap ring that will fit in shaft groove.
 - (c) Verify that snap ring is completely seated in groove before proceeding.
- (22) Install second gear synchro ring in 1-2 synchro hub and sleeve (Fig. 73). Be sure synchro ring is properly seated in sleeve.

Fig. 72 Installing 1-2 Synchro Hub Snap Ring

- 1 1-2 SYNCHRO
- 2 SPECIAL TOOL 6310-1
- 3 SYNCHRO SNAP RING
- (23) Install synchro friction cone and synchro cone in synchro ring.

Fig. 73 Second Gear Synchro Ring Installation

- 1 SECOND GEAR SYNCHRO RING
- 2 1-2 SYNCHRO
- 3 SPECIAL TOOL 6310-1
- (24) Install second gear needle bearing on shaft (Fig. 74).

Fig. 74 Second Gear Bearing Installation

- 1 SECOND GEAR BEARING
- 2 SPECIAL TOOL 6310-1
- (25) Install second gear onto shaft and bearing (Fig. 75). Make sure that second gear is fully seated on synchro components.

Fig. 75 Second Gear Installation

- 1 SPECIAL TOOL
 - 6310-1
- 2 1-2 SYNCHRO ASSEMBLY
- 3 BEARING
- 4 SECOND GEAR

(26) Install two-piece thrust washer (Fig. 76). Be sure washer halves are seated in shaft groove and that washer lugs are seated in shaft lug bores. Also, ensure that the i.d. grooves and markings noted during removal are facing the correct direction.

J9421-77

Fig. 76 Installing Two-Piece Thrust Washer

- 1 WASHER GROOVE IN SHAFT
- 2 LUG BORE
- 3 THRUST WASHER LUGS
- 4 LUG BORE
- 5 LUG
- 6 WASHER HALF
- (27) Start retaining ring around two-piece thrust washer (Fig. 77). Make sure that the locating dimple is between the thrust washer halves.
- (28) Seat thrust washer retaining ring with plastic mallet (Fig. 78).

Fig. 77 Starting Retaining Ring Over Two-Piece Thrust Washer

- 1 THRUST WASHER RETAINING RING
- 2 THRUST WASHER HALVES
- 3 SECOND GEAR
- 4 LOCATING DIMPLE

Fig. 78 Seating Thrust Washer Retaining Ring

- 1 PLASTIC MALLET
- 2 THRUST WASHER RETAINING RING

(29) Install third gear needle bearing on shaft (Fig. 79).

Fig. 79 Third Gear Bearing Installation

1 - THIRD GEAR BEARING

(30) Install third gear on shaft and bearing (Fig. 80).

Fig. 80 Installing Third Gear

- 1 THIRD GEAR
- 2 BEARING
- (31) Install third speed synchro ring on third gear (Fig. 81).
- (32) Assemble 3-4 synchro hub, sleeve, springs, struts and detent balls.

CAUTION: The 3-4 synchro hub and sleeve can be installed backwards if care is not exercised. One side of the sleeve has grooves in it. Be sure this side of sleeve is also facing the front of the shaft.

Fig. 81 Third Speed Synchro Ring Installation

- 1 THIRD SPEED SYNCHRO RING
- 2 THIRD GEAR

(33) Start 3-4 synchro hub on output shaft splines by hand (Fig. 82).

Fig. 82 Starting 3-4 Synchro Hub On Output Shaft

- 1 GROOVED SIDE OF SLEEVE (TO FRONT)
- 2 3-4 SYNCHRO ASSEMBLY

(34) Press 3-4 synchro assembly onto output shaft with shop press and suitable size pipe tool (Fig. 83). Make sure that the tool presses on hub as close to output shaft as possible but does not contact the shaft splines.

Fig. 83 Pressing 3-4 Synchro Assembly On Output Shaft

- 1 PRESS RAM
- 2 PIPE TOOL
- 3 3-4 SYNCHRO
- 4 THIRD SPEED SYNCHRO RING
- (35) Install 3-4 synchro hub snap ring (Fig. 84) as follows:
 - (a) Snap rings are available in thicknesses from 2.00 mm to 2.30 mm (0.078 to 0.090 in.).
 - (b) Install thickest snap ring that will fit in shaft groove. Use heavy duty snap ring pliers to install new ring.
 - (c) Verify that snap ring is completely seated in groove before proceeding.

Fig. 84 Installing 3-4 Synchro Hub Snap Ring

- 1 3-4 SYNCHRO HUB SNAP RING
- 2 HEAVY DUTY SNAP RING PLIERS

- (36) Install output shaft bearing.
- (37) Install output shaft bearing snap ring (Fig. 85). Use heavy duty snap ring pliers and spread snap ring only enough to install it. Be sure snap ring is completely seated in shaft groove before proceeding.

Fig. 85 Installing Output Shaft Bearing Snap Ring

- 1 BEARING SNAP RING
- 2 HEAVY DUTY SNAP RING PLIERS

(38) Verify correct position of synchro sleeves before proceeding with assembly operations (Fig. 86). Grooved side of 3-4 sleeve should be facing forward. First gear side of 1-2 sleeve should be facing first gear. Tapered side of fifth-reverse sleeve should be facing forward.

REVERSE IDLER ASSEMBLY

- (1) Lubricate idler components with gear lube.
- (2) Slide idler gear bearing on shaft (Fig. 87). Bearing fits either way on shaft.
- (3) Slide gear onto shaft. Side of gear with recess goes to rear (Fig. 87).
- (4) Place first lock ball in dimple at rear end of idler shaft (Fig. 87). Petroleum jelly can be used to hold ball in place if desired.
- (5) Slide thrust rear thrust washer onto shaft and over lock ball (Fig. 88).
- (6) Install snap ring in groove at rear of shaft (Fig. 88).
- (7) Install lock ball in dimple at front of shaft. Hold ball in place with petroleum jelly if desired.

80aa0ea9

Fig. 86 Correct Synchro Sleeve Position

- 1 DOUBLE GROOVE FORWARD
- 2 GROOVE FORWARD
- 3 FIRST GEAR SIDE MARKING TOWARD FIRST GEAR
- 4 TAPER FORWARD

- 5 GROOVE FORWARD
- 6 5TH-REV SYNCHRO SLEEVE
- 7 1-2 SYNCHRO SLEEVE
- 8 3-4 SYNCHRO SLEEVE

Fig. 87 Idler Gear And Bearing Installation

- 1 IDLER GEAR
- 2 BEARING
- 3 LOCK BALL
- 4 REAR OF SHAFT
- (8) Install front thrust washer on shaft and slide washer up against gear and over lock ball (Fig. 89).

Fig. 88 Idler Gear Rear Thrust Washer Installation

- 1 LOCK BALL
- 2 SNAP RING GROOVE
- 3 THRUST WASHER
- (9) Install wave washer, flat washer and remaining snap ring on idler shaft (Fig. 89). Be sure snap ring is fully seated.

J9421-90

Fig. 89 Idler Gear And Shaft Assembly

- 1 REAR OF SHAFT
- 2 GEAR
- 3 THRUST WASHER AND BALL
- 4 WAVE WASHER
- 5 FLAT WASHER
- 6 FRONT OF SHAFT
- 7 SNAP RING
- 8 SNAP RING

SHIFT SHAFT AND DETENT PLUNGER BUSHINGS/BEARINGS

- (1) Inspect shift shaft bushing and bearing for damage.
- (2) If necessary, the shift shaft bushing can be replaced as follows:
 - (a) Locate a bolt that will thread into the bushing without great effort.
 - (b) Thread the bolt into the bushing, allowing the bolt to make its own threads in the bushing.
 - (c) Attach a slide hammer or suitable puller to the bolt and remove bushing.
 - (d) Use the short end of Installer 8119 to install the new bushing.
 - (e) The bushing is correctly installed if the bushing is flush with the transmission case.
- (3) If necessary, the shift shaft bearing can be replaced as follows:
 - (a) Locate a bolt that will thread into the bearing without great effort.
 - (b) Thread the bolt into the bearing as much as possible.

- (c) Attach a slide hammer or suitable puller to the bolt and remove the bearing.
- (d) Use the short end of Installer 8119 to install the new bearing.
- (e) The bearing is correctly installed if the bearing is flush with the transmission case.
- (4) Inspect detent plunger bushings for damage.

NOTE: The detent plunger bushings are installed to a specific depth. The space between the two bushings when correctly installed contain an oil feed hole. Do not attempt to install the bushings with anything other than the specified tool or this oil hole may become restricted.

- (5) If necessary, the detent plunger bushings can be replaced as follows:
 - (a) Using the long end of Installer 8119, drive the detent bushings through the outer case and into the shift shaft bore.
 - (b) Remove the bushings from the shift shaft bore.
 - (c) Install a new detent plunger bushing on the long end of Installer 8118.
 - (d) Start the bushing in the detent plunger bore in the case.
 - (e) Drive the bushing into the bore until the tool contacts the transmission case.
 - (f) Install a new detent plunger bushing on the short end of Installer 8118.
 - (g) Start the bushing in the detent plunger bore in the case.
 - (h) Drive the bushing into the bore until the tool contacts the transmission case.

GEARTRAIN ASSEMBLY

- (1) Install Adapter 6747-1A on input shaft hub of fixture tool (Fig. 90). Then install Adapter 6747-2A on front bearing hub of countershaft. Adapter 6747-2A has a raised shoulder on one side. Be sure the shoulder is seated against the countershaft.
- (2) Install input shaft in fixture tool. Make sure Adapter Tool 6747-1A is positioned under shaft as shown (Fig. 91).
 - (3) Install pilot bearing in input shaft (Fig. 91).

NOTE: There is a correct and an incorrect way to install the pilot bearing into the input shaft. The side of the pilot bearing with the small diameter goes toward the input shaft.

Fig. 90 Preparing Assembly Fixture For Geartrain Build-up

- 1 SPECIAL TOOL 6747-2A (INSTALL ON COUNTERSHAFT FRONT HUB)
- 2 SPECIAL TOOL 8115
- 3 SPECIAL TOOL 6747-1A
- 4 SPECIAL TOOL 6747

Fig. 91 Installing Pilot Bearing In Input Shaft

- 1 PILOT BEARING
- 2 INPUT SHAFT

(4) Install fourth gear synchro ring on input shaft (Fig. 92).

Fig. 92 Installing Fourth Gear Synchro Ring On Input Shaft

- 1 FOURTH GEAR SYNCHRO RING
- 2 INPUT SHAFT

(5) Adjust height of idler gear pedestal on assembly fixture (Fig. 93). Start with a basic height of 18.4 cm (7-1/4 in.). Final adjustment can be made after gear is positioned on pedestal.

Fig. 93 Idler Pedestal Basic Height Adjustment
1 – REVERSE IDLER PEDESTAL

(6) Install assembled output shaft and geartrain in input shaft (Fig. 94). Carefully rotate output shaft until the 3–4 synchro ring seats in synchro hub and sleeve.

Fig. 94 Output Shaft And Geartrain Installed In Input Shaft

- 1 OUTPUT SHAFT AND GEARTRAIN
- 2 INPUT SHAFT
- 3 SPECIAL TOOL 6747
- (7) Install Adapter 6747-2A on front bearing hub of countershaft, if not previously done. The adapter has a shoulder on one side. The shoulder goes toward the countershaft.
- (8) Slide countershaft (and adapter) into fixture slot. Verify that countershaft and output shaft gears are fully meshed with the mainshaft gears before proceeding (Fig. 95).

(9) Check alignment of countershaft and output shaft gear teeth. Note that gears may not align perfectly. A difference in height of 1.57 to 3.18 mm (1/16 to 1/8 in.) will probably exist. This difference will not interfere with assembly. However, if the difference is greater than this, the countershaft adapter tool is probably upside down. Remove countershaft, reverse adapter tool, reinstall countershaft and check alignment again.

Fig. 95 Countershaft Installed On Fixture Tool

- 1 OUTPUT SHAFT AND GEARTRAIN
- 2 COUNTERSHAFT (SLIDE INTO PLACE ON FIXTURE TOOL)

(10) Position reverse idler in support cup of assembly fixture (Fig. 96). Be sure idler gear is properly meshed and aligned with shaft gear teeth and that bolt holes are facing out and not toward geartrain. Adjust pedestal up or down if necessary. Also be sure that short end of idler shaft is facing up as shown.

Fig. 96 Reverse Idler Assembly Positioned On Assembly Fixture Pedestal

- 1 OUTPUT SHAFT AND GEARTRAIN
- 2 COUNTERSHAFT
- 3 REVERSE IDLER ASSEMBLY
- 4 TOOL PEDESTAL
- (11) On 2-wheel drive transmission, thread one Pilot Stud 8120 in center or passenger side hole of output shaft bearing retainer. Then position retainer on fifth gear as shown (Fig. 97).
- (12) Assemble 1-2 and fifth reverse-shift forks (Fig. 98). Arm of fifth-reverse fork goes through slot in 1-2 fork.

Fig. 97 Positioning Output Shaft Bearing Retainer For Rear Housing Installation

- 1 SPECIAL TOOL
 - 8120
- 2 OUTPUT SHAFT BEARING RETAINER

Fig. 98 Assembling 1-2 And Fifth-Reverse Shift
Forks

- 1 INSERT ARM THROUGH 1-2 FORK
- 2 1-2 FORK
- 3 FIFTH-REVERSE FORK

(13) Install assembled shift forks in synchro sleeves (Fig. 99). Be sure forks are properly seated in sleeves.

Fig. 99 Shift Forks Installed In Synchro Sleeves

- 1 SYNCHRO SLEEVES
- 2 FORK ARMS
- 3 SHIFT FORKS

REAR HOUSING—2WD

(1) Drive adapter housing alignment dowels back into housing until dowels are flush with mounting surface (Fig. 100).

Fig. 100 Preparing Rear Housing Dowels For Installation

- 1 HOUSING ALIGNMENT DOWELS
- 2 REAR HOUSING
- 3 DOWEL FLUSH WITH SURFACE

- (2) Apply liberal quantity of petroleum jelly to countershaft rear bearing and bearing race.
- (3) Install countershaft rear bearing in bearing race (Fig. 101).

CAUTION: The countershaft bearings can be installed backwards if care is not exercised. Be sure the large diameter side of the roller retainer faces the countershaft and the small diameter side faces the race and housing (Fig. 102).

- (4) Apply extra petroleum jelly to hold countershaft rear bearing in place when housing is installed.
- (5) Apply light coat of petroleum jelly to shift shaft bushing/bearing in rear housing (Fig. 102).
- (6) Reach into countershaft rear bearing with finger, and push each bearing roller outward against race. Then apply extra petroleum jelly to hold rollers in place. This avoids having rollers becoming displaced during housing installation. This will result in misalignment between bearing and countershaft bearing hub.

Fig. 101 Lubricating Countershaft Rear Bearing

- 1 COUNTERSHAFT REAR BEARING
- 2 REAR BEARING RACE
- 3 REAR HOUSING
- 4 PETROLEUM JELLY (APPLY TO BEARING AND RACE)

Fig. 102 Countershaft Rear Bearing Seated In Seated in Race

- 1 SHIFT SHAFT BUSHING/BEARING
- 2 COUNTERSHAFT REAR BEARING (SEATED IN RACE)
- (7) Install rear housing onto geartrain (Fig. 103). Be sure bearing retainer pilot stud is in correct bolt hole in housing. Also be sure countershaft and output shaft bearings are aligned in housing and on countershaft. It may be necessary to lift upward on countershaft slightly to ensure that the countershaft rear bearing engages to the countershaft before the rear output shaft bearing engages the housing.

Fig. 103 Rear Housing Installation—2WD

- 1 REAR HOUSING
- 2 SHIFT FORKS AND GEARTRAIN
- (8) Seat rear housing on output shaft rear bearing and countershaft. Use plastic or rawhide mallet to tap housing into place.

- (9) Install the three bolts that secure rear bearing retainer to rear housing as follows:
 - (a) Apply Mopar[®] Gasket Maker, or equivalent, to bolt threads, bolt shanks and under bolt heads (Fig. 104).
 - (b) Start first two bolts in retainer (Fig. 105). It may be necessary to move retainer rearward (with pilot stud) in order to start bolts in retainer.
 - (c) Remove Pilot Stud 8120 and install last retainer bolt (Fig. 105).
 - (d) Tighten all three retainer bolts to 30-35 N·m (22-26 ft. lbs.) torque.

Fig. 104 Applying Sealer To Retainer And Housing
Bolts

- 1 MOPAR GASKET MAKER (OR LOCTITE 518)
- 2 RETAINER AND HOUSING BOLTS
- 3 APPLY SEALER TO UNDERSIDE OF BOLT HEAD, SHANK AND THREADS

Fig. 105 Removing Pilot Stud Tool And Installing Retainer Bolts—2WD

- 1 BEARING RETAINER BOLT
- 2 SPECIAL TOOL 8120

ADAPTER HOUSING-4WD

- (1) Install rear bearing in adapter housing. Use wood hammer handle or wood dowel to tap bearing into place.
- (2) Position rear bearing retainer in adapter housing (Fig. 106).

Fig. 106 Preparing Adapter Housing For Installation—4WD

- 1 BEARING RETAINER
- 2 RETAINER BOLTS (3)
- 3 IDLER SHAFT NOTCH
- 4 COUNTERSHAFT REAR BEARING RACE
- 5 REAR BEARING
- (3) Apply Mopar® Gasket Maker, or equivalent, to threads, bolt shanks and under hex heads of bearing retainer bolts (Fig. 107).
- (4) Apply liberal quantity of petroleum jelly to countershaft rear bearing and bearing race.
- (5) Install countershaft rear bearing in bearing race (Fig. 102).

CAUTION: The countershaft bearings can be installed backwards if care is not exercised. Be sure the large diameter side of the roller retainer faces the countershaft and the small diameter side faces the race and housing (Fig. 102).

- (6) Apply extra petroleum jelly to hold countershaft rear bearing in place when housing is installed.
- (7) Apply light coat of petroleum jelly to shift shaft bushing/bearing in adapter housing (Fig. 102).
 - (8) Install adapter housing on geartrain.

(9) Install rear bearing snap ring on output shaft (Fig. 107).

Fig. 107 Installing Rear Bearing Snap Ring—4WD

- 1 HEAVY DUTY SNAP RING PLIERS
- 2 REAR BEARING SNAP RING
- 3 OUTPUT SHAFT
- (10) Lubricate lip of new rear seal (Fig. 108) with Mopar[®] Door Ease, or transmission fluid.
- (11) Install new rear seal in adapter housing bore with Installer C-3860-A. Be sure seal is fully seated in housing bore (Fig. 108).

Fig. 108 Rear Seal Installation—4WD

- 1 REAR SEAL
- 2 SEAL LIP
- 3 OUTPUT SHAFT

SHIFT SHAFT, SHAFT LEVER AND BUSHING AND SHIFT SOCKET

(1) Before proceeding, verify that all synchro sleeves are in Neutral position (centered on hub). Move sleeves into neutral if necessary.

CAUTION: The transmission synchros must all be in Neutral position for proper reassembly. Otherwise, the housings, shift forks and gears can be damaged during installation of the two housings.

(2) Install 3-4 shift fork in synchro sleeve (Fig. 109). Verify that groove in fork arm is aligned with grooves in 1-2 and fifth-reverse fork arms as shown.

Fig. 109 Installing 3-4 Shift Fork

- 1 3-4 FORK
- 2 ALIGN GROOVES IN FORK ARMS
- (3) Slide shift shaft through 3-4 shift fork (Fig. 110). Be sure shaft detent notches are to front.

J9421-42

Fig. 110 Shift Shaft Installation

- 1 SHIFT SHAFT
- 2 3-4 FORK
- 3 SHAFT DETENT NOTCHES

(4) Assemble shift shaft shift lever and bushing (Fig. 111). Be sure slot in bushing is facing up and roll pin hole for lever is aligned with hole in shaft.

Fig. 111 Assembling Shift Shaft Lever And Bushing

- 1 SHAFT LEVER
- 2 LEVER BUSHING
- 3 BUSHING LOCK PIN SLOT
- (5) Install assembled lever and bushing on shift shaft (Fig. 112).

Fig. 112 Installing Shift Shaft Lever And Bushing

- 1 SHIFT SHAFT
- 2 SHAFT LEVER AND BUSHING
- 3 3-4 FORK
- (6) Slide shift shaft through 1-2 and fifth-reverse fork and into shift lever opening in rear housing (Fig. 113).
- (7) Align shift socket with shaft and slide shaft through socket and into shift shaft bearing in rear housing (Fig. 114).
- (8) Rotate shift shaft so detent notches in shaft are facing the TOP of the transmission housing.

Fig. 113 Inserting Shaft Into Lever Opening In Housing

1 - SHIFT SHAFT

Fig. 114 Shift Socket Installation

- 1 SHIFT SOCKET
- 2 SHIFT SHAFT

CAUTION: Correct positioning of the shift shaft detent notch is important. Both of the shaft roll pins can be installed even when the shaft is 180° off. If this occurs, the transmission will have to be disassembled again to correct shaft alignment.

(9) Select correct new roll pin for shift shaft lever (Fig. 115). Shaft lever roll pin is approximately 22 mm (7/8 in.) long. Shift socket roll pin is approximately 33 mm (1-1/4 in.) long.

J9421-86

Fig. 115 Roll Pin Identification—Shaft Lever And Shift Socket

- 1 SHAFT LEVER ROLL PIN
- 2 SHIFT SOCKET ROLL PIN
- (10) Align roll pin holes in shift shaft, lever and bushing. Then start roll pin into shaft lever by hand (Fig. 116).

Fig. 116 Starting Roll Pin In Shift Shaft Lever

- 1 SHAFT LEVER ROLL PIN (1/8" LONG)
- 2 LEVER AND BUSHING
- (11) Seat shaft lever roll pin with pin punch (Fig. 117).

CAUTION: The shaft lever roll pin must be flush with the surface of the lever. The lever bushing will bind on the roll pin if the pin is not seated flush.

- (12) Before proceeding, verify that lock pin slot in lever bushing is positioned as shown (Fig. 117).
- (13) Align roll pin holes in shift socket and shift shaft. Then start roll pin into shift shaft by hand (Fig. 118).

Fig. 117 Correct Seating Of Shift Shaft Lever Roll Pin

- 1 BUSHING LOCK PIN SLOT
- 2 SEAT ROLL PIN FLUSH WITH LEVER

Fig. 118 Starting Roll Pin In Shift Socket

- 1 ROLL PIN
- 2 SHIFT SOCKET
- 3 SHIFT SHAFT
- (14) Seat roll pin in shift socket with pin punch. Roll pin must be flush with socket after installation (Fig. 119).
- (15) Verify that notches in shift fork arms are aligned. Realign arms if necessary.

FRONT HOUSING AND INPUT SHAFT BEARING RETAINER

(1) If previously removed, install input shaft bearing in front housing bore (Fig. 120). Install snap ring and use plastic mallet to seat bearing. Bearing goes in from front side of housing only.

Fig. 119 Seating Shift Socket Roll Pin

- 1 PIN PUNCH
- 2 SHIFT SOCKET
- 3 SEAT ROLL PIN FLUSH
- 4 SHIFT SOCKET

Fig. 120 Input Shaft Bearing And Countershaft Front Bearing

- 1 INPUT SHAFT BEARING
- 2 COUNTERSHAFT FRONT BEARING
- 3 SHIFT SHAFT BUSHING

- (2) Apply liberal quantity of petroleum jelly to countershaft front bearing. Then insert bearing in front housing race (Fig. 120). Large diameter side of bearing cage goes toward countershaft (Fig. 121). Small diameter side goes toward bearing race in housing.
- (3) Reach into countershaft front bearing with finger, and push each bearing roller outward against race. Then apply extra petroleum jelly to hold rollers in place. This avoids having rollers becoming displaced during housing installation. This will result in misalignment between bearing and countershaft bearing hub.

Fig. 121 Lubricating/Positioning Countershaft Front Bearing

- 1 BEARING RACE
- 2 PETROLEUM JELLY
- 3 COUNTERSHAFT FRONT BEARING
- (4) Apply small amount of petroleum jelly to shift shaft bushing in front housing.
- (5) Apply 1/8 in. wide bead of Mopar® Gasket Maker, or equivalent, to mating surfaces of front and rear housings (Fig. 122).
- (6) Have helper hold rear housing and geartrain in upright position. Then install front housing on rear housing and geartrain.
- (7) Work front housing downward onto geartrain until seated on rear housing.

CAUTION: If the front housing will not seat on the rear housing, either the shift components are not in Neutral, or one or more components are misaligned. Do not force the front housing into place. This will only result in damaged components.

(8) Tap rear housing alignment dowels back into place with hammer and pin punch. Both dowels should be flush fit in each housing. Have helper hold

J9421-123

Fig. 122 Applying Sealer To Front/Rear Housings

- 1 HOUSING FLANGE SURFACE
- 2 MOPAR GASKET MAKER (OR LOCTITE 518)

transmission upright while dowels are tapped back into place.

- (9) Place transmission in horizontal position.
- (10) Apply Mopar® Gasket Maker, or equivalent, to housing attaching bolts. Apply sealer material sealer to underside of bolt heads and to bolt shanks and threads (Fig. 123).
- (11) Install and start housing attaching bolts by hand (Fig. 123). Then tighten bolts to 34 N·m (25 ft. lbs.) torque.

Fig. 123 Installing Housing Attaching Bolts

HOUSING ATTACHING BOLTS (APPLY SEALER BEFOREHAND)

(12) Install shift shaft bushing lock bolt (Fig. 124). Apply Mopar® Gasket Maker, or equivalent, to bolt threads, shank and underside of bolt head before installation.

CAUTION: If the lock bolt cannot be fully installed, do not try to force it into place. Either the shift shaft is not in Neutral, or the shaft bushing (or lever) is misaligned.

Fig. 124 Installing Shift Shaft Bushing Lock Bolt

- 1 SHIFT SHAFT LOCK BOLT
- 2 SHAFT SOCKET

(13) Lubricate then install shift shaft detent plunger in housing bore (Fig. 125). Lubricate plunger with petroleum jelly or gear lubricant. **Be sure plunger is fully seated in detent notch in shift shaft.**

80ba7a62

Fig. 125 Installing Shift Shaft Detent Plunger, Spring, and Plug

- 1 FRONT HOUSING
- 2 PLUG
- 3 SPRING
- 4 PLUNGER

- (14) Install detent spring inside plunger (Fig. 125).
- (15) Install detent plug as follows:
 - (a) Install detent plug in end of Installer 8123.
- (b) Position plug on detent spring and compress spring until detent plug pilots in detent plunger bore.
- (c) Drive detent plug into transmission case until plug seats.
- (16) Install backup light switch (Fig. 126).

Fig. 126 Installing Backup Light Switch

- 1 BACKUP LIGHT SWITCH
 - (17) Install input shaft snap ring (Fig. 127).

Fig. 127 Installing Input Shaft Snap Ring—Typical
1 – INPUT SHAFT SNAP RING

- (18) Install new oil seal in front bearing retainer with Installer Tool 6448 (Fig. 128).
- (19) Apply bead of Mopar $^{\circledR}$ silicone sealer, or equivalent, to flange surface of front bearing retainer (Fig. 129).

Fig. 128 Installing Oil Seal In Front Bearing Retainer

- 1 SPECIAL TOOL 6448
- 2 FRONT BEARING RETAINER

Fig. 129 Applying Sealer To Bearing Retainer And Housing—Typical

- 1 APPLY SEALER BEAD
- 2 INPUT SHAFT BEARING RETAINER

(20) Align and install front bearing retainer over input shaft and onto housing mounting surface (Fig. 130). Although retainer is one-way fit on housing, be sure bolt holes are aligned before seating retainer.

NOTE: Be sure that no sealer gets into the oil feed hole in the transmission case or bearing retainer.

(21) Install and tighten bearing retainer bolts to 7-10 N·m (5-7 ft. lbs.) torque (Fig. 131).

Fig. 130 Installing Input Shaft Bearing Retainer— Typical

- 1 INPUT SHAFT
- 2 OIL FEED
- 3 BEARING RETAINER

Fig. 131 Installing Input Shaft Bearing Retainer
Bolts—Typical

- 1 INPUT SHAFT BEARING RETAINER
- 2 RETAINER BOLTS

SHIFT TOWER AND LEVER ASSEMBLY

- (1) Apply petroleum jelly to ball end of shift lever and interior of shift socket.
 - (2) Shift the transmission into third gear.
- (3) Align and install shift tower and lever assembly (Fig. 132). Be sure shift ball is seated in socket and the offset in the tower is toward the passenger side of the vehicle before installing tower bolts.

(4) Install shift tower bolts (Fig. 133). Tighten bolts to 8.5 N·m (75.2 in. lbs.) torque.

Fig. 132 Shift Tower Installation

- 1 SHIFT TOWER AND LEVER ASSEMBLY
- 2 SHIFT SOCKET
- 3 SEAL

Fig. 133 Shift Tower Bolt Installation

- 1 SHIFT TOWER AND LEVER ASSEMBLY
- (5) Fill transmission to bottom edge of fill plug hole with Mopar $^{\circledR}$ Transmission Lubricant, P/N 4761526.
- (6) Install and tighten fill plug to 34 N⋅m (25 ft. lbs.) torque
- (7) Check transmission vent. Be sure vent is open and not restricted.

CLEANING AND INSPECTION

TRANSMISSION COMPONENTS

Clean the gears, shafts, shift components and transmission housings with a standard parts cleaning solvent. Do not use acid or corrosive base solvents. Dry all parts except bearings with compressed air.

Clean the shaft bearings with a mild solvent such as Mopar® degreasing solvent, Gunk, or similar solvents. Do not dry the bearings with compressed air. Allow the bearings to either air dry, or wipe them dry with clean shop towels.

SHIFT LEVER ASSEMBLY

The shift lever assembly is not serviceable. Replace the lever and shift tower as an assembly if the tower, lever, lever ball, or internal components are worn, or damaged.

SHIFT SHAFT AND FORKS

Inspect the shift fork interlock arms and synchro sleeve contact surfaces (Fig. 134). Replace any fork exhibiting wear or damage in these areas. Do not attempt to salvage shift forks.

Check condition of the shift shaft detent plunger and spring. The plunger should be smooth and free of nicks, or scores. The plunger spring should be straight and not collapsed, or distorted. Minor scratches, or nicks on the plunger can be smoothed with 320/400 grit emery soaked in oil. Replace the plunger and spring if in doubt about condition. Check condition of detent plunger bushings. Replace if damaged.

Inspect the shift shaft, shift shaft bushing and bearing, the shaft lever, and the lever bushing that fits over the lever. Replace the shaft if bent, cracked, or severely scored. Minor burrs, nicks, or scratches can be smoothed off with 320/400 grit emery cloth followed by polishing with crocus cloth. Replace the shift shaft bushing or bearing if damaged.

Replace the shaft lever and bushing if either part is deformed, or worn. Do not attempt to salvage these parts as shift fork binding will occur. Replace the roll pin that secures the lever to the shaft.

FRONT/REAR HOUSINGS AND BEARING RETAINERS

Inspect the housings carefully. Look for cracks, stripped threads, scored mating surfaces, damaged bearing bores, or worn dowel pin holes. Minor nicks on mating surfaces can be dressed off with a fine file, or emery cloth. Damaged threads can be renewed by either re-tapping or installing Helicoil inserts.

CLEANING AND INSPECTION (Continued)

Fig. 134 Shift Forks And Shaft

- 1 SHIFT SHAFT
- 2 SHAFT LEVER
- 3 SHAFT LEVER BUSHING

- 4 3-4 SHIFT FORK
- 5 1-2 SHIFT FORK
- 6 FIFTH-REVERSE SHIFT FORK

NOTE: The front housing contains the countershaft front bearing race. The rear housing contains the countershaft rear bearing race. Be advised that these components are NOT serviceable items. The front housing will have to be replaced if the countershaft bearing race is loose, worn, or damaged. The rear housing will have to be replaced if the countershaft rear bearing race is loose, worn, or damaged.

Inspect the input shaft bearing retainer. Be sure the release bearing slide surface of the retainer is in good condition. Minor nicks on the surface can be smoothed off with 320/420 grit emery cloth and final polished with oil coated crocus cloth. Replace the retainer seal if necessary.

Inspect the output shaft bearing retainer. Be sure the U-shaped retainer is flat and free of distortion. Replace the retainer if the threads are damaged, or if the retainer is bent, or cracked.

COUNTERSHAFT BEARINGS AND RACES

The countershaft bearings and races are machine lapped during manufacture to form matched sets. The bearings and races should not be interchanged.

NOTE: The bearing races are a permanent press fit in the housings and are NOT serviceable. If a bear-

ing race becomes damaged, it will be necessary to replace the front or rear housing as necessary. A new countershaft bearing will be supplied with each new housing for service use.

The countershaft bearings can be installed backwards if care is not exercised. The bearing roller cage is a different diameter on each side. Be sure the bearing is installed so the large diameter side of the cage is facing the countershaft gear (Fig. 135). The small diameter side goes in the bearing race.

REVERSE IDLER COMPONENTS

Inspect the idler gear, bearing, shaft, thrust washer, wave washer and thrust plate. Replace the bearing if any of the needle bearing rollers are worn, chipped, cracked, flat-spotted, or brinnelled. Also replace the bearing if the plastic bearing cage is damaged or distorted.

Replace the thrust washer, wave washer, or thrust plate if cracked, chipped, or worn. Replace the idler gear if the teeth are chipped, cracked or worn thin. Replace the shaft if worn, scored, or the bolt threads are damaged beyond repair. Replace the support segment if cracked, or chipped and replace the idler attaching bolts if the threads are damaged.

CLEANING AND INSPECTION (Continued)

J9421-55

Fig. 135 Correct Countershaft Bearing Installation

- 1 COUNTERSHAFT
- 2 BEARING CAGE

Shift Socket

Inspect the shift socket for wear or damage. replace the socket if the roll pin, or shift shaft bores are damaged. Minor nicks in the shift lever ball seat in the socket can be smoothed down with 400 grit emery or wet/dry paper. Replace the socket if the ball seat is worn, or cracked. Do not reuse the original shift socket roll pin. Install a new pin during reassembly. The socket roll pin is approximately is approximately 33 mm (1-1/4 in.) long.

Output Shaft And Geartrain

Inspect all of the gears for worn, cracked, chipped, or broken teeth. Also check condition of the bearing bore in each gear. The bores should be smooth and free of surface damage. Discoloration of the gear bores is a normal occurrence and is not a reason for replacement. Replace gears only when tooth damage has occurred, or if the bores are brinnelled or severely scored.

Inspect the shaft splines and bearings surfaces. Minor nicks on the bearing surfaces can be smoothed with 320/420 grit emery and final polished with crocus cloth. Replace the shaft if the splines are damaged or bearing surfaces are deeply scored, worn, or brinnelled.

SPECIFICATIONS

TORQUE

Description Torque
Clutch Housing Bolts 54–61 N·m (40–45 ft. lbs.)
Crossmember-To-Frame Bolts 61–75 N⋅m
(44–55 ft. lbs.)
Crossmember-To-Insulator Nuts 54–61 N⋅m
(40–45 ft. lbs.)
Drain/Fill Plug 9–27 N⋅m (14–20 ft. lbs.)
Front-To-Rear Housing Bolts 30–35 N⋅m
(22–26 ft. lbs.)
Front Bearing Retainer Bolts 7–10 N⋅m
(5–7 ft. lbs.)
Idler Shaft Bolts 19–25 N·m (14–18 ft. lbs.)
Rear Bearing Retainer Bolts 30–35 N⋅m
(22–26 ft. lbs.)
Shift Tower Bolts 7–10 N⋅m (5–7 ft. lbs.)
Slave Cylinder Attaching Nuts 23 N⋅m
(200 in. lbs.)
Transfer Case Attaching Nuts 47 N·m (35 ft. lbs.)
U-Joint Clamp Bolts 19 N·m (170 in. lbs.)

SPECIAL TOOLS

NV3550 MANUAL TRANSMISSION

Remover, Seal—C-3985-B

Installer, Seal—C-3972-A

SPECIAL TOOLS (Continued)

Remover, Bushing—6957

Remover/Installer, NV3550 Shift Rail Roll Pin—6858

Installer, Bushing—6951

Fixture, NV3550—6747

Handle—C-4171

Adapter, Fixture—6747-1A

Remover—8117

Adapter, Fixture—6747-2A

Cup, Fixture—8115

SPECIAL TOOLS (Continued)

Splitter, Bearing—1130

Tube-6310-1

Installer—8118

Remover/Installer—8119

Stud, Alignment—8120

Installer, Seal—C-3860-A

Installer—8123

Installer, Bearing Cone—6448

21 - 88

AUTOMATIC TRANSMISSION—30RH

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION	ADAPTER HOUSING
30RH AUTOMATIC TRANSMISSION89	SPEEDOMETER ADAPTER
FLUID	PARK/NEUTRAL POSITION SWITCH 149
TORQUE CONVERTER	GEARSHIFT CABLE150
OIL PUMP	BRAKE TRANSMISSION SHIFT INTERLOCK 150
VALVE BODY	VALVE BODY
ACCUMULATOR117	OUTPUT SHAFT REAR BEARING 153
PISTONS	GOVERNOR AND PARK GEAR
FRONT CLUTCH	PARK LOCK154
REAR CLUTCH	DISASSEMBLY AND ASSEMBLY
OVERRUNNING CLUTCH	GOVERNOR AND PARK GEAR154
PLANETARY GEARSET	VALVE BODY
BANDS123	TRANSMISSION
SERVOS	OVERRUNNING CLUTCH/LOW-REVERSE
GOVERNOR124	DRUM175
GEARSHIFT MECHANISM	FRONT SERVO PISTON
CONVERTER DRAINBACK VALVE	REAR SERVO PISTON177
BRAKE TRANSMISSION SHIFT INTERLOCK	OIL PUMP AND REACTION SHAFT SUPPORT 177
MECHANISM125	FRONT CLUTCH
DIAGNOSIS AND TESTING	REAR CLUTCH
AUTOMATIC TRANSMISSION DIAGNOSIS 126	PLANETARY GEARTRAIN/OUTPUT SHAFT 185
EFFECTS OF INCORRECT FLUID LEVEL 126	CLEANING AND INSPECTION
CAUSES OF BURNT FLUID	GOVERNOR AND PARK GEAR191
FLUID CONTAMINATION	EXTENSION HOUSING AND PARK LOCK 191
PRELIMINARY DIAGNOSIS	VALVE BODY
PARK/NEUTRAL POSITION SWITCH 128	TRANSMISSION194
GEARSHIFT CABLE128	OVERRUNNING CLUTCH/LOW-REVERSE
THROTTLE VALVE CABLE	DRUM/OVERDRIVE PISTON RETAINER 195
ROAD TESTING129	FRONT SERVO
ANALYZING ROAD TEST129	REAR SERVO
HYDRAULIC PRESSURE TEST	OIL PUMP AND REACTION SHAFT SUPPORT 195
AIR TESTING TRANSMISSION CLUTCH AND	FRONT CLUTCH
BAND OPERATION	REAR CLUTCH
CONVERTER HOUSING FLUID LEAK	PLANETARY GEARTRAIN/OUTPUT SHAFT 197
DIAGNOSIS	ADJUSTMENTS
DIAGNOSIS CHARTS	GEARSHIFT CABLE
SERVICE PROCEDURES	BRAKE TRANSMISSION SHIFT INTERLOCK
FLUID LEVEL CHECK141	CABLE ADJUSTMENT198
FLUID AND FILTER REPLACEMENT 141	TRANSMISSION THROTTLE VALVE CABLE
TRANSMISSION FILL PROCEDURE142	ADJUSTMENT198
CONVERTER DRAINBACK CHECK VALVE	FRONT BAND ADJUSTMENT199
SERVICE142	REAR BAND ADJUSTMENT200
OIL PUMP VOLUME CHECK	VALVE BODY
FLUSHING COOLERS AND TUBES 143	SCHEMATICS AND DIAGRAMS
ALUMINUM THREAD REPAIR144	HYDRAULIC SCHEMATICS201
REMOVAL AND INSTALLATION	SPECIFICATIONS
TRANSMISSION144	30RH AUTOMATIC TRANSMISSION212
TORQUE CONVERTER	TORQUE
YOKE SEAL REPLACEMENT	SPECIAL TOOLS
EXTENSION HOUSING BUSHING 147	30RH TRANSMISSIONS

DESCRIPTION AND OPERATION

30RH AUTOMATIC TRANSMISSION

DESCRIPTION

The 30RH automatic transmission is used with the 2.5L engine (Fig. 1). The 30RH is three speed transmissions with a lock-up clutch in the torque converter. The transmissions contain a front and rear clutch which function as the input driving components. They also contain the kickdown (front) and the low/reverse (rear) bands which, along with the overrunning clutch, serve as the holding components. The driving and holding components combine to select the necessary planetary gear components, in the front and rear planetary gear set, transfer the engine power from the input shaft through to the output shaft. The transmissions contain a governor that is mounted on the output shaft and supplies pressure to the valve body based on the output shaft speed. The valve body is mounted to the lower side of the transmission and contains the valves to control pressure regulation, fluid flow control, and clutch/band application. The oil pump is mounted at the front of the transmission and is driven by the torque converter hub. The pump supplies the oil pressure necessary for clutch/band actuation and transmission lubrication. The 30RH transmission is cooled by an integral fluid cooler inside the radiator.

- (1) CONVERTER
- 2 OIL PUMP
- (3) FRONT CLUTCH
- (4) REAR CLUTCH
- (5) FRONT PLANETARY GEAR SET
- (6) REAR PLANETARY GEAR SET
- (7) LOW AND REVERSE (REAR) BAND
- (8) OVERRUNNING CLUTCH
- (9) GOVERNOR
- (10) BEARING

- (11) OUTPUT SHAFT
- (12) SEAL
- (13) ADAPTER HOUSING
- (14) VALVE BODY
- (15) SUN GEAR DRIVING SHELL
- (16) OIL FILTER
- 17) KICK DOWN (FRONT) BAND
- (18) INPUT SHAFT
- (19) PARK GEAR
- (20) CONVERTER CLUTCH

TRANSMISSION IDENTIFICATION

Transmission identification numbers are stamped on the left side of the case just above the oil pan gasket surface (Fig. 2). Refer to this information when ordering replacement parts.

Fig. 2 Transmission Part Number And Serial Number Location

- 1 PART NUMBER
- 2 BUILD DATE
- 3 SERIAL NUMBER

TRANSMISSION GEAR RATIOS

Forward gear ratios are:

- 2.74:1 (first gear)
- 1.54:1 (second gear)
- 1.00:1 (third gear)

OPERATION

The application of each driving or holding component is controlled by the valve body based upon the manual lever position and governor pressure. The governor pressure is a variable pressure input to the valve body and is one of the signals that a shift is necessary. First through third gear are obtained by selectively applying and releasing the different clutches and bands. Engine power is thereby routed to the various planetary gear assemblies which combine with the overrunning clutch assembly to generate the different gear ratios. The torque converter clutch is hydraulically applied and is released when fluid is vented from the hydraulic circuit by the torque converter control (TCC) solenoid on the valve body. The torque converter clutch is controlled by the Powertrain Control Module (PCM). The torque converter clutch engages in third gear when the vehicle is cruising on a level plane after the vehicle has warmed up. The torque converter clutch will disengage momentarily when an increase in engine load is sensed by the PCM, such as when the vehicle begins to go uphill or the throttle pressure is increased. The torque converter clutch feature increases fuel economy and reduces the transmission fluid temperature.

PARK POWERFLOW

As the engine is running and the crankshaft is rotating, the flexplate and torque converter, which are also bolted to it, are all rotating in a clockwise direction as viewed from the front of the engine. The notched hub of the torque converter is connected to the oil pump's internal gear, supplying the transmission with oil pressure. As the converter turns, it turns the input shaft in a clockwise direction. As the input shaft is rotating, the front clutch hub-rear clutch retainer and all their associated parts are also rotating, all being directly connected to the input shaft. The power flow from the engine through the front-clutch-hub and rear-clutch-retainer stops at the rear-clutch-retainer. Therefore, no power flow to the output shaft, occurs because no clutches are applied. The only mechanism in use at this time is the parking sprag (Fig. 3), which locks the parking gear on the output shaft to the transmission case.

Fig. 3 Park Powerflow

- 1 LEVER ENGAGED FOR PARK
- 2 PARK SPRAG
- 3 OUTPUT SHAFT

NEUTRAL POWERFLOW

With the gear selector in the neutral position (Fig. 4), the power flow of the transmission is essentially the same as in the park position. The only operational difference is that the parking sprag has been disengaged, unlocking the output shaft from the transmission case and allowing it to move freely.

Fig. 4 Neutral Powerflow

- 1 LEVER DISENGAGED FOR NEUTRAL
- 2 PARK SPRAG
- 3 OUTPUT SHAFT
- 4 CAM

80c070a6

5 - LEVER

REVERSE POWERFLOW

When the gear selector is moved into the reverse position (Fig. 5), the front clutch and the rear band are applied. With the application of the front clutch, engine torque is applied to the sun gear, turning it in a clockwise direction. The clockwise rotation of the sun gear causes the rear planet pinions to rotate against engine rotation in a counterclockwise direction. The rear band is holding the low reverse drum, which is splined to the rear carrier. Since the rear carrier is being held, the torque from the planet pinions is transferred to the rear annulus gear, which is splined to the output shaft. The output shaft in turn rotates with the annulus gear in a counterclockwise direction giving a reverse gear output. The entire transmission of torque is applied to the rear planetary gearset only. Although there is torque input to the front gearset through the sun gear, no other member of the gearset is being held. During the entire reverse stage of operation, the front planetary gears are in an idling condition.

Fig. 5 Reverse Powerflow

- 1 FRONT CLUTCH ENGAGED
- 2 OUTPUT SHAFT
- 3 LOW/REVERSE BAND APPLIED
- 4 INPUT SHAFT

- 5 OUTPUT SHAFT
- 6 INPUT SHAFT
- 7 FRONT CLUTCH ENGAGED
- 8 LOW/REVERSE BAND APPLIED

FIRST GEAR POWERFLOW

When the gearshift lever is moved into the drive position the transmission goes into first gear (Fig. 6). As soon as the transmission is shifted from park or neutral to drive, the rear clutch applies, applying the rear clutch pack to the front annulus gear. Engine torque is now applied to the front annulus gear turning it in a clockwise direction. With the front annulus gear turning in a clockwise direction, it causes the front planets to turn in a clockwise direction. The rotation of the front planets cause the sun to revolve in a counterclockwise direction. The sun gear now transfers its counterclockwise rotation to the rear planets which rotate back in a clockwise direction. With the rear annulus gear stationary, the rear planet rotation on the annulus gear causes the rear planet carrier to revolve in a counterclockwise direction. The rear planet carrier is splined into the lowreverse drum, and the low reverse drum is splined to the inner race of the over-running clutch. With the over-running clutch locked, the planet carrier is held, and the resulting torque provided by the planet pinions is transferred to the rear annulus gear. The rear annulus gear is splined to the output shaft and rotated along with it (clockwise) in an underdrive gear reduction mode.

Fig. 6 First Gear Powerflow

- 1 OUTPUT SHAFT
- 2 OVER-RUNNING CLUTCH HOLDING
- 3 REAR CLUTCH APPLIED
- 4 OUTPUT SHAFT

- 5 OVER-RUNNING CLUTCH HOLDING
- 6 INPUT SHAFT
- 7 REAR CLUTCH APPLIED
- 8 INPUT SHAFT

SECOND GEAR POWERFLOW

In drive-second (Fig. 7), the same elements are applied as in manual-second. Therefore, the power flow will be the same, and both gears will be discussed as one in the same. In drive-second, the transmission has proceeded from first gear to its shift point, and is shifting from first gear to second. The second gear shift is obtained by keeping the rear clutch applied and applying the front (kickdown) band. The front band holds the front clutch retainer that is locked to the sun gear driving shell. With the rear clutch still applied, the input is still on the front annulus gear turning it clockwise at engine speed. Now that the front band is holding the sun gear stationary, the annulus rotation causes the front planets to rotate in a clockwise direction. The front carrier is then also made to rotate in a clockwise direction but at a reduced speed. This will transmit the torque to the output shaft, which is directly connected to the front planet carrier. The rear planetary annulus gear will also be turning because it is directly splined to the output shaft. All power flow has occurred in the front planetary gear set during the drive-second stage of operation, and now the over-running clutch, in the rear of the transmission, is disengaged and freewheeling on its hub.

Fig. 7 Second Gear Powerflow

- 1 KICKDOWN BAND APPLIED
- 2 OUTPUT SHAFT
- 3 REAR CLUTCH ENGAGED
- 4 OUTPUT SHAFT
- 5 OVER-RUNNING CLUTCH FREE-WHEELING

- 6 INPUT SHAFT
- 7 REAR CLUTCH APPLIED
- 8 KICKDOWN BAND APPLIED
- 9 INPUT SHAFT

DIRECT DRIVE POWERFLOW

The vehicle has accelerated and reached the shift point for the 2-3 upshift into direct drive (Fig. 8). When the shift takes place, the front band is released, and the front clutch is applied. The rear clutch stays applied as it has been in all the forward gears. With the front clutch now applied, engine torque is now on the front clutch retainer, which is locked to the sun gear driving shell. This means that the sun gear is now turning in engine rotation (clockwise) and at engine speed. The rear clutch is still applied so engine torque is also still on the front annulus gear. If two members of the same planetary set are driven, direct drive results. Therefore, when two members are rotating at the same speed and in the same direction, it is the same as being locked up. The rear planetary set is also locked up, given the sun gear is still the input, and the rear annulus gear must turn with the output shaft. Both gears are turning in the same direction and at the same speed. The front and rear planet pinions do not turn at all in direct drive. The only rotation is the input from the engine to the connected parts, which are acting as one common unit, to the output shaft.

FLUID

NOTE: Refer to the maintenance schedules in Group 0, Lubrication and Maintenance for the recommended maintenance (fluid/filter change) intervals for this transmission.

NOTE: Refer to Service Procedures in this group for fluid level checking procedures.

DESCRIPTION

Mopar® ATF Plus 3, Type 7176, automatic transmission fluid is the recommended fluid for Daimler-Chrysler automatic transmissions.

Dexron II fluid IS NOT recommended. Clutch chatter can result from the use of improper fluid.

Mopar® ATF Plus 3, Type 7176, automatic transmission fluid when new is red in color. The ATF is dyed red so it can be identified from other fluids used in the vehicle such as engine oil or antifreeze. The red color is not permanent and is not an indicator of

80c070ab

Fig. 8 Direct Drive Powerflow

- 1 FRONT CLUTCH APPLIED
- 2 OVER-RUNNING CLUTCH FREE-WHEELING
- 3 OUTPUT SHAFT
- 4 REAR CLUTCH APPLIED
- 5 OUTPUT SHAFT

- 6 INPUT SHAFT
- 7 OVER-RUNNING CLUTCH FREE-WHEELING
- 8 REAR CLUTCH APPLIED
- 9 FRONT CLUTCH APPLIED
- 10 INPUT SHAFT

fluid condition. As the vehicle is driven, the ATF will begin to look darker in color and may eventually become brown. This is normal. A dark brown/black fluid accompanied with a burnt odor and/or deterioration in shift quality may indicate fluid deterioration or transmission component failure.

FLUID ADDITIVES

DaimlerChrysler strongly recommends against the addition of any fluids to the transmission, other than those automatic transmission fluids listed above. Exceptions to this policy are the use of special dyes to aid in detecting fluid leaks.

Various "special" additives and supplements exist that claim to improve shift feel and/or quality. These additives and others also claim to improve converter clutch operation and inhibit overheating, oxidation, varnish, and sludge. These claims have not been supported to the satisfaction of DaimlerChrysler and these additives must not be used. The use of transmission "sealers" should also be avoided, since they may adversely affect the integrity of transmission seals.

OPERATION

The automatic transmission fluid is selected based upon several qualities. The fluid must provide a high level of protection for the internal components by providing a lubricating film between adjacent metal components. The fluid must also be thermally stable so that it can maintain a consistent viscosity through a large temperature range. If the viscosity stays constant through the temperature range of operation, transmission operation and shift feel will remain consistent. Transmission fluid must also be a good conductor of heat. The fluid must absorb heat from the internal transmission components and transfer that heat to the transmission case.

TORQUE CONVERTER

DESCRIPTION

The torque converter (Fig. 9) is a hydraulic device that couples the engine crankshaft to the transmission. The torque converter consists of an outer shell with an internal turbine, a stator, an overrunning clutch, an impeller and an electronically applied converter clutch. The converter clutch provides reduced engine speed and greater fuel economy when engaged. Clutch engagement also provides reduced transmission fluid temperatures. The converter clutch engages in third gear. The torque converter hub drives the transmission oil (fluid) pump.

The torque converter is a sealed, welded unit that is not repairable and is serviced as an assembly.

CAUTION: The torque converter must be replaced if a transmission failure resulted in large amounts of metal or fiber contamination in the fluid. If the fluid is contaminated, flush the fluid cooler and lines.

Fig. 9 Torque Converter Assembly

- 1 TURBINE
- 2 IMPELLER
- 3 HUB
- 4 STATOR
- 5 CONVERTER CLUTCH DISC
- 6 DRIVE PLATE

IMPELLER

The impeller (Fig. 10) is an integral part of the converter housing. The impeller consists of curved blades placed radially along the inside of the housing on the transmission side of the converter. As the converter housing is rotated by the engine, so is the impeller, because they are one and the same and are the driving member of the system.

TURBINE

The turbine (Fig. 11) is the output, or driven, member of the converter. The turbine is mounted within the housing opposite the impeller, but is not attached to the housing. The input shaft is inserted through the center of the impeller and splined into the turbine. The design of the turbine is similar to the impeller, except the blades of the turbine are curved in the opposite direction.

80bfe26a

Fig. 10 Impeller

- 1 ENGINE FLEXPLATE
- 2 OIL FLOW FROM IMPELLER SECTION INTO TURBINE SECTION
- 3 IMPELLER VANES AND COVER ARE INTEGRAL
- 4 ENGINE ROTATION
- 5 ENGINE ROTATION

80bfe26b

Fig. 11 Turbine

- 1 TURBINE VANE
- 2 ENGINE ROTATION
- 3 INPUT SHAFT

- 4 PORTION OF TORQUE CONVERTER COVER
- 5 ENGINE ROTATION
- 6 OIL FLOW WITHIN TURBINE SECTION

STATOR

The stator assembly (Fig. 12) is mounted on a stationary shaft which is an integral part of the oil pump. The stator is located between the impeller and turbine within the torque converter case (Fig. 13). The stator contains an over-running clutch, which allows the stator to rotate only in a clockwise direction. When the stator is locked against the over-running clutch, the torque multiplication feature of the torque converter is operational.

VIEW FROM ENGINE SIDE

Fig. 12 Stator Components

- 1 CAM (OUTER RACE)
- 2 ROLLER
- 3 SPRING
- 4 INNER RACE

Fig. 13 Stator Location

- 1 STATOR
- 2 IMPELLER
- 3 FLUID FLOW
- 4 TURBINE

TORQUE CONVERTER CLUTCH (TCC)

The TCC (Fig. 14) was installed to improve the efficiency of the torque converter that is lost to the slippage of the fluid coupling. Although the fluid coupling provides smooth, shock–free power transfer, it is natural for all fluid couplings to slip. If the impeller and turbine were mechanically locked together, a zero slippage condition could be obtained. A hydraulic piston was added to the turbine, and a friction material was added to the inside of the front cover to provide this mechanical lock-up.

OPERATION

The converter impeller (Fig. 15) (driving member), which is integral to the converter housing and bolted to the engine drive plate, rotates at engine speed. The converter turbine (driven member), which reacts from fluid pressure generated by the impeller, rotates and turns the transmission input shaft.

TURBINE

As the fluid that was put into motion by the impeller blades strikes the blades of the turbine, some of the energy and rotational force is transferred into the turbine and the input shaft. This causes both of them (turbine and input shaft) to rotate in a clockwise direction following the impeller. As the fluid is leaving the trailing edges of the turbine's blades it continues in a "hindering" direction back toward the

80bfe26f

Fig. 14 Torque Converter Clutch (TCC)

- 1 IMPELLER FRONT COVER
- 2 THRUST WASHER ASSEMBLY
- 3 IMPELLER
- 4 STATOR
- 5 TURBINE
- 6 FRICTION DISC

impeller. If the fluid is not redirected before it strikes the impeller, it will strike the impeller in such a direction that it would tend to slow it down.

STATOR

Torque multiplication is achieved by locking the stator's over-running clutch to its shaft (Fig. 16). Under stall conditions (the turbine is stationary), the oil leaving the turbine blades strikes the face of the stator blades and tries to rotate them in a counterclockwise direction. When this happens the over-running clutch of the stator locks and holds the stator from rotating. With the stator locked, the oil strikes the stator blades and is redirected into a "helping" direction before it enters the impeller. This circulation of oil from impeller to turbine, turbine to stator, and stator to impeller, can produce a maximum torque multiplication of about 2.4:1. As the turbine begins to match the speed of the impeller, the fluid that was hitting the stator in such as way as to cause it to lock-up is no longer doing so. In this condition of operation, the stator begins to free wheel and the converter acts as a fluid coupling.

TORQUE CONVERTER CLUTCH (TCC)

In a standard torque converter, the impeller and turbine are rotating at about the same speed and the

80bfe276

Fig. 15 Torque Converter Fluid Operation

- 1 APPLY PRESSURE
- 2 THE PISTON MOVES SLIGHTLY FORWARD

- 3 RELEASE PRESSURE
- 4 THE PISTON MOVES SLIGHTLY REARWARD

Fig. 16 Stator Operation

- DIRECTION STATOR WILL FREE WHEEL DUE TO OIL PUSHING ON BACKSIDE OF VANES
- 2 FRONT OF ENGINE
- 3 INCREASED ANGLE AS OIL STRIKES VANES
- 4 DIRECTION STATOR IS LOCKED UP DUE TO OIL PUSHING AGAINST STATOR VANES

stator is freewheeling, providing no torque multiplication. By applying the turbine's piston to the front cover's friction material, a total converter engagement can be obtained. The result of this engagement is a direct 1:1 mechanical link between the engine and the transmission.

The engagement and disengagement of the TCC are automatic and controlled by the Powertrain Control Module (PCM). The engagement cannot be activated in the lower gears because it eliminates the torque multiplication effect of the torque converter necessary for acceleration. Inputs that determine clutch engagement are: coolant temperature, vehicle speed and throttle position. The torque converter clutch is engaged by the clutch solenoid on the valve body. The clutch will engage at approximately 56 km/h (35 mph) with light throttle, after the shift to third gear.

OIL PUMP

DESCRIPTION

The oil pump (Fig. 17) is located in the pump housing inside the bell housing of the transmission case. The oil pump consists of an inner and outer gear, a housing, and a cover that also serves as the reaction shaft support.

80be45f7

Fig. 17 Oil Pump Assembly

- 1 OIL SEAL
- 2 OIL PUMP BODY
- 3 VENT
- 4 REACTION SHAFT SUPPORT
- 5 INNER ROTOR
- 6 OUTER ROTOR
- 7 "O" RING

OPERATION

As the torque converter rotates, the converter hub rotates the inner and outer gears. As the gears rotate, the clearance between the gear teeth increases in the crescent area, and creates a suction at the inlet side of the pump. This suction draws fluid through the pump inlet from the oil pan. As the clearance between the gear teeth in the crescent area decreases, it forces pressurized fluid into the pump outlet and to the valve body.

VALVE BODY

DESCRIPTION

The valve body consists of a cast aluminum valve body, a separator plate, and transfer plate. The valve body contains valves and check balls that control fluid delivery to the torque converter clutch, bands, and frictional clutches. The valve body contains the following components (Fig. 18) and (Fig. 19):

- Regulator valve
- Regulator valve throttle pressure plug
- Line pressure plug and sleeve
- Kickdown valve
- Kickdown limit valve
- 1-2 shift valve
- 1-2 control valve
- 2-3 shift valve
- 2-3 governor plug
- Throttle valve
- Throttle pressure plug
- Switch valve
- Manual valve
- Converter clutch control valve
- Fail-safe valve
- Shuttle valve
- Shuttle valve throttle plug
- 9 check balls

By adjusting the spring pressure acting on the regulator valve, transmission line pressure can be adjusted.

OPERATION

NOTE: Refer to the Hydraulic Schematics for a visual aid in determining valve location, operation and design.

Fig. 18 Valve Body Assembly

- 1 GOVERNOR PLUG END PLATE
- 2 SHUTTLE VALVE
- 3 1-2 GOVERNOR PLUG
- 4 VALVE BODY
- 5 REGULATOR VALVE THROTTLE PRESSURE PLUG
- 6 SLEEVE
- 7 LINE PRESSURE PLUG
- 8 RETAINER
- 9 1-2 SHIFT VALVE
- 10 1-2 SHIFT CONTROL VALVE

- 11 KICKDOWN LIMIT VALVE
- 12 END PLATE
- 13 THROTTLE PRESSURE PLUG
- 14 KICKDOWN LIMIT VALVE BODY
- 15 E-RING
- 16 2-3 SHIFT VALVE
- 17 GUIDES
- 18 2-3 GOVERNOR PLUG
- 19 PRIMARY SPRING
- 20 SHUTTLE VALVE THROTTLE PLUG

REGULATOR VALVE

The pressure regulator valve is needed to control the hydraulic pressure within the system and reduce the amount of heat produced in the fluid. The pressure regulator valve is located in the valve body near the manual valve. The pressure regulator valve train controls the maximum pressure in the lines by metering the dumping of fluid back into the sump. Regulated pressure is referred to as "line pressure."

The regulator valve (Fig. 20) has a spring on one end that pushes the valve to the left. This closes a dump (vent) that is used to lower pressure. The closing of the dump will cause the oil pressure to increase. Oil pressure on the opposite end of the valve pushes the valve to the right, opening the dump and lowering oil pressure. The result is spring pressure working against oil pressure to maintain

the oil at specific pressures. With the engine running, fluid flows from the pump to the pressure regulator valve, manual valve, and the interconnected circuits. As fluid is sent through passages to the regulator valve, the pressure pushes the valve to the right against the large spring. It is also sent to the reaction areas on the left side of the throttle pressure plug and the line pressure plug. With the gear selector in the park position, fluid recirculates through the regulator and manual valves back to the sump.

Fig. 19 Valve Body Assembly

- 1 ADJUSTER BRACKET
- 2 LINE PRESSURE ADJUSTER
- 3 PRESSURE REGULATOR VALVE
- 4 SWITCH VALVE
- 5 VALVE BODY
- 6 TRANSFER PLATE
- 7 THROTTLE VALVE
- 8 SLEEVE
- 9 KICKDOWN VALVE
- 10 THROTTLE PRESSURE ADJUSTER

Meanwhile, the torque converter is filled slowly. In all other gear positions (Fig. 21), fluid flows between two right side lands to the switch valve and torque converter. At low pump speeds, the flow is controlled by the pressure valve groove to reduce pressure to the torque converter. After the torque converter and switch valve fill with fluid, the switch valve becomes the controlling metering device for torque converter pressure. The regulator valve then begins to control the line pressure for the other transmission circuits. The balance of the fluid pressure pushing the valve to the right and the spring pressure pushing to the left determines the size of the metering passage at land #2 (land #1 being at the far right of the valve in the diagram). As fluid leaks past the land, it moves into a groove connected to the filter or sump. As the land meters the fluid to the sump, it causes the pressure to reduce and the spring decreases the size of the metering passage. When the size of the metering passage is reduced, the pressure rises again and the size of the land is increased again. Pressure is regulated by this constant balance of hydraulic and spring pressure.

80be4608

Fig. 20 Regulator Valve in Park Position

Fig. 21 Regulator Valve in Neutral Position

- 1 MANUAL VALVE
- 2 TO SHIFT VALVE
- 3 FROM THROTTLE VALVE

- 4 REGULATOR VALVE
- 5 THROTTLE PRESSURE PLUG

The metering at land #2 establishes the line pressure throughout the transmission. It is varied according to changes in throttle position, engine speed, and transmission condition within a range of 57–94 psi (except in reverse) (Fig. 22). The regulated line pressure in reverse (Fig. 23) is held at much higher pressures than in the other gear positions: 145–280 psi. The higher pressure for reverse is achieved by the manual valve blocking the supply of line pressure to the reaction area left of land #4. With this pressure blocked, there is less area for pressure to act on to balance the force of the spring on the right. This allows line pressure to push the valve train to the right, reducing the amount of fluid returned to the pump's inlet, increasing line pressure.

Fig. 22 Regulator Valve in Drive Position

Fig. 23 Regulator Valve in Reverse Position

80be460b

80be460c

Fig. 24 Kickdown Valve

- 1 GOVERNOR PLUG
- 2 2-3 SHIFT VALVE
- 3 KICKDOWN VALVE
- 4 THROTTLE VALVE
- 5 MAXIMUM THROTTLE PRESSURE

- 6 THROTTLE VALVE
- 7 MANUAL VALVE
- 8 1-2 SHIFT VALVE
- 9 GOVERNOR PLUG

KICKDOWN VALVE

When the throttle valve is as far over to the left as it can go, the maximum line pressure possible will enter the throttle pressure circuit. In this case, throttle pressure will equal line pressure. With the kickdown valve (Fig. 24) pushed into the bore as far as it will go, fluid initially flows through the annular groove of the 2–3 shift valve (which will be in the direct drive position to the right).

After passing the annular groove, the fluid is routed to the spring end of the 2–3 shift valve. Fluid pressure reacting on the area of land #1 overcomes governor pressure, downshifting the 2–3 shift valve into the kickdown, or second gear stage of operation. The valve is held in the kickdown position by throttle pressure routed from a seated check ball (#2). Again, if vehicle speed is low enough, throttle pressure will also push the 1–2 shift valve left to seat its governor plug, and downshift to drive breakaway.

KICKDOWN LIMIT VALVE

The purpose of the limit valve is to prevent a 3-2 downshift at higher speeds when a part-throttle downshift is not desirable. At these higher speeds only a full throttle 3-2 downshift will occur. At low road speeds (Fig. 25) the limit valve does not come into play and does not affect the downshifts. As the vehicle's speed increases (Fig. 26), the governor pressure also increases. The increased governor pressure acts on the reaction area of the bottom land of the limit valve overcoming the spring force trying to push the valve toward the bottom of its bore. This pushes the valve upward against the spring and bottoms the valve against the top of the housing. With the valve bottomed against the housing, the throttle pressure supplied to the valve will be closed off by the bottom land of the limit valve. When the supply of throttle pressure has been shut off, the 3-2 part throttle downshift plug becomes inoperative, because no pressure is acting on its reaction area.

LOW ROAD SPEED

80be460d

Fig. 25 Kickdown Limit Valve-Low Speeds

Fig. 26 Kickdown Limit Valve-High Speeds

- 1 GOVERNOR PRESSURE CLOSES LIMIT VALVE
- 4 2-3 SHIFT VALVE

2 - THROTTLE PRESSURE

5 - GOVERNOR PLUG

3 - LIMIT VALVE

80be4611

Fig. 27 1-2 Shift Valve-Before Shift

- 1 TO FRONT SERVO AND 2-3 SHIFT VALVE
- 2 THROTTLE PRESSURE

- 3 LINE PRESSURE
- 4 LINE PRESSURE PASSAGE FOR MANUAL LOW POSITION

1-2 SHIFT VALVE

The 1–2 shift valve assembly (Fig. 27), or mechanism, consists of: the 1–2 shift valve, governor plug, and a spring on the end of the valve. After the manual valve has been placed into a forward gear range, line pressure is directed to the 1–2 shift valve. As the throttle is depressed, throttle pressure is applied to the right side of the 1–2 shift valve assembly. With throttle pressure applied to the right side of the valve, there is now both spring pressure and throttle pressure acting on the valve, holding it against the governor plug. As the vehicle begins to move and build speed, governor pressure is created and is applied to the left of the valve at the governor plug.

80be4612

Fig. 28 1-2 Shift Valve-After Shift

- 1 TO FRONT SERVO AND 2-3 SHIFT VALVE
- 2 THROTTLE PRESSURE

- 3 LINE PRESSURE
- 4 LINE PRESSURE PASSAGE FOR MANUAL LOW POSITION

When governor pressure builds to a point where it can overcome the combined force of the spring and throttle pressure on the other side of the valve, the valve will begin to move over to the right. As the valve moves to the right, the middle land of the valve will close off the circuit supplying the throttle pressure to the right side of the valve. When the throttle pressure is closed off, the valve will move even farther to the right, allowing line pressure to enter another circuit and energize the front servo, applying the front band (Fig. 28).

The governor plug serves a dual purpose: [0001]

- It allows the shift valves to move either left or right, allowing both upshifts and downshifts.
- When in a manual selection position, it will be hydraulically "blocked" into position so no upshift can occur.

The physical blocking of the upshift while in the manual "1" position is accomplished by the directing of line pressure between both lands of the governor plug. The line pressure reacts against the larger land of the plug, pushing the plug back against the end

plate overcoming governor pressure. With the combination of the line pressure and spring pressure, the valve cannot move, preventing any upshift.

1-2 SHIFT CONTROL VALVE

It contains a valve with four lands and a spring. It is used as both a "relay" and "balanced" valve.

The valve has two specific operations (Fig. 29):

- Aid in quality of the 1–2 upshift.
- \bullet Aid in the quality and timing of the 3–2 kick-down ranges.

When the manual valve is set to the Drive position and the transmission is in the first or second gear range, 1–2 shift control or "modulated throttle pressure" is supplied to the middle of the accumulator piston by the 1–2 shift control valve. During the 1–2 upshift, this pressure is used to control the kickdown servo apply pressure that is needed to apply the kickdown and accumulator pistons. Thus, the 1–2 shift point is "cushioned" and the quality is improved. During a WOT kickdown, kickdown pressure is applied between the kickdown valve and the 1–2

shift control valve. This additional pressure is directed to the 1–2 shift control's spring cavity, adding to the spring load on the valve. The result of this increased "modulated" throttle pressure is a firmer WOT upshift.

SHUTTLE VALVE

The assembly is contained in a bore in the valve body above the shift valves. When the manual valve is positioned in the Drive range, throttle pressure acts on the throttle plug of the shuttle valve (Fig. 29) to move it against a spring, increasing the spring force on the shuttle valve. During a part or full throttle 1–2 upshift, the throttle plug is bottomed by throttle pressure, holding the shuttle valve to the right against governor pressure, and opening a by–pass circuit. The shuttle valve controls the quality of the kickdown shift by restricting the rate of

fluid discharge from the front clutch and servo release circuits. During a 3–2 kickdown, fluid discharges through the shuttle by–pass circuit. When the shuttle valve closes the by–pass circuit, fluid discharge is restricted and controlled for the application of the front band. During a 2–3 "lift foot" upshift, the shuttle valve by–passes the restriction to allow full fluid flow through the by–pass groove for a faster release of the band.

2-3 SHIFT VALVE

The 2–3 shift valve mechanism (Fig. 30) consists of the 2–3 shift valve, governor plug and spring, and a throttle plug. After the 1–2 shift valve has completed its operation and applied the front band, line pressure is directed to the 2–3 shift valve through the connecting passages from the 1–2 shift valve. The line pressure will then dead–end at land #2 until the

80be4613

Fig. 29 1-2 Shift Control Valve

2 - SHUTTLE VALVE

3 - 1-2 SHIFT CONTROL VALVE

2–3 valve is ready to make its shift. Now that the vehicle is in motion and under acceleration, there is throttle pressure being applied to the spring side of the valve and between lands #3 and #4.

As vehicle speed increases, governor pressure increases proportionately, until it becomes great enough to overcome the combined throttle and spring pressure on the right side of the valve. When this happens, the governor plug is forced against the shift valve moving it to the right. The shift valve causes land #4 to close the passage supplying throttle pressure to the 2–3 shift valve. Without throttle pressure present in the circuit now, the governor plug will push the valve over far enough to bottom the valve in its bore. This allows land #2 to direct line pressure to the front clutch.

After the shift (Fig. 31), line pressure is directed to the land between the shift valve and the governor plug, and to the release side of the kickdown servo. This releases the front band and applies the front clutch, shifting into third gear or direct drive. The rear clutch remains applied, as it has been in the other gears. During a manual "1" or manual "2" gear selection, line pressure is sent between the two lands

of the 2–3 governor plug. This line pressure at the governor plug locks the shift valve into the second gear position, preventing an upshift into direct drive. The theory for the blocking of the valve is the same as that of the 1–2 shift valve.

THROTTLE VALVE

In all gear positions the throttle valve (Fig. 32) is being supplied with line pressure. The throttle valve meters and reduces the line pressure that now becomes throttle pressure. The throttle valve is moved by a spring and the kickdown valve, which is mechanically connected to the throttle. The larger the throttle opening, the higher the throttle pressure (to a maximum of line pressure). The smaller the throttle opening, the lower the throttle pressure (to a minimum of zero at idle). As engine speed increases, the increase in pump speed increases pump output. The increase in pressure and volume must be regulated to maintain the balance within the transmission. To do this, throttle pressure is routed to the reaction area on the right side of the throttle pressure plug (in the regulator valve).

Fig. 30 2-3 Shift Valve-Before Shift

AFTER SHIFT

Fig. 31 2-3 Shift Valve-After Shift

MANUAL **TO SHIFT THROTTLE VALVE VALVES VALVE** ነጠ **SCREEN KICKDOWN VALVE** #3 **OIL FILTER** REGULATOR VALVE **THROTTLE** SPRING **PRESSURE PLUG**

80bfe263

Fig. 32 Throttle Valve

The higher engine speed and line pressure would open the vent too far and reduce line pressure too much. Throttle pressure, which increases with engine speed (throttle opening), is used to oppose the movement of the pressure valve to help control the metering passage at the vent. The throttle pressure is combined with spring pressure to reduce the force of the throttle pressure plug on the pressure valve. The larger spring at the right closes the regulator valve passage and maintains or increases line pressure. The increased line pressure works against the reaction area of the line pressure plug and the reaction area left of land #3 simultaneously moves the regulator valve train to the right and controls the metering passage.

The kickdown valve, along with the throttle valve, serve to delay upshifts until the correct vehicle and engine speed have been reached. It also controls downshifts upon driver demand, or increased engine load. If these valves were not in place, the shift points would be at the same speed for all throttle positions. The kickdown valve is actuated by a cam connected to the throttle. This is accomplished through either a linkage or a cable. The cam forces the kickdown valve toward the throttle valve compressing the spring between them and moving the throttle valve. As the throttle valve land starts to uncover its port, line pressure is "metered" out into the circuits and viewed as throttle pressure. This increased throttle pressure is metered out into the circuits it is applied to: the 1-2 and 2-3 shift valves. When the throttle pressure is high enough, a 3-2 downshift will occur. If the vehicle speed is low enough, a 2-1 downshift will occur.

SWITCH VALVE

When the transmission is in Drive Second just before the TCC application occurs (Fig. 33), the pressure regulator valve is supplying torque converter pressure to the switch valve. The switch valve directs this pressure through the transmission input shaft, into the converter, through the converter, back out between the input shaft and the reaction shaft, and back up to the switch valve. From the switch valve, the fluid pressure is directed to the transmission cooler, and lubrication pressure returns from the cooler to lubricate different portions of the transmission.

Once the TCC control valve has moved to the left (Fig. 34), line pressure is directed to the fail–safe valve, and then to the tip of the switch valve, forcing the valve downward. The switch valve now vents oil from the front of the piston in the torque converter, and supplies line pressure to the (rear) apply side of the torque converter piston. This pressure differential causes the piston to apply against the friction material, cutting off any further flow of line pressure oil. After the switch valve is shuttled downward allowing line pressure to engage the TCC, torque converter pressure is directed past the switch valve into the transmission cooler and lubrication circuits.

CONVERTER CLUTCH CONTROL VALVE

The torque converter clutch (TCC) control valve controls the back (ON) side of the torque converter clutch. When the PCM energizes the TCC solenoid to engage the converter clutch piston, pressure is applied to the TCC control valve which moves to the left and applies pressure to the fail–safe valve.

FAIL-SAFE VALVE

The pressure coming from the TCC control valve dead—ends at the fail—safe valve until governor pressure on the right side of the valve increases. The pressure must be high enough to overcome the throttle and spring pressure on the left side of the valve and push the valve to the left. The pressure will then flow to the switch valve.

80bfe264

DESCRIPTION AND OPERATION (Continued)

Fig. 33 Switch Valve-Torque Converter Unlocked

Fig. 34 Switch Valve-Torque Converter Locked

80bfe265

MANUAL VALVE

The manual valve (Fig. 35) is a relay valve. The purpose of the manual valve is to direct fluid to the correct circuit needed for a specific gear or driving range. The manual valve, as the name implies, is manually operated by the driver with a lever located on the side of the valve body. The valve is connected mechanically by either a cable or linkage to the gear-shift mechanism. The valve is held in each of its positions by a spring-loaded roller or ball that engages the "roostercomb" of the manual valve.

ACCUMULATOR

DESCRIPTION

The accumulator (Fig. 36) is a hydraulic device that has the sole purpose of cushioning the application of a band or clutch. The accumulator consists of a dual–land piston and a spring located in a bore in the transmission case.

OPERATION

Line pressure is directed between the lands of the piston (Fig. 37), bottoming it against the accumulator plate. The accumulator stays in this position after the transmission is placed into a Drive position. When the 1–2 upshift occurs (Fig. 38), line pressure

Fig. 36 Accumulator

- 1 ACCUMULATOR PISTON
- 2 PISTON SPRING

is directed to the large end of the piston and then to the kickdown servo. As the line pressure reaches the accumulator, the combination of spring pressure and line pressure forces the piston away from the accumulator plate. This causes a balanced pressure situation, which results in a cushioned band application. After the kickdown servo has become immovable, line pressure will finish pushing the accumulator up into its bore. When the large end of the accumulator piston is seated in its bore, the band or clutch is fully applied.

80bfe266

Fig. 35 Manual Valve

- 1 1-2 GOVERNOR PLUG
- 2 2-3 GOVERNOR PLUG
- 3 GOVERNOR REAR CLUTCH ACCUMULATOR
- 4 THROTTLE VALVE

- 5 LAND #1
- 6 PUMP
- 7 PRESSURE REGULATOR
- 8 LAND #2

NOTE: The accumulator is shown in the inverted position for illustrative purposes.

BOTTOMED AGAINST ACCUMULATOR PLATE

NEUTRAL AND DRIVE POSITIONS

80bfe270

Fig. 37 Accumulator in Neutral and Drive Positions

80bfe271

Fig. 38 Accumulator in Second Gear Position

- 1 BOTTOM IN BORE
- 2 SHUTTLE VALVE

PISTONS

DESCRIPTION

There are several sizes and types of pistons used in an automatic transmission. Some pistons are used to apply clutches, while others are used to apply bands. They all have in common the fact that they are round or circular in shape, located within a smooth walled cylinder, which is closed at one end and converts fluid pressure into mechanical movement. The fluid pressure exerted on the piston is contained within the system through the use of piston rings or seals.

OPERATION

The principal which makes this operation possible is known as Pascal's Law. Pascal's Law can be stated as: "Pressure on a confined fluid is transmitted equally in all directions and acts with equal force on equal areas."

PRESSURE

Pressure (Fig. 39) is nothing more than force (lbs.) divided by area (in or ft.), or force per unit area. Given a 100 lb. block and an area of 100 sq. in. on the floor, the pressure exerted by the block is: 100 lbs. 100 in or 1 pound per square inch, or PSI as it is commonly referred to.

FORCE ON LARGE PISTON = 1000 LBS.

80bfe272

Fig. 39 Force and Pressure Relationship

PRESSURE ON A CONFINED FLUID

Pressure is exerted on a confined fluid (Fig. 40) by applying a force to some given area in contact with the fluid. A good example of this is a cylinder filled with fluid and equipped with a piston that is closely fitted to the cylinder wall. If a force is applied to the piston, pressure will be developed in the fluid. Of course, no

pressure will be created if the fluid is not confined. It will simply "leak" past the piston. There must be a resistance to flow in order to create pressure. Piston sealing is extremely important in hydraulic operation. Several kinds of seals are used to accomplish this within a transmission. These include but are not limited to O-rings, D-rings, lip seals, sealing rings, or extremely close tolerances between the piston and the cylinder wall. The force exerted is downward (gravity), however, the principle remains the same no matter which direction is taken. The pressure created in the fluid is equal to the force applied, divided by the piston area. If the force is 100 lbs., and the piston area is 10 sq. in., then the pressure created equals 10 PSI. Another interpretation of Pascal's Law is that regardless of container shape or size, the pressure will be maintained throughout, as long as the fluid is confined. In other words, the pressure in the fluid is the same everywhere within the container.

Fig. 40 Pressure on a Confined Fluid

FORCE MULTIPLICATION

Using the 10 PSI example used in the illustration (Fig. 41), a force of 1000 lbs. can be moved with a force of only 100 lbs. The secret of force multiplication in hydraulic systems is the total fluid contact area employed. The illustration, (Fig. 41), shows an area that is ten times larger than the original area. The pressure created with the smaller 100 lb. input is 10 PSI. The concept "pressure is the same everywhere" means that the pressure underneath the larger piston is also 10 PSI. Pressure is equal to the force applied divided by the contact area. Therefore, by means of simple algebra, the output force may be found. This concept is extremely important, as it is also used in the design and operation of all shift valves and limiting valves in the valve body, as well as the pistons, of the transmission, which activate the clutches and bands. It is nothing more than

using a difference of area to create a difference in pressure to move an object.

80bfe274

Fig. 41 Force Multiplication

PISTON TRAVEL

The relationship between hydraulic lever and a mechanical lever is the same. With a mechanical lever it's a weight-to-distance output rather than a pressure-to-area output. Using the same forces and areas as in the previous example, the smaller piston (Fig. 42) has to move ten times the distance required to move the larger piston one inch. Therefore, for every inch the larger piston moves, the smaller piston moves ten inches. This principle is true in other instances also. A common garage floor jack is a good example. To raise a car weighing 2000 lbs., an effort of only 100 lbs. may be required. For every inch the car moves upward, the input piston at the jack handle must move 20 inches downward.

80bfe275

Fig. 42 Piston Travel

FRONT CLUTCH

DESCRIPTION

The front clutch assembly (Fig. 43) is composed of the front clutch retainer, pressure plate, four clutch plates, four driving discs, piston, piston return spring, return spring retainer, and snap rings. The front clutch is the forwardmost component in the transmission geartrain and is directly behind the oil pump and is considered a driving component.

NOTE: The number of discs and plates may vary with each engine and vehicle combination.

OPERATION

To apply the clutch, pressure is applied between the clutch retainer and piston. The fluid pressure is provided by the oil pump, transferred through the control valves and passageways, and enters the clutch through the hub of the reaction shaft support. With pressure applied between the clutch retainer and piston, the piston moves away from the clutch retainer and compresses the clutch pack. This action applies the clutch pack, allowing torque to flow through the input shaft into the driving discs, and into the clutch plates and pressure plate that are lugged to the clutch retainer. The waved snap ring is used to cushion the application of the clutch pack. In some transmissions, the snap ring is selective and used to adjust clutch pack clearance.

When pressure is released from the piston, the spring returns the piston to its fully released position and disengages the clutch. The release spring also helps to cushion the application of the clutch assembly. When the clutch is in the process of being released by the release spring, fluid flows through a vent and one–way ball–check–valve located in the clutch retainer. The check–valve is needed to eliminate the possibility of plate drag caused by centrifugal force acting on the residual fluid trapped in the clutch piston retainer.

J9321-222

Fig. 43 Front Clutch

- 1 RETAINER HUB SEAL
- 2 CLUTCH PISTON
- 3 PISTON SPRING
- 4 SPRING RETAINER SNAP RING
- 5 CLUTCH DISCS
- 6 PRESSURE PLATE

- 7 SNAP RING (WAVED)
- 8 CLUTCH PLATES
- 9 SPRING RETAINER
- 10 PISTON SEAL
- 11 FRONT CLUTCH RETAINER

REAR CLUTCH

DESCRIPTION

The rear clutch assembly (Fig. 44) is composed of the rear clutch retainer, pressure plate, three clutch plates, four driving discs, piston, Belleville spring, and snap rings. The Belleville spring acts as a lever to multiply the force applied on to it by the apply piston. The increased apply force on the rear clutch pack, in comparison to the front clutch pack, is needed to hold against the greater torque load imposed onto the rear pack. The rear clutch is directly behind the front clutch and is considered a driving component.

NOTE: The number of discs and plates may vary with each engine and vehicle combination.

OPERATION

To apply the clutch, pressure is applied between the clutch retainer and piston. The fluid pressure is provided by the oil pump, transferred through the control valves and passageways, and enters the clutch through the hub of the reaction shaft support. With pressure applied between the clutch retainer and piston, the piston moves away from the clutch retainer and compresses the clutch pack. This action applies the clutch pack, allowing torque to flow through the input shaft into the driving discs, and into the clutch plates and pressure plate that are lugged to the clutch retainer. The waved snap ring is used to cushion the application of the clutch pack. In some transmissions, the snap ring is selective and used to adjust clutch pack clearance.

Fig. 44 Rear Clutch

- 1 PISTON SPRING
- 2 REAR CLUTCH PISTON
- 3 CLUTCH PISTON SEALS
- 4 OUTPUT SHAFT THRUST WASHER (METAL)
- 5 INPUT SHAFT SNAP RING
- 6 REAR CLUTCH RETAINER
- 7 INPUT SHAFT
- 8 REAR CLUTCH THRUST WASHER (FIBER)
- 9 SHAFT FRONT SEAL RING (TEFLON)

- 10 SHAFT REAR SEAL RING (METAL)
- 11 CLUTCH PACK SNAP RING (SELECTIVE)
- 12 RETAINER SEAL RING
- 13 CLUTCH PLATES (3)
- 14 TOP PRESSURE PLATE
- 15 CLUTCH DISCS (4)
- 16 BOTTOM PRESSURE PLATE
- 17 WAVE SPRING

When pressure is released from the piston, the spring returns the piston to its fully released position and disengages the clutch. The release spring also helps to cushion the application of the clutch assembly. When the clutch is in the process of being released by the release spring, fluid flows through a vent and one-way ball-check-valve located in the clutch retainer. The check-valve is needed to eliminate the possibility of plate drag caused by centrifugal force acting on the residual fluid trapped in the clutch piston retainer.

OVERRUNNING CLUTCH

DESCRIPTION

The overrunning clutch (Fig. 45) consists of an inner race, an outer race (or cam), rollers and springs, and the spring retainer. The number of rollers and springs depends on what transmission and which overrunning clutch is being dealt with.

80be45f8

Fig. 45 Overrunning Clutch

- 1 OUTER RACE (CAM)
- 2 ROLLER
- 3 SPRING
- 4 SPRING RETAINER
- 5 INNER RACE (HUB)

OPERATION

As the inner race is rotated in a clockwise direction (as viewed from the front of the transmission), the race causes the rollers to roll toward the springs, causing them to compress against their retainer. The compression of the springs increases the clearance between the rollers and cam. This increased clearance between the rollers and cam results in a free-wheeling condition. When the inner race attempts to rotate counterclockwise, the action causes the rollers to roll in the same direction as the race, aided by the pushing of the springs. As the rollers try to move in the same direction as the inner race, they are

wedged between the inner and outer races due to the design of the cam. In this condition, the clutch is locked and acts as one unit.

PLANETARY GEARSET

DESCRIPTION

The planetary gearsets (Fig. 46) are designated as the front and rear planetary gear assemblies and located in such order. A simple planetary gearset consists of three main members:

80be45f9

Fig. 46 Planetary Gearset

- 1 ANNULUS GEAR
- 2 SUN GEAR
- 3 PLANET CARRIER
- 4 PLANET PINIONS (4)
 - The sun gear which is at the center of the system.
- The planet carrier with planet pinion gears which are free to rotate on their own shafts and are in mesh with the sun gear.
- The annulus gear, which rotates around and is in mesh with the planet pinion gears.

NOTE: The number of pinion gears does not affect the gear ratio, only the duty rating.

OPERATION

With any given planetary gearset, several conditions must be met for power to be able to flow:

- One member must be held.
- \bullet Another member must be driven or used as an input.
- The third member may be used as an output for power flow.
- For direct drive to occur, two gear members in the front planetary gearset must be driven.

NOTE: Gear ratios are dependent on the number of teeth on the annulus and sun gears.

X.J.

DESCRIPTION AND OPERATION (Continued)

BANDS

DESCRIPTION

KICKDOWN (FRONT) BAND

The kickdown, or "front", band (Fig. 47) holds the common sun gear of the planetary gear sets. The front (kickdown) band is made of steel, and faced on its inner circumference with a friction—type lining. One end of the band is anchored to the transmission case, and the other is acted on with a pushing force by a servo piston. The front band is a single—wrap design (the band does not completely encompass/ wrap the drum that it holds).

Fig. 47 Front Band

- 1 FRONT BAND
- 2 TRANSMISSION HOUSING

LOW/REVERSE (REAR) BAND

The low/reverse band, or "rear", band (Fig. 48) is similar in appearance and operation to the front band. The rear band of the 32RH is slightly different in that it does not use a link bar, but is acted directly on by the apply lever. This is referred to as a double—wrap band design (the drum is completely encompassed/wrapped by the band). The double—wrap band provides a greater holding power in comparison to the single—wrap design.

OPERATION

KICKDOWN (FRONT) BAND

The kickdown band holds the common sun gear of the planetary gear sets by applying and holding the front clutch retainer, which is splined to the sun gear driving shell, and in turn splined directly to the sun gear. The application of the band by the servo is typically done by an apply lever and link bar.

Fig. 48 Rear Band

- 1 PLANETARY GEARTRAIN
- 2 REAR BAND
- 3 LEVER
- 4 SERVO
- 5 ADJUSTER

LOW/REVERSE (REAR) BAND

The rear band holds the rear planet carrier stationary by being mounted around and applied to the low/reverse drum.

SERVOS

DESCRIPTION

KICKDOWN (FRONT) SERVO

The kickdown servo (Fig. 49) consists of a two-land piston with an inner piston, a piston rod and guide, and a return spring. The dual-land piston uses seal rings on its outer diameters and an O-ring for the inner piston.

LOW/REVERSE (REAR) SERVO

The rear (low/reverse) servo consists of a single stage or diameter piston and a spring loaded plug. The spring is used to cushion the application of the rear (low/reverse) band.

OPERATION

KICKDOWN (FRONT) SERVO

The application of the piston is accomplished by applying pressure between the two lands of the piston. The pressure acts against the larger lower land to push the piston downward, allowing the piston rod to extend though its guide against the apply lever. Release of the servo at the 2–3 upshift is accomplished by a combination of spring and line pressure, acting on the bottom of the larger land of the piston.

Fig. 49 Front Servo

80be45fa

- 1 VFNT
- 2 INNER PISTON
- 3 PISTON
- 4 SPRING
- 5 RELEASE PRESSURE
- 6 APPLY PRESSURE
- 7 PISTON ROD

The small piston is used to cushion the application of the band by bleeding oil through a small orifice in the larger piston. The release timing of the kickdown servo is very important to obtain a smooth but firm shift. The release has to be very quick, just as the front clutch application is taking place. Otherwise, engine runaway or a shift hesitation will occur. To accomplish this, the band retains its holding capacity until the front clutch is applied, giving a small amount of overlap between them.

LOW/REVERSE (REAR) SERVO

While in the de-energized state (no pressure applied), the piston is held up in its bore by the piston spring. The plug is held down in its bore, in the piston, by the plug spring. When pressure is applied to the top of the piston, the plug is forced down in its bore, taking up any clearance. As the piston moves, it causes the plug spring to compress, and the piston moves down over the plug. The piston continues to move down until it hits the shoulder of the plug and fully applies the band. The period of time from the initial application, until the piston is against the shoulder of the plug, represents a reduced shocking of the band that cushions the shift.

GOVERNOR

DESCRIPTION

The governor (Fig. 50) valve body is attached to the output shaft of the transmission.

OPERATION

The governor meters hydraulic pressure (Fig. 51), and this metered pressure is used to signal the transmission when it is time for a shift to occur. It does this by balancing governor pressure on one side of a shift valve, and throttle pressure on the other. When governor pressure increases far enough to overcome the throttle pressure on the valve, a shift occurs.

With the gearshift selector in a forward driving range, line pressure flows from the manual valve and down to the governor valve. When the output shaft starts to rotate with vehicle motion (Fig. 52), the governor weight assembly will start to move outward due to centrifugal force. As the weight is moved outward, it will pull the valve with it until the land of the valve uncovers the line pressure port. As the port begins to become uncovered, governor pressure is metered. As the vehicle's speed continues to increase (Fig. 53), the weight assembly will be at a point at which governor pressure is acting on the left side of the reaction area of the valve. This produces sufficient force to compress the spring and allow the outer weight to move out against the outer governor body retaining ring. At a very high speed, the governor valve will be opened as far as possible. In this condition, it is possible for governor pressure to meet, but not to exceed, line pressure. Generally governor pressure ranges from 0-100 psi from idle to maximum speed, and rises proportionally with the increase in output shaft speed. Governor pressure and throttle pressure are acting upon the shift valves to determine when a shift will occur. Governor pressure is a direct indication of road speed, and throttle pressure is an indication of engine load. When both parameters have been met by the throttle and governor pressures, an upshift or downshift will occur.

GEARSHIFT MECHANISM

DESCRIPTION

The shift mechanism is cable operated and provides six shift positions. The shift indicator is located on the console next to the gear shift. The shift positions are:

- Park (P)
- Reverse (R)
- Neutral (N)
- Drive (D)
- Manual Second (2)
- Manual Low (1)

OPERATION

Manual low (1) range provides first gear only. Over run braking is also provided in this range. Manual second (2) range provides first and second gear only.

- 1 SEAL RING (PLAIN END)
- 2 SEAL RING (HOOK END)
- 3 PARK GEAR
- 4 GOVERNOR BODY
- 5 GOVERNOR VALVE
- 6 VALVE SHAFT
- 7 E-CLIPS (2)
- 8 FILTER

- 9 SNAP RING (THIN)
 - 10 SNAP RING (THICK)
 - 11 SNAP RING
 - 12 RETAINER WASHER
 - 13 GOVERNOR WEIGHT ASSEMBLY
 - 14 GOVERNOR BODY BOLTS (4)
 - 15 WASHER

Drive range provides first, second, and third gear ranges.

CONVERTER DRAINBACK VALVE

DESCRIPTION

The drainback valve is located in the transmission cooler outlet (pressure) line.

OPERATION

The valve prevents fluid from draining from the converter into the cooler and lines when the vehicle is shut down for lengthy periods. Production valves have a hose nipple at one end, while the opposite end is threaded for a flare fitting. All valves have an arrow (or similar mark) to indicate direction of flow through the valve.

BRAKE TRANSMISSION SHIFT INTERLOCK MECHANISM

DESCRIPTION

The Brake Transmission Shifter/Ignition Interlock (BTSI), is a cable and solenoid operated system. It interconnects the automatic transmission floor mounted shifter to the steering column ignition switch (Fig. 54).

OPERATION

The system locks the shifter into the PARK position. The Interlock system is engaged whenever the ignition switch is in the LOCK or ACCESSORY position. An additional electrically activated feature will prevent shifting out of the PARK position unless the brake pedal is depressed at least one-half an inch. A magnetic holding device in line with the park/brake interlock cable is energized when the ignition is in

Fig. 51 Governor—No Output Shaft Rotation

- 1 GOVERNOR PRESSURE
- 2 LINE PRESSURE
- 3 OUTPUT SHAFT
- 4 GOVERNOR
- 5 VENT

Fig. 52 Governor-Moderate Output Shaft Rotation

the RUN position. When the key is in the RUN position and the brake pedal is depressed, the shifter is unlocked and will move into any position. The interlock system also prevents the ignition switch from being turned to the LOCK or ACCESSORY position (Fig. 55) unless the shifter is fully locked into the PARK position.

DIAGNOSIS AND TESTING

AUTOMATIC TRANSMISSION DIAGNOSIS

Automatic transmission problems can be a result of poor engine performance, incorrect fluid level, incorrect linkage or cable adjustment, band or hydraulic control pressure adjustments, hydraulic system malfunctions or electrical/mechanical component mal-

80bfe269

Fig. 53 Governor—High Output Shaft Rotation

functions. Begin diagnosis by checking the easily accessible items such as: fluid level and condition, linkage adjustments and electrical connections. A road test will determine if further diagnosis is necessary.

EFFECTS OF INCORRECT FLUID LEVEL

A low fluid level allows the pump to take in air along with the fluid. Air in the fluid will cause fluid pressures to be low and develop slower than normal. If the transmission is overfilled, the gears churn the fluid into foam. This aerates the fluid and causing the same conditions occurring with a low level. In either case, air bubbles cause fluid overheating, oxidation and varnish buildup which interferes with valve, clutch and servo operation. Foaming also causes fluid expansion which can result in fluid overflow from the transmission vent or fill tube. Fluid overflow can easily be mistaken for a leak if inspection is not careful.

CAUSES OF BURNT FLUID

Burnt, discolored fluid is a result of overheating which has two primary causes.

- (1) A result of restricted fluid flow through the main and/or auxiliary cooler. This condition is usually the result of a faulty or improperly installed drainback valve, a damaged main cooler, or severe restrictions in the coolers and lines caused by debris or kinked lines.
- (2) Heavy duty operation with a vehicle not properly equipped for this type of operation. Trailer towing or similar high load operation will overheat the transmission fluid if the vehicle is improperly equipped. Such vehicles should have an auxiliary transmission fluid cooler, a heavy duty cooling system, and the engine/axle ratio combination needed to handle heavy loads.

80a13876

Fig. 54 Ignition Interlock Cable Routing

- 1 SHIFT MECHANISM
- 2 LOCK-TAB
- 3 IGNITION LOCK INTERLOCK
- 4 STEERING COLUMN
- 5 SOLENOID
- 6 WIRE CONNECTOR

- 7 LEVER
- 8 MOUNT BRACKET
- 9 SHIFT CABLE
- 10 AUTOMATIC TRANSMISSION
- 11 TIE STRAP
- 12 PARK/BRAKE INTERLOCK CABLE

Fig. 55 Ignition Key Cylinder Actuation

- 1 SLIDER LOCKED
- 2 CAM RETURN SPRING
- 3 INTERLOCK CABLE
- 4 CAM
- 5 SLIDER

FLUID CONTAMINATION

Transmission fluid contamination is generally a result of:

- adding incorrect fluid
- failure to clean dipstick and fill tube when checking level
 - engine coolant entering the fluid
 - internal failure that generates debris
- overheat that generates sludge (fluid breakdown)
- failure to reverse flush cooler and lines after repair

• failure to replace contaminated converter after repair

The use of non recommended fluids can result in transmission failure. The usual results are erratic shifts, slippage, abnormal wear and eventual failure due to fluid breakdown and sludge formation. Avoid this condition by using recommended fluids only.

The dipstick cap and fill tube should be wiped clean before checking fluid level. Dirt, grease and other foreign material on the cap and tube could fall into the tube if not removed beforehand. Take the time to wipe the cap and tube clean before withdrawing the dipstick.

Engine coolant in the transmission fluid is generally caused by a cooler malfunction. The only remedy is to replace the radiator as the cooler in the radiator is not a serviceable part. If coolant has circulated through the transmission for some time, an overhaul may also be necessary; especially if shift problems had developed.

The transmission cooler and lines should be reverse flushed whenever a malfunction generates sludge and/or debris. The torque converter should also be replaced at the same time.

Failure to flush the cooler and lines will result in recontamination. Flushing applies to auxiliary coolers as well. The torque converter should also be replaced whenever a failure generates sludge and debris. This is necessary because normal converter flushing procedures will not remove all contaminants.

PRELIMINARY DIAGNOSIS

Two basic procedures are required. One procedure for vehicles that are drivable and an alternate procedure for disabled vehicles (will not back up or move forward).

VEHICLE IS DRIVEABLE

- (1) Check for transmission fault codes using DRB scan tool.
 - (2) Check fluid level and condition.
- (3) Adjust throttle and gearshift linkage if complaint was based on delayed, erratic, or harsh shifts.
- (4) Road test and note how transmission upshifts, downshifts, and engages.
- (5) Perform stall test if complaint is based on sluggish acceleration. Or, if abnormal throttle opening is needed to maintain normal speeds with a properly tuned engine.
- (6) Perform hydraulic pressure test if shift problems were noted during road test.
- (7) Perform air-pressure test to check clutch-band operation.

VEHICLE IS DISABLED

- (1) Check fluid level and condition.
- (2) Check for broken or disconnected gearshift or throttle linkage.
- (3) Check for cracked, leaking cooler lines, or loose or missing pressure-port plugs.
- (4) Raise and support vehicle on safety stands, start engine, shift transmission into gear, and note following:
 - (a) If propeller shaft turns but wheels do not, problem is with differential or axle shafts.
 - (b) If propeller shaft does not turn and transmission is noisy, stop engine. Remove oil pan, and check for debris. If pan is clear, remove transmission and check for damaged drive plate, converter, oil pump, or input shaft.
 - (c) If propeller shaft does not turn and transmission is not noisy, perform hydraulic-pressure test to determine if problem is hydraulic or mechanical.

PARK/NEUTRAL POSITION SWITCH

The center terminal of the park/neutral position switch is the starter-circuit terminal. It provides the ground for the starter solenoid circuit through the selector lever in PARK and NEUTRAL positions only. The outer terminals on the switch are for the backup lamp circuit.

SWITCH TEST

To test the switch, remove the wiring connector. Test for continuity between the center terminal and the transmission case. Continuity should exist only when the transmission is in PARK or NEUTRAL.

Shift the transmission into REVERSE and test continuity at the switch outer terminals. Continuity should exist only when the transmission is in REVERSE. Continuity should not exist between the outer terminals and the case.

Check gearshift linkage adjustment before replacing a switch that tests faulty.

GEARSHIFT CABLE

- (1) The floor shifter lever and gate positions should be in alignment with all transmission PARK, NEUTRAL, and gear detent positions.
- (2) Engine starts must be possible with floor shift lever in PARK or NEUTRAL gate positions only. Engine starts must not be possible in any other gear position.
- (3) With floor shift lever handle push-button not depressed and lever in:
 - (a) PARK position—Apply forward force on center of handle and remove pressure. Engine starts must be possible.

- (b) PARK position—Apply rearward force on center of handle and remove pressure. Engine starts must be possible.
- (c) NEUTRAL position—Normal position. Engine starts must be possible.
- (d) NEUTRAL position—Engine running and brakes applied, apply forward force on center of shift handle. Transmission shall not be able to shift from neutral to reverse.

THROTTLE VALVE CABLE

Transmission throttle valve cable adjustment is extremely important to proper operation. This adjustment positions the throttle valve, which controls shift speed, quality, and part-throttle downshift sensitivity.

If cable setting is too loose, early shifts and slippage between shifts may occur. If the setting is too tight, shifts may be delayed and part throttle downshifts may be very sensitive. Refer to the Adjustments section for the proper adjustment procedure.

ROAD TESTING

Before road testing, be sure the fluid level and control cable adjustments have been checked and adjusted if necessary. Verify that diagnostic trouble codes have been resolved.

Observe engine performance during the road test. A poorly tuned engine will not allow accurate analysis of transmission operation.

Operate the transmission in all gear ranges. Check for shift variations and engine flare which indicates slippage. Note if shifts are harsh, spongy, delayed, early, or if part throttle downshifts are sensitive.

Slippage indicated by engine flare, usually means clutch, band or overrunning clutch problems. If the condition is advanced, an overhaul will be necessary to restore normal operation.

A slipping clutch or band can often be determined by comparing which internal units are applied in the various gear ranges. The Clutch and Band Application chart provides a basis for analyzing road test results.

ANALYZING ROAD TEST

Refer to the Clutch and Band Application chart and note which elements are in use in the various gear ranges.

Verify that the rear clutch is applied in all forward ranges (D, 2, 1). The transmission overrunning clutch is applied in first gear (D, 2 and 1 ranges) only. The rear band is applied in 1 and R range only.

Verify that the overdrive clutch is applied only in fourth gear and the overdrive direct clutch and overrunning clutch are applied in all ranges except fourth gear. For example: If slippage occurs in first gear in D and 2 range but not in 1 range, the transmission

	Gearshift Lever Position								
DRIVE	PR		N [D	D		2	
ELEMENTS				1	2	3	1	2	
FRONT CLUTCH		•				•			
FRONT BAND (KICKDOWN)					•			•	
REAR CLUTCH				•	•	•	•	•	•
REAR BAND (LOW-REV.)		•							•
OVER- RUNNING CLUTCH				•			•		•

J9021-33

Fig. 56 Clutch And Band Application

overrunning clutch is faulty. Similarly, if slippage occurs in any two forward gears, the rear clutch is slipping.

Applying the same method of analysis, verify that the front and rear clutches are applied simultaneously only in D range third gear. If the transmission slips in third gear, either the front clutch or the rear clutch is slipping.

If slippage occurs during the third gear and the direct clutch were to fail, the transmission would lose both reverse gear and overrun braking in 2 position (manual second gear). If the transmission slips in any other forward gears, the transmission rear clutch is probably slipping.

This process of elimination can be used to identify a slipping unit and check operation. Proper use of the Clutch and Band Application Chart is the key.

Although road test analysis will help determine the slipping unit, the actual cause of a malfunction usually cannot be determined until hydraulic and air pressure tests are performed. Practically any condition can be caused by leaking hydraulic circuits or sticking valves.

Unless a malfunction is obvious, such as no drive in D range first gear, do not disassemble the transmission. Perform the hydraulic and air pressure tests to help determine the probable cause.

HYDRAULIC PRESSURE TEST

Hydraulic test pressures range from a low of one psi (6.895 kPa) governor pressure, to 300 psi (2068 kPa) at the rear servo pressure port in reverse.

An accurate tachometer and two test gauges are required for the pressure test. Test Gauge C-3292 has a 100 psi range and is used at the accumulator,

governor, and front servo pressure ports. Test Gauge C-3293-SP has a 300 psi range and is used at the rear servo port and overdrive test ports where pressures are higher. In cases where two test gauges are required, the 300 psi gauge can be used at any of the other test ports.

Pressure Test Port Locations

Pressure test ports locations are provided at the accumulator, front servo, and rear servo, governor passage, and overdrive clutch pressure passage (Fig. 57), (Fig. 58) and (Fig. 59).

Line pressure is checked at the accumulator port on the right side of the case. The front servo pressure port is at the right side of the case just behind the filler tube opening.

Fig. 57 Pressure Test Ports At Side Of Case

- 1 REAR SERVO PORT
- 2 LINE PRESSURE PORT
- 3 FRONT SERVO PORT

Fig. 58 Pressure Test Ports At Rear Of Case—2WD

- 1 GOVERNOR PRESSURE PORT
- 2 REAR SERVO PRESSURE PORT

Connect a tachometer to the engine. Position the tachometer so it can be observed from under the vehicle. Raise the vehicle on a hoist that will allow the wheels to rotate freely.

Fig. 59 Pressure Test Ports At Rear Of Case—4WD

- 1 ADAPTER HOUSING
- 2 GOVERNOR PRESSURE PORT PLUG

PRESSURE TEST PROCEDURE

Test One - Transmission In 1 Range

This test checks pump output, pressure regulation, and condition of the rear clutch and servo circuit. Test Gauges C-3292 and C-3293-SP are required for this test. Gauge C-3292 has a 100 psi range. Gauge C-3293-SP has a 300 psi range.

- (1) Connect 100 psi Gauge C-3292 to accumulator port.
- (2) Connect 300 psi Gauge C-3293-SP to rear servo port (Fig. 57) and (Fig. 58).
- (3) Disconnect throttle and gearshift rods from manual and throttle levers.
 - (4) Start and run engine at 1000 rpm.
- (5) Move shift lever (on manual lever shaft) all the way forward into 1 range.
- (6) Move transmission throttle lever from full forward to full rearward position and note pressures on both gauges.
- (7) Line pressure at accumulator port should be 54-60 psi (372-414 kPa) with throttle lever forward and gradually increase to 90-96 psi (621-662 kPa) as lever is moved rearward.
- (8) Rear servo pressure should be same as line pressure within 3 psi (20.68 kPa).

Test Two - Transmission In 2 Range

This test checks pump output and pressure regulation. Use 100 psi Test Gauge C-3292 for this test.

- (1) Connect test gauge to accumulator pressure port (Fig. 57) and (Fig. 58).
 - (2) Start and run engine at 1000 rpm.
- (3) Move shift lever on valve body manual lever shaft, one detent rearward from full forward position. This is 2 range.
- (4) Move transmission throttle lever from full forward to full rearward position and read pressure at both gauges.

(5) Line pressure should be 54-60 psi (372-414 kPa) with throttle lever forward and gradually increase to 90-96 psi (621-662 kPa) as lever is moved rearward.

Test Three - Transmission In D Range

This test checks pressure regulation and condition of the clutch circuits. Use both pressure Test Gauges C-3292 and C-3293-SP for this test.

- (1) Connect test gauges to accumulator and front servo ports (Fig. 57) and (Fig. 58). Use either test gauge at the two ports.
 - (2) Start and run engine at 1600 rpm for this test.
- (3) Move selector lever to D range. This is two detents rearward from full forward position.
- (4) Read pressures on both gauges as transmission throttle lever is moved from full forward to full rearward position.
- (5) Line pressure should be 54-60 psi (372-414 kPa) with throttle lever forward and gradually increase as lever is moved rearward.
- (6) Front servo is pressurized only in D range and should be same as line pressure within 3 psi (21 kPa) up to downshift point.

Test Four - Transmission In Reverse

This test checks pump output, pressure regulation and the front clutch and rear servo circuits. Use 300 psi Test Gauge C-3293-SP for this test.

- (1) Connect 300 psi gauge to rear servo port (Fig. 57) and (Fig. 58).
 - (2) Start and run engine at 1600 rpm for test.
- (3) Move valve body selector lever four detents rearward from the full forward position. This is Reverse range.
- (4) Move throttle lever all way forward then all way rearward and note gauge readings.
- (5) Pressure should be 145 175 psi (1000-1207 kPa) with lever forward and increase to 230 280 psi (1586-1931 kPa) as lever is moved rearward.

Test Five - Governor Pressure

This test checks governor operation by measuring governor pressure response to changes in engine speed. It is usually not necessary to check governor operation unless shift speeds are incorrect or if the transmission will not downshift.

- (1) Connect 100 psi Test Gauge C-3292 to governor pressure port (Fig. 57) and (Fig. 58).
 - (2) Move shift lever to D range.
- (3) Start and run engine at curb idle speed and note pressure. At idle and with vehicle stopped, pressure should be zero to 1.5 psi maximum. If pressure exceeds this figure, governor valve or weights are sticking open.

- (4) Slowly increase engine speed and observe speedometer and pressure test gauge. Governor pressure should increase in proportion to vehicle speed.
- (5) Pressure rise should be smooth and drop back to 0 to 1.5 psi when wheels stop rotating.
- (6) Compare results of pressure tests with analysis charts (Fig. 60).

TEST CONDITION	INDICATION
Line pressure OK during any one test	Pump and regulator valve OK
Line pressure OK in R but low in D, 2, 1	Leakage in rear clutch area (servo, clutch seals, governor support seal rings on park gear)
Pressure OK in 1, 2 but low in D3 and R	Leakage in front clutch area (servo, clutch seals, retainer bore, pump seal rings)
Pressure OK in 2 but low in R and 1	Leakage in rear servo
Front servo pressure in 2	Leakage in servo (broken servo ring or cracked servo piston)
Pressure low in all positions	Clogged filter, stuck pressure regulator valve, worn or defective pump
Governor pressure too high at idle speed	Governor valve sticking open
Governor pressure low at all mph figures	Governor valve sticking closed
Lubrication pressure low at all throttle positions	Clogged drainback valve, oil cooler or lines, seal rings leaking, output shaft plugged with devris, worn bushings in pump or clutch retainer

Fig. 60 Pressure Test Analysis

AIR TESTING TRANSMISSION CLUTCH AND BAND OPERATION

Air-pressure testing can be used to check transmission front/rear clutch and band operation. The test can be conducted with the transmission either in the vehicle or on the work bench, as a final check, after overhaul.

Air-pressure testing requires that the oil pan and valve body be removed from the transmission. The servo and clutch apply passages are shown (Fig. 61).

Fig. 61 Air Pressure Test Passages

- 1 REAR SERVO APPLY
- 2 FRONT SERVO APPLY
- 3 PUMP SUCTION
- 4 FRONT CLUTCH APPLY
- 5 FRONT SERVO RELEASE
- 6 LINE PRESSURE TO ACCUMULATOR
- 7 PUMP PRESSURE
- 8 TO CONVERTER
- 9 REAR CLUTCH APPLY
- 10 FROM CONVERTER
- 11 TO COOLER

Front Clutch Air Test

Place one or two fingers on the clutch housing and apply air pressure through front clutch apply passage. Piston movement can be felt and a soft thump heard as the clutch applies.

Rear Clutch Air Test

Place one or two fingers on the clutch housing and apply air pressure through rear clutch apply passage. Piston movement can be felt and a soft thump heard as the clutch applies.

Front Servo Apply Air Test

Apply air pressure to the front servo apply passage. The servo rod should extend and cause the band to tighten around the drum. Spring pressure should release the servo when air pressure is removed.

Rear Servo Air Test

Apply air pressure to the rear servo apply passage. The servo rod should extend and cause the band to tighten around the drum. Spring pressure should release the servo when air pressure is removed.

CONVERTER HOUSING FLUID LEAK DIAGNOSIS

When diagnosing converter housing fluid leaks, two items must be established before repair.

- (1) Verify that a leak condition actually exists.
- (2) Determined the true source of the leak.

Some suspected converter housing fluid leaks may not be leaks at all. They may only be the result of residual fluid in the converter housing, or excess fluid spilled during factory fill or fill after repair. Converter housing leaks have several potential sources. Through careful observation, a leak source can be identified before removing the transmission for repair. Pump seal leaks tend to move along the drive hub and onto the rear of the converter. Pump O-ring or pump body leaks follow the same path as a seal leak (Fig. 62). Pump vent or pump attaching bolt leaks are generally deposited on the inside of the converter housing and not on the converter itself (Fig. 62). Pump seal or gasket leaks usually travel down the inside of the converter housing. Front band lever pin plug leaks are generally deposited on the housing and not on the converter.

Fig. 62 Converter Housing Leak Paths

- 1 PUMP SEAL
- 2 PUMP VENT
- 3 PUMP BOLT
- 4 PUMP GASKET
- 5 CONVERTER HOUSING
- 6 CONVERTER
- 7 REAR MAIN SEAL LEAK

TORQUE CONVERTER LEAK POINTS

Possible sources of converter leaks are:

(1) Leaks at the weld joint around the outside diameter weld (Fig. 63).

(2) Leaks at the converter hub weld (Fig. 63).

Fig. 63 Converter Leak Points—Typical

- 1 OUTSIDE DIAMETER WELD
- 2 TORQUE CONVERTER HUB WELD
- 3 STARTER RING GEAR
- 4 LUG

CONVERTER HOUSING AREA LEAK CORRECTION

- (1) Remove converter.
- (2) Tighten front band adjusting screw until band is tight around front clutch retainer. This prevents front/rear clutches from coming out when oil pump is removed.
- (3) Remove oil pump and remove pump seal. Inspect pump housing drainback and vent holes for obstructions. Clear holes with solvent and wire.
- (4) Inspect pump bushing and converter hub. If bushing is scored, replace it. If converter hub is

scored, either polish it with crocus cloth or replace converter.

- (5) Install new pump seal, O-ring, and gasket. Replace oil pump if cracked, porous or damaged in any way. Be sure to loosen the front band before installing the oil pump, damage to the oil pump seal may occur if the band is still tightened to the front clutch retainer.
- (6) Loosen kickdown lever pin access plug three turns. Apply Loctite 592, or Permatex No. 2 to plug threads and tighten plug to 17 N·m (150 in. lbs.) torque.
 - (7) Adjust front band.
- (8) Lubricate pump seal and converter hub with transmission fluid or petroleum jelly and install converter.
- (9) Install transmission and converter housing dust shield.
 - (10) Lower vehicle.

DIAGNOSIS CHARTS

The diagnosis charts provide additional reference when diagnosing a transmission fault. The charts provide general information on a variety of transmission, overdrive unit and converter clutch fault conditions.

The hydraulic flow charts, in the Schematics and Diagrams section of this group, outline fluid flow and hydraulic circuitry. Circuit operation is provided for neutral, third, fourth and reverse gear ranges. Normal working pressures are also supplied for each of the gear ranges.

DIAGNOSIS CHART

CONDITION	POSSIBLE CAUSES	CORRECTION			
HARSH ENGAGEMENT	1. Fluid Level Low	1. Add Fluid			
FROM NEUTRAL TO	2. Throttle Linkage Misadjusted	2. Adjust linkage - setting may be too long.			
DRIVE OR REVERSE	3. Mount and Driveline Bolts Loose	3. Check engine mount, transmission mount, propeller shaft, rear spring to body bolts, rear control arms, crossmember and axle bolt torque. Tighten loose bolts and replace missing bolts.			
	4. U-Joint Worn/Broken	 Remove propeller shaft and replace U-Joint. 			
	5. Axle Backlash Incorrect	5. Check per Service Manual. Correct as needed.			
	6. Hydraulic Pressure Incorrect	6. Check pressure. Remove, overhaul or adjust valve body as needed.			
	7. Band Misadjusted.	7. Adjust rear band.			
	8. Valve Body Check Balls Missing.	8. Inspect valve body for proper check ball installation.			
	9. Axle Pinion Flange Loose.	Replace nut and check pinion threads before installing new nut. Replace pinion gear if threads are damaged.			
	10. Clutch, band or planetary component Damaged.	10. Remove, disassemble and repair transmission as necessary.			
	11. Converter Clutch (if equipped) Faulty.	11. Replace converter and flush cooler and line before installing new converter.			
DELAYED ENGAGEMENT	1. Fluid Level Low.	Correct level and check for leaks.			
FROM NEUTRAL TO	2. Filter Clogged.	2. Change filter.			
DRIVE OR REVERSE	3. Gearshift Linkage Misadjusted.	3. Adjust linkage and repair linkage if worn or damaged.			
	4. Rear Band Misadjusted.	4. Adjust band.			
	5. Valve Body Filter Plugged.	5. Replace fluid and filter. If oil pan and old fluid were full of clutch disc material and/or metal particles, overhaul will be necessary.			
	6. Oil Pump Gears Worn/Damaged.	6. Remove transmission and replace oil pump.			
	7. Hydraulic Pressure Incorrect.	7. Perform pressure test, remove transmission and repair as needed.			
	8. Reaction Shaft Seal Rings Worn/Broken.	8. Remove transmission, remove oil pump and replace seal rings.			
	9. Rear Clutch/Input Shaft, Rear Clutch Seal Rings Damaged.	9. Remove and disassemble transmission and repair as necessary.			
	10. Governor Valve Stuck.	Remove and inspect governor components. Replace worn or damaged parts.			
	11. Regulator Valve Stuck.	11. Clean.			
	12. Cooler Plugged.	12. Flush transmission cooler and inspect convertor drainback valve.			

CONDITION	POSSIBLE CAUSES	CORRECTION
NO DRIVE RANGE (REVERSE OK)	1. Fluid Level Low.	Add fluid and check for leaks if drive is restored.
	Gearshift Linkage/Cable Loose/Misadjusted.	2. Repair or replace linkage components.
	3. Rear Clutch Burnt.	3. Remove and disassemble transmission and rear clutch and seals. Repair/replace worn or damaged parts as needed.
	4. Valve Body Malfunction.	Remove and disassemble valve body. Replace assembly if any valves or bores are damaged.
	5. Transmission Overrunning Clutch Broken.	Remove and disassemble transmission. Replace overrunning clutch.
	6. Input Shaft Seal Rings Worn/ Damaged.	Remove and disassemble transmission. Replace seal rings and any other worn or damaged parts.
	7. Front Planetary Failed Broken.	7. Remove and repair.
NO DRIVE OR REVERSE (VEHICLE WILL NOT	1. Fluid Level Low.	Add fluid and check for leaks if drive is restored.
MOVE)	2. Gearshift Linkage/Cable Loose/Misadjusted.	Inspect, adjust and reassemble linkage as needed. Replace worn/damaged parts.
	3. U-Joint/Axle/Transfer Case Broken.	3. Perform preliminary inspection procedure for vehicle that will not move. Refer to procedure in diagnosis section.
	4. Filter Plugged.	4. Remove and disassemble transmission. Repair or replace failed components as needed. Replace filter. If filter and fluid contained clutch material or metal particles, an overhaul may be necessary. Perform lube flow test. Flush oil. Replace cooler as necessary.
	5. Oil Pump Damaged.	Perform pressure test to confirm low pressure. Replace pump body assembly if necessary.
	6. Valve Body Malfunctioned.	6. Check press and inspect valve body. Replace valve body (as assembly) if any valve or bore is damaged. Clean and reassemble correctly if all parts are in good condition.
	7. Transmission Internal Component Damaged.	7. Remove and disassemble transmission. Repair or replace failed components as needed. Remove and disassemble transmission. Repair or replace failed components as needed.
	8. Park Sprag not Releasing	8. Remove, disassemble, repair.
	9. Torque Converter Damage.	Stuck. Inspect and replace as required.

CONDITION	POSSIBLE CAUSES	CORRECTION			
SHIFTS DELAYED OR ERRATIC (SHIFTS ALSO HARSH AT TIMES)	1. Fluid Level Low/High.	Correct fluid level and check for leaks if low.			
	2. Throttle Linkage Misadjusted.	Adjust linkage as described in service section.			
	3. Throttle Linkage Binding.	3. Check cable for binding. Check for return to closed throttle at transmission.			
	Gearshift Linkage/Cable Misadjusted.	Adjust linkage/cable as described in service section.			
	5. Fluid Filter Clogged.	5. Replace filter. If filter and fluid contained clutch material or metal particles, an overhaul may be necessary. Perform lube flow test.			
	6. Governor Valve Sticking.	6. Inspect, clean or repair.			
	7. Governor Seal Rings Worn/ Damaged.	7. Inspect/replace.			
	8. Clutch or Servo Failure.	8. Remove valve body and air test clutch, and band servo operation. Disassemble and repair transmission as needed.			
	9. Front Band Misadjusted.	9. Adjust band.			
	10. Pump Suction Passage Leak.	10. Check for excessive foam on dipstick after normal driving. Check for loose pump bolts, defective gasket. Replace pump assembly if needed.			
NO REVERSE (D RANGES OK)	Gearshift Linkage/Cable Misadjusted/Damaged.	Repair or replace linkage parts as needed.			
	2. Park Sprag Sticking.	2. Inspect and replace as necessary.			
	3. Rear Band Misadjusted/Worn.	3. Adjust band; replace.			
	4. Valve Body Malfunction.	4. Remove and service valve body. Replace valve body if any valves or valve bores are worn or damaged.			
	5. Rear Servo Malfunction.	5. Remove and disassemble transmission. Replace worn/damaged servo parts as necessary.			
	6. Front Clutch Burnt.	6. Remove and disassemble transmission. Replace worn, damaged clutch parts as required.			
HAS FIRST/REVERSE ONLY (NO 1-2 OR 2-3 UPSHIFT)	Governor Valve, Shaft, Weights or Body Damaged/Stuck.	Remove governor assembly and clean or repair as necessary.			
	2. Valve Body Malfunction.	2. Stuck 1-2 shift valve or governor plug.			
	Front Servo/Kickdown Band Damaged/Burned.	3. Repair/replace.			
MOVES IN 2ND OR 3RD GEAR, ABRUPTLY	Valve Body Malfunction.	Remove, clean and inspect. Look for stuck 1-2 valve or governor plug.			
DOWNSHIFTS TO LOW	2. Governor Valve Sticking.	2. Remove, clean and inspect. Replace faulty parts.			

CONDITION	POSSIBLE CAUSES	CORRECTION
NO LOW GEAR (MOVES IN 2ND OR 3RD GEAR	Governor Valve Sticking.	Remove governor, clean, inspect and repair as required.
ONLY)	2. Valve Body Malfunction.	2. Remove, clean and inspect. Look for sticking 1-2 shift valve, 2-3 shift valve, governor plug or broken springs.
	3. Front Servo Piston Cocked in Bore.	3. Inspect servo and repair as required.
	Front Band Linkage Malfunction	4. Inspect linkage and look for bind in linkage.
NO KICKDOWN OR	Throttle Linkage Misadjusted.	1. Adjust linkage.
NORMAL DOWNSHIFT	Accelerator Pedal Travel Restricted.	Floor mat under pedal, accelerator cable worn or brackets bent.
	3. Governor/Valve Body Hydraulic Pressures Too High or Too Low Due to Sticking Governor, Valve Body Malfunction or Incorrect Hydraulic Control Pressure Adjustments.	3. Perform hydraulic pressure tests to determine cause and repair as required. Correct valve body pressure adjustments as required.
	4. Valve Body Malfunction.	4. Perform hydraulic pressure tests to determine cause and repair as required. Correct valve body pressure adjustments as required.
	5. Valve Body Malfunction.	5. Sticking 1-2, 2-3 shift valves, or governor plugs.
STUCK IN LOW GEAR (WILL NOT UPSHIFT)	Throttle Linkage Misadjusted/ Stuck.	Adjust linkage and repair linkage if worn or damaged. Check for binding cable or missing return spring.
	2. Gearshift Linkage Misadjusted.	Adjust linkage and repair linkage if worn or damaged.
	3. Governor/Valve Body, Governor Valve Stuck Closed; Loose Output Shaft Support or Governor Housing Bolts, Leaking Seal Rings or Valve Body Problem (i.e., Stuck 1- 2 Shift Valve/Gov. Plug).	3. Check line and governor pressures to determine cause. Correct as required.
	4. Front Band Out of Adjustment.	4. Adjust Band.
	5. Clutch or Servo Malfunction.	5. Air pressure check operation of clutches and bands. Repair faulty component.
CREEPS IN NEUTRAL	Gearshift Linkage Misadjusted.	1. Adjust linkage.
	Rear Clutch Dragging/Warped Welded.	2. Disassemble and repair.
	3. Valve Body Malfunction.	Perform hydraulic pressure test to determine cause and repair as required.

CONDITION	POSSIBLE CAUSES	CORRECTION		
BUZZING NOISE	1. Fluid Level Low	1. Add fluid and check for leaks.		
	2. Shift Cable Misassembled.	Route cable away from engine and bell housing.		
	3. Valve Body Misassembled.	3. Remove, disassemble, inspect valve body. Reassemble correctly if necessary. Replace assembly if valves or springs are damaged. Check for loose bolts or screws.		
	4. Pump Passages Leaking	4. Check pump for porous casting, scores on mating surfaces and excess rotor clearance. Repair as required. Loose pump bolts.		
	5. Cooling System Cooler Plugged.	5. Flow check cooler circuit. Repair as needed.		
	6. Overrunning Clutch Damaged.	6. Replace clutch.		
SLIPS IN REVERSE ONLY	1. Fluid Level Low.	1. Add fluid and check for leaks.		
	2. Gearshift Linkage Misadjusted.	2. Adjust linkage.		
	3. Rear Band Misadjusted.	3. Adjust band.		
	4. Rear Band Worn.	4. Replace as required.		
	5. Hydraulic Pressure Too Low.	5. Perform hydraulic pressure tests to determine cause.		
	6. Rear Servo Leaking.	6. Air pressure check clutch-servo operation and repair as required.		
	7. Band Linkage Binding.	7. Inspect and repair as required.		
SLIPS IN FORWARD	1. Fluid Level Low.	1. Add fluid and check for leaks.		
DRIVE RANGES	2. Fluid Foaming.	2. Check for high oil level, bad pump gasket or seals, dirt between pump halves and loose pump bolts. Replace pump if necessary.		
	3. Throttle Linkage Misadjusted.	3. Adjust linkage.		
	4. Gearshift Linkage Misadjusted.	4. Adjust linkage.		
	5. Rear Clutch Worn.	5. Inspect and replace as needed.		
	6. Low Hydraulic Pressure Due to Worn Pump, Incorrect Control Pressure Adjustments, Valve Body Warpage or Malfunction, Sticking Governor, Leaking Seal Rings, Clutch Seals Leaking, Servo Leaks, Clogged Filter or Cooler Lines	6. Perform hydraulic and air pressure tests to determine cause.		
	7. Rear Clutch Malfunction, Leaking Seals or Worn Plates.	7. Air pressure check clutch-servo operation and repair as required.		
	8. Overrunning Clutch Worn, Not Holding (Slips in 1 Only).	8. Replace Clutch.		
SLIPS IN LOW GEAR "D" ONLY, BUT NOT IN 1 POSITION	Overrunning Clutch Faulty.	Replace overrunning clutch.		

DIAGNOSIS AND TESTING (Continued)

CONDITION	POSSIBLE CAUSES	CORRECTION
GROWLING, GRATING OR SCRAPING NOISES	1. Drive Plate Broken.	1. Replace.
	Torque Converter Bolts Hitting Dust Shield.	2. Dust shield bent. Replace or repair.
	3. Planetary Gear Set Broken/ Seized.	3. Check for debris in oil pan and repair as required.
	4. Overrunning Clutch Worn/Broken.	Inspect and check for debris in oil pan. Repair as required.
	5. Oil Pump Components Scored/ Binding.	5. Remove, inspect and repair as required.
	Output Shaft Bearing or Bushing Damaged.	6. Remove, inspect and repair as required.
	7. Clutch Operation Faulty.	7. Perform air pressure check and repair as required.
	8. Front and Rear Bands Misadjusted.	8. Adjust bands.
DRAGS OR LOCKS UP	1. Fluid Level Low.	Check and adjust level.
	2. Clutch Dragging/Failed	Air pressure check clutch operation and repair as required.
	3. Front or Rear Band Misadjusted.	3. Adjust bands.
	4. Case Leaks Internally.	4. Check for leakage between passages in case.
	5. Servo Band or Linkage Malfunction.	5. Air pressure check servo operation and repair as required.
	6. Overrunning Clutch Worn.	Remove and inspect clutch. Repair as required.
	7. Planetary Gears Broken.	7. Remove, inspect and repair as required (look for debris in oil pan).
	8. Converter Clutch Dragging.	8. Check for plugged cooler. Perform flow check. Inspect pump for excessive side clearance. Replace pump as required.
WHINE/NOISE RELATED TO ENGINE SPEED	1. Fluid Level Low.	Add fluid and check for leaks.
	2. Shift Cable Incorrect Routing.	Check shift cable for correct routing. Should not touch engine or bell housing.
TORQUE CONVERTER LOCKS UP IN SECOND AND/OR THIRD GEAR	Lockup Solenoid, Relay or Wiring Shorted/Open.	Test solenoid, relay and wiring for continuity, shorts or grounds. Replace solenoid and relay if faulty. Repair wiring and connectors as necessary.
HARSH 1-2 OR 2-3 SHIFTS	Lockup Solenoid Malfunction.	Remove valve body and replace solenoid assembly.

DIAGNOSIS AND TESTING (Continued)

CONDITION	POSSIBLE CAUSES	CORRECTION
NO START IN PARK OR NEUTRAL	Gearshift Linkage/Cable Misadjusted.	Adjust linkage/cable.
	2. Neutral Switch Wire Open/Cut.	Check continuity with test lamp. Repair as required.
	3. Neutral Switch Faulty.	Refer to service section for test and replacement procedure.
	4. Neutral Switch Connect Faulty.	4. Connectors spread open. Repair.
	5. Valve Body Manual Lever Assembly Bent/Worn/Broken.	5. Inspect lever assembly and replace if damaged.
NO REVERSE (OR SLIPS IN REVERSE)	Direct Clutch Pack (front clutch) Worn.	Disassemble unit and rebuild clutch pack.
	2. Rear Band Misadjusted.	2. Adjust band.
	3. Front Clutch Malfunctioned/Burnt.	Air pressure test clutch operation. Remove and rebuild if necessary.
OIL LEAKS (ITEMS LISTED REPRESENT POSSIBLE LEAK POINTS AND SHOULD ALL BE CHECKED.	Speedometer Adapter Leaks.	Replace both adapter seals.
	2. Fluid Lines and Fittings Loose/ Leaks/Damaged.	2. Tighten fittings. If leaks persist, replace fittings and lines if necessary.
	3. Filler Tube (where tube enters case) Leaks/Damaged.	Replace O-ring seal. Inspect tube for cracks in tube.
	4. Pressure Port Plug Loose Loose/Damaged.	4. Tighten to correct torque. Replace plug or reseal if leak persists.
	5. Pan Gasket Leaks.	5. Tighten pan screws to 150 inch pounds. If leaks persist, replace gasket. Do no over tighten screws.
	6. Valve Body Manual Lever Shaft Seal Leaks/Worn.	6. Replace shaft seal.
	7. Rear Bearing Access Plate Leaks.	7. Replace gasket. Tighten screws.
	Gasket Damaged or Bolts are Loose.	8. Replace bolts or gasket or tighten both.
	Adapter/Extension Gasket Damaged Leaks/Damaged.	9. Replace gasket.
	10. Neutral Switch Leaks/Damaged.	10. Replace switch and gasket.
	11. Converter Housing Area Leaks.	11. Check for leaks at seal caused by worn seal or burr on converter hub (cutting seal), worn bushing, missing oil return, oil in front pump housing or hole plugged. Check for leaks past O-ring seal on pump or past pump-to-case bolts; pump housing porous, oil coming out vent due to overfill or leak past front band shaft access plug.
	12. Pump Seal Leaks/Worn/ Damaged.	12. Replace seal.
	13. Torque Converter Weld Leak/Cracked Hub.	13. Replace converter.
	14. Case Porosity Leaks.	14. Replace case.

SERVICE PROCEDURES

FLUID LEVEL CHECK

Transmission fluid level should be checked monthly under normal operation. If the vehicle is used for trailer towing or similar heavy load hauling, check fluid level and condition weekly. Fluid level is checked with the engine running at curb idle speed, the transmission in NEUTRAL and the transmission fluid at normal operating temperature.

FLUID LEVEL CHECK PROCEDURE

- (1) Transmission fluid must be at normal operating temperature for accurate fluid level check. Drive vehicle if necessary to bring fluid temperature up to normal hot operating temperature of 82°C (180°F).
 - (2) Position vehicle on level surface.
 - (3) Start and run engine at curb idle speed.
 - (4) Apply parking brakes.
- (5) Shift transmission momentarily into all gear ranges. Then shift transmission back to Neutral.
- (6) Clean top of filler tube and dipstick to keep dirt from entering tube.
- (7) Remove dipstick (Fig. 64) and check fluid level as follows:
 - (a) Correct acceptable level is in crosshatch area.
 - (b) Correct maximum level is to MAX arrow mark.
 - (c) Incorrect level is at or below MIN line.
 - (d) If fluid is low, add only enough Mopar® ATF Plus 3 to restore correct level. Do not overfill.

CAUTION: Do not overfill the transmission. Overfilling may cause leakage out the pump vent which can be mistaken for a pump seal leak. Overfilling will also cause fluid aeration and foaming as the excess fluid is picked up and churned by the gear train. This will significantly reduce fluid life.

Fig. 64 Dipstick Fluid Level Marks—Typical

- 1 DIPSTICK
- 2 MAXIMUM CORRECT FLUID LEVEL
- 3 ACCEPTABLE FLUID LEVEL

FLUID AND FILTER REPLACEMENT

Refer to the Maintenance Schedules in Group 0, Lubrication and Maintenance, for proper service intervals. The service fluid fill after a filter change is approximately 3.8 liters (4.0 quarts).

REMOVAL

- (1) Hoist and support vehicle on safety stands.
- (2) Remove the transmission/skip plate as necessary to access the transmission oil pan.
- (3) Place a large diameter shallow drain pan beneath the transmission pan.
- (4) Remove bolts holding front and sides of pan to transmission (Fig. 65).
- (5) Loosen bolts holding rear of pan to transmission.
- (6) Slowly separate front of pan away from transmission allowing the fluid to drain into drain pan.
- (7) Hold up pan and remove remaining bolts holding pan to transmission.
- (8) While holding pan level, lower pan away from transmission.
 - (9) Pour remaining fluid in pan into drain pan.
- (10) Remove screws holding filter to valve body (Fig. 66).
- (11) Separate filter from valve body and pour fluid in filter into drain pan.
 - (12) Dispose used trans fluid and filter properly.

Fig. 65 Transmission Pan-Typical

- 1 GASKET
- 2 PAN
- 3 TRANSMISSION

INSPECTION

Inspect bottom of pan and magnet for excessive amounts of metal or fiber contamination. A light coating of clutch or band material on the bottom of the pan does not indicate a problem unless accompanied by slipping condition or shift lag. If fluid and pan are contaminated with excessive amounts or debris, refer to the diagnosis section of this group.

Check the adjustment of the front and rear bands, adjust if necessary. Refer to Adjustment section of this group for proper procedure.

SERVICE PROCEDURES (Continued)

Fig. 66 Transmission Filter-Typical

- 1 FILTER
- 2 TRANSMISSION

CLEANING

- (1) Using a suitable solvent, clean pan and magnet.
- (2) Using a suitable gasket scraper, clean gasket material from gasket surface of transmission case and the gasket flange around the pan.

INSTALLATION

- (1) Place replacement filter in position on valve body
- (2) Install screws to hold filter to valve body (Fig. 66). Tighten screws to 4 N·m (35 in. lbs.) torque.
- (3) Place new gasket in position on pan. and install pan on transmission.
 - (4) Place pan in position on transmission.
- (5) Install screws to hold pan to transmission (Fig. 65). Tighten bolts to 17 N⋅m (150 in. lbs.) torque.
 - (6) Install the transmission/skip plate.
- (7) Lower vehicle and fill transmission with Mopar® ATF Plus 3, type 7176 fluid.

TRANSMISSION FILL PROCEDURE

To avoid overfilling transmission after a fluid change or overhaul, perform the following procedure:

- (1) Remove dipstick and insert clean funnel in transmission fill tube.
- (2) Add following initial quantity of Mopar® ATF Plus 3 to transmission:
 - (a) If only fluid and filter were changed, add **3 pints (1-1/2 quarts)** of ATF Plus 3 to transmission.
 - (b) If transmission was completely overhauled, torque converter was replaced or drained, and cooler was flushed, add **12 pints (6 quarts)** of ATF Plus 3 to transmission.
 - (3) Apply parking brakes.
 - (4) Start and run engine at normal curb idle speed.

- (5) Apply service brakes, shift transmission through all gear ranges then back to NEUTRAL, set parking brake, and leave engine running at curb idle speed.
- (6) Remove funnel, insert dipstick and check fluid level. If level is low, **add fluid to bring level to MIN mark on dipstick**. Check to see if the oil level is equal on both sides of the dipstick. If one side is noticably higher than the other, the dipstick has picked up some oil from the dipstick tube. Allow the oil to drain down the dipstick tube and re-check.
- (7) Drive vehicle until transmission fluid is at normal operating temperature.
- (8) With the engine running at curb idle speed, the gear selector in NEUTRAL, and the parking brake applied, check the transmission fluid level.

CAUTION: Do not overfill transmission, fluid foaming and shifting problems can result.

(9) Add fluid to bring level up to MAX arrow mark. When fluid level is correct, shut engine off, release park brake, remove funnel, and install dipstick in fill tube.

CONVERTER DRAINBACK CHECK VALVE SERVICE

The converter drainback check valve is located in the cooler outlet (pressure) line near the radiator tank. The valve prevents fluid drainback when the vehicle is parked for lengthy periods. The valve check ball is spring loaded and has an opening pressure of approximately 2 psi.

The valve is serviced as an assembly; it is not repairable. Do not clean the valve if restricted, or contaminated by sludge, or debris. If the valve fails, or if a transmission malfunction occurs that generates significant amounts of sludge and/or clutch particles and metal shavings, the valve must be replaced.

The valve must be removed whenever the cooler and lines are reverse flushed. The valve can be flow tested when necessary. The procedure is exactly the same as for flow testing a cooler.

If the valve is restricted, installed backwards, or in the wrong line, it will cause an overheating condition and possible transmission failure.

CAUTION: The drainback valve is a one-way flow device. It must be properly oriented in terms of flow direction for the cooler to function properly. The valve must be installed in the pressure line. Otherwise flow will be blocked and would cause an overheating condition and eventual transmission failure.

OIL PUMP VOLUME CHECK

Measuring the oil pump output volume will determine if sufficient oil flow to the transmission oil

SERVICE PROCEDURES (Continued)

cooler exists, and whether or not an internal transmission failure is present.

Verify that the transmission fluid is at the proper level. Refer to the Fluid Level Check procedure in this section. If necessary, fill the transmission to the proper level with Mopar® ATF+3, type 7176, Automatic Transmission Fluid.

(1) Disconnect the **To cooler** line at the cooler inlet and place a collecting container under the disconnected line.

CAUTION: With the fluid set at the proper level, fluid collection should not exceed (1) quart or internal damage to the transmission may occur.

- (2) Run the engine **at curb idle speed** , with the shift selector in neutral.
- (3) If one quart of transmission fluid is collected in the container in 20 seconds or less, oil pump flow volume is within acceptable limits. If fluid flow is intermittent, or it takes more than 20 seconds to collect one quart of fluid, refer to the Hydraulic Pressure tests in this section for further diagnosis.
- (4) Re-connect the **To cooler** line to the transmission cooler inlet.
 - (5) Refill the transmission to proper level.

FLUSHING COOLERS AND TUBES

When a transmission failure has contaminated the fluid, the oil cooler(s) must be flushed. The torque converter must also be replaced. This will insure that metal particles or sludged oil are not later transferred back into the reconditioned (or replaced) transmission.

The only recommended procedure for flushing coolers and lines is to use Tool 6906A Cooler Flusher.

CAUTION: The transmission oil cooler requires a two stage flushing procedure due to an internally mounted thermostat. Failure to follow the procedure can result in severe transmission damage.

WARNING: WEAR PROTECTIVE EYEWEAR THAT MEETS THE REQUIREMENTS OF OSHA AND ANSI Z87.1–1968. WEAR STANDARD INDUSTRIAL RUBBER GLOVES.

KEEP LIGHTED CIGARETTES, SPARKS, FLAMES, AND OTHER IGNITION SOURCES AWAY FROM THE AREA TO PREVENT THE IGNITION OF COMBUSTIBLE LIQUIDS AND GASES. KEEP A CLASS (B) FIRE EXTINGUISHER IN THE AREA WHERE THE FLUSHER WILL BE USED.

KEEP THE AREA WELL VENTILATED.

DO NOT LET FLUSHING SOLVENT COME IN CONTACT WITH YOUR EYES OR SKIN: IF EYE CONTAMINATION OCCURS, FLUSH EYES WITH WATER FOR

15 TO 20 SECONDS. REMOVE CONTAMINATED CLOTHING AND WASH AFFECTED SKIN WITH SOAP AND WATER. SEEK MEDICAL ATTENTION.

COOLER FLUSH USING TOOL 6906A

- (1) Remove cover plate filler plug on Tool 6906A. Fill reservoir 1/2 to 3/4 full of fresh flushing solution. Flushing solvents are petroleum based solutions generally used to clean automatic transmission components. **DO NOT** use solvents containing acids, water, gasoline, or any other corrosive liquids.
 - (2) Reinstall filler plug on Tool 6906A.
- (3) Verify pump power switch is turned OFF. Connect red alligator clip to positive (+) battery post. Connect black (-) alligator clip to a good ground.
 - (4) Disconnect the cooler lines at the transmission.

NOTE: When flushing transmission cooler and lines, ALWAYS reverse flush.

NOTE: The converter drainback valve must be removed and an appropriate replacement hose installed to bridge the space between the transmission cooler line and the cooler fitting. Failure to remove the drainback valve will prevent reverse flushing the system. A suitable replacement hose can be found in the adapter kit supplied with the flushing tool.

- (5) Connect the BLUE pressure line to the OUT-LET (From) cooler line.
- (6) Connect the CLEAR return line to the INLET (To) cooler line
- (7) Remove the transmission oil cooler from the vehicle. Refer to the Group 7, Cooling System, for the proper procedures.
- (8) Remove the transmission oil cooler thermostat. Refer to the Group 7, Cooling System, for the proper procedures.
- (9) Re-install the thermostat cover onto the oil cooler and install the snap ring.
- (10) Re-connect the oil cooler to the transmission cooler lines.
- (11) Turn pump ON for two to three minutes to flush cooler(s) and lines.

NOTE: This flushes the bypass circuit of the cooler only.

- (12) Turn pump OFF.
- (13) Remove the thermostat cover from the oil cooler.
- (14) Install Special Tool Cooler Plug 8414 into the transmission oil cooler.
- (15) Turn pump ON for two to three minutes to flush cooler(s) and lines.

SERVICE PROCEDURES (Continued)

NOTE: This flushes the main oil cooler core passages only.

- (16) Turn pump OFF.
- (17) Remove the thermostat cover from the oil cooler.
- (18) Remove Special Tool Cooler Plug 8414 from the transmission oil cooler.
- (19) Install a new thermostat spring, thermostat, cover, and snap-ring into the transmission oil cooler.
- (20) Install the transmission oil cooler onto the vehicle.
- (21) Disconnect CLEAR suction line from reservoir at cover plate. Disconnect CLEAR return line at cover plate, and place it in a drain pan.
- (22) Turn pump ON for 30 seconds to purge flushing solution from cooler and lines. Turn pump OFF.
- (23) Place CLEAR suction line into a one quart container of Mopar® ATF Plus 3, type 7176 automatic transmission fluid.
- (24) Turn pump ON until all transmission fluid is removed from the one quart container and lines. This purges any residual cleaning solvent from the transmission cooler and lines. Turn pump OFF.
- (25) Disconnect alligator clips from battery. Reconnect flusher lines to cover plate, and remove flushing adapters from cooler lines.

ALUMINUM THREAD REPAIR

Damaged or worn threads in the aluminum transmission case and valve body can be repaired by the use of Heli-Coils, or equivalent. This repair consists of drilling out the worn-out damaged threads. Then tap the hole with a special Heli-Coil tap, or equivalent, and installing a Heli-Coil insert, or equivalent, into the hole. This brings the hole back to its original thread size.

Heli-Coil, or equivalent, tools and inserts are readily available from most automotive parts suppliers.

REMOVAL AND INSTALLATION

TRANSMISSION

CAUTION: The transmission and torque converter must be removed as an assembly to avoid component damage. The converter drive plate, pump bushing, or oil seal can be damaged if the converter is left attached to the driveplate during removal.

REMOVAL

- (1) Disconnect battery negative cable.
- (2) Disconnect and lower or remove necessary exhaust components.
 - (3) Remove engine-to-transmission bending braces.

- (4) Disconnect fluid cooler lines at transmission.
- (5) Remove starter motor.
- (6) Disconnect and remove crankshaft position sensor (Fig. 67). Retain sensor attaching bolts.

CAUTION: The crankshaft position sensor can be damaged during transmission removal (or installation) if the sensor is left in place. To avoid damage, remove the sensor before removing the transmission.

Fig. 67 Crankshaft Position Sensor—2.5L Engine

- 1 EXHAUST DOWN PIPE
- 2 TRANSMISSION HOUSING
- 3 CRANKSHAFT POSITION SENSOR
 - (7) Remove torque converter access cover.
- (8) If transmission is being removed for overhaul, remove transmission oil pan, drain fluid and reinstall pan
 - (9) Remove skid plate for access.
- (10) Remove the fill tube bracket bolts and pull tube out of transmission. Retain fill tube seal. On 4×4 models, it will also be necessary to remove bolt attaching transfer case vent tube to converter housing.
- (11) Rotate crankshaft in clockwise direction until converter bolts are accessible. Then remove bolts one at a time. Rotate crankshaft with socket wrench on dampener bolt.
- (12) Mark propeller shaft and axle yokes for assembly alignment. Then disconnect and remove propeller shafts.
- (13) Disconnect wires from park/neutral position switch and vehicle speed sensor.
- (14) Disconnect gearshift cable from transmission manual valve lever.
- (15) Disconnect throttle valve cable from transmission bracket and throttle valve lever.
- (16) Disconnect shift rod from transfer case shift lever or remove shift lever from transfer case.

- (17) Support rear of engine with safety stand or jack.
- (18) Raise transmission slightly with service jack to relieve load on crossmember and supports.
- (19) Remove bolts securing rear support and cushion to transmission and crossmember. Raise transmission slightly, slide exhaust hanger arm from bracket and remove rear support.
- (20) Remove bolts attaching crossmember to frame and remove crossmember.
- (21) Disconnect transfer case vent hose. Then disconnect vacuum switch harness.
 - (22) Remove transfer case.
 - (23) Remove all converter housing bolts.
- (24) Carefully work transmission and torque converter assembly rearward off engine block dowels.
- (25) Hold torque converter in place during transmission removal.
- (26) Lower transmission and remove assembly from under the vehicle.
- (27) To remove torque converter, carefully slide torque converter out of the transmission.

INSTALLATION

- (1) Check torque converter hub and hub drive notches for sharp edges burrs, scratches, or nicks. Polish the hub and notches with 320/400 grit paper and crocus cloth if necessary. The hub must be smooth to avoid damaging pump seal at installation.
- (2) Lubricate converter drive hub and oil pump seal lip with transmission fluid.
 - (3) Align converter and oil pump.
- (4) Carefully insert converter in oil pump. Then rotate converter back and forth until fully seated in pump gears.
- (5) Check converter seating with steel scale and straightedge (Fig. 68). Surface of converter lugs should be 1/2 in. to rear of straightedge when converter is fully seated.
 - (6) Temporarily secure converter with C-clamp.
- (7) Lubricate the pocket in the rear of the crankshaft, in which the converter pilot hub rides, with a light coating of Mopar® High-Temp Grease.
- (8) Position transmission on jack and secure it with safety chains.
- (9) Check condition of converter driveplate. Replace the plate if cracked, distorted or damaged. Also be sure transmission dowel pins are seated in engine block and protrude far enough to hold transmission in alignment.
- (10) Raise transmission and align converter with drive plate and converter housing with engine block.
- (11) Move transmission forward. Then raise, lower or tilt transmission to align converter housing with engine block dowels.

Fig. 68 Typical Method Of Checking Converter Seating

- 1 SCALE
- 2 STRAIGHTEDGE
- (12) Carefully work transmission forward and over engine block dowels until converter hub is seated in crankshaft.
- (13) Install and tighten bolts that attach transmission converter housing to engine block (Fig. 69).

CAUTION: Be sure the converter housing is fully seated on the engine block dowels before tightening any bolts.

- (14) Install torque converter attaching bolts. Tighten bolts to following torque.
 - 54 N·m (40 ft. lbs.) with 9.5 in. 3-lug converter
 - 74 N·m (55 ft. lbs.) with 9.5 in. 4-lug converter
 - 74 N·m (55 ft. lbs.) with 10.0 in. 4-lug converter
- \bullet 31 N·m (270 in. lbs.) with 10.75 in. 4-lug converter
 - (15) Install crankshaft position sensor.
- (16) Install transmission fill tube and seal. Install new fill tube seal in transmission before installation.
- (17) Connect transmission cooler lines to transmission.
 - (18) Install transfer case onto transmission.
- (19) Install rear crossmember and attach transmission rear support to crossmember.
 - (20) Remove engine support fixture.
 - (21) Remove transmission jack.
 - (22) Connect vehicle speed sensor wires.
 - (23) Connect wires to park/neutral position switch.
 - (24) Install crankshaft position sensor.
 - (25) Install converter housing access cover.
- (26) Install exhaust pipes and support brackets, if removed.

- (27) Install starter motor and cooler line bracket.
- (28) Install new plastic retainer grommet on any shift linkage rod or lever that was disconnected. Grommets should not be reused. Use pry tool to remove rod from grommet and cut away old grommet. Use pliers to snap new grommet into lever and to snap rod into grommet at assembly.
- (29) Connect gearshift and linkage and throttle cable.
 - (30) Connect transfer case shift linkage.
- (31) Adjust gearshift linkage and throttle valve cable if necessary.
 - (32) Align and connect propeller shaft(s).
- (33) Install skid plate, rear cushion and bracket, if removed.
- (34) Fill transfer case to bottom edge of fill plug hole.
- (35) Lower vehicle and fill transmission to correct level with Mopar® ATF Plus 3, type 7176 fluid.

TOROUE CONVERTER

REMOVAL

- (1) Remove transmission and torque converter from vehicle.
- (2) Place a suitable drain pan under the converter housing end of the transmission.

CAUTION: Verify that transmission is secure on the lifting device or work surface, the center of gravity of the transmission will shift when the torque converter is removed creating an unstable condition.

The torque converter is a heavy unit. Use caution when separating the torque converter from the transmission.

- (3) Pull the torque converter forward until the center hub clears the oil pump seal.
- (4) Separate the torque converter from the transmission.

INSTALLATION

Check converter hub and drive notches for sharp edges, burrs, scratches, or nicks. Polish the hub and notches with 320/400 grit paper or crocus cloth if necessary. The hub must be smooth to avoid damaging the pump seal at installation.

- (1) Lubricate converter hub and oil pump seal lip with transmission fluid.
- (2) Place torque converter in position on transmission.

CAUTION: Do not damage oil pump seal or bushing while inserting torque converter into the front of the transmission.

- (3) Align torque converter to oil pump seal opening.
 - (4) Insert torque converter hub into oil pump.
- (5) While pushing torque converter inward, rotate converter until converter is fully seated in the oil pump gears.
- (6) Check converter seating with a scale and straightedge (Fig. 70). Surface of converter lugs should be 1/2 in. to rear of straightedge when converter is fully seated.
- (7) If necessary, temporarily secure converter with C-clamp attached to the converter housing.
 - (8) Install the transmission in the vehicle.
- (9) Fill the transmission with the recommended fluid.

- 1 SCALE
- 2 STRAIGHTEDGE

YOKE SEAL REPLACEMENT

REMOVAL

- (1) Raise vehicle.
- (2) Mark propeller shaft and axle yoke for alignment reference.
 - (3) Disconnect and remove propeller shaft.
- (4) Remove old seal with Seal Remover C-3985-B (Fig. 71) from extension housing.

INSTALLATION

- (1) Place seal in position on extension housing.
- (2) Drive seal into extension housing with Seal Installer C-3995-A or C-3972 (Fig. 72).
- (3) Carefully guide propeller shaft slip yoke into housing and onto output shaft splines. Align marks made at removal and connect propeller shaft to rear axle pinion yoke.

Fig. 71 Removing Extension Housing Yoke Seal

- 1 SPECIAL TOOL C-3985-B
- 2 SEAL

80a983a7

Fig. 72 Installing Extension Housing Yoke Seal

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL C-3995-A

EXTENSION HOUSING BUSHING

REMOVAL

- (1) Remove housing yoke seal.
- (2) Insert Remover 6957 into extension housing. Tighten tool to bushing and remove bushing (Fig. 73).

INSTALLATION

- (1) Align bushing oil hole with oil slot in extension housing.
- (2) Tap bushing into place with Installer 6951 and Handle C-4171.
- (3) Install new oil seal in housing using Seal Installer C-3995–A (Fig. 74).

ADAPTER HOUSING

REMOVAL

- (1) Hoist and support vehicle on safety stands.
- (2) Support transmission with a suitable lifting device.
- (3) Remove transmission skid plate. Refer to Group 13, Frame and Bumpers, for proper procedure.

Fig. 73 Bushing Removal—Typical 80a11095

- 1 REMOVER 6957
- 2 EXTENSION HOUSING BUSHING

808

- Fig. 74 Extension Housing Seal Installation
 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL C-3995-A
- (4) Remove propeller shafts. Refer to Group 3, Differential and Driveline, for proper procedure.
 - (5) Remove transfer case.
- (6) Remove bolts holding adapter housing to transmission case (Fig. 75).
 - (7) Separate adapter housing from transmission.
- (8) Slide adapter housing rearward and off output shaft (Fig. 75).

INSTALLATION

Clear gasket material from sealing surfaces on adapter housing and rear of transmission. Replace output shaft bearing, if necessary.

- (1) Install new rear seal in adapter housing. Use Tool Handle C-4171 and Seal Installer C-3860-A to install seal.
- (2) Place adapter housing gasket in position on rear of transmission.
- (3) Slide adapter housing forward and over output shaft (Fig. 75).

Fig. 75 Adapter Housing

- 1 TRANSMISSION
- 2 GASKET
- 3 ADAPTER HOUSING
- (4) Guide park shaft into park sprag and push adapter housing forward until rod passes through opening behind sprag. It may be necessary to use a wire to hold sprag to the side for rod to pass through.
- (5) Install bolts to hold adapter housing to rear of transmission.
 - (6) Install transfer case.
 - (7) Install propeller shafts.
 - (8) Install rear transmission mount and skid plate.
- (9) Lower vehicle and verify transmission fluid level. Add fluid as necessary.

SPEEDOMETER ADAPTER

Rear axle gear ratio and tire size determine speedometer pinion requirements.

REMOVAL

- (1) Raise vehicle.
- (2) Disconnect wires from vehicle speed sensor.
- (3) Remove adapter clamp and screw (Fig. 76).
- (4) Remove speed sensor and speedometer adapter as assembly.
- (5) Remove speed sensor retaining screw and remove sensor from adapter.
 - (6) Remove speedometer pinion from adapter.
- (7) Inspect sensor and adapter O-rings (Fig. 76). Remove and discard O-rings if worn or damaged.
- (8) Inspect terminal pins in speed sensor. Clean pins with Mopar® electrical spray cleaner if dirty or oxidized. Replace sensor if faulty, or pins are loose, severely corroded, or damaged.

INSTALLATION

(1) Thoroughly clean adapter flange and adapter mounting surface in housing. Surfaces must be clean

for proper adapter alignment and speedometer operation.

- (2) Install new O-rings on speed sensor and speed-ometer adapter if necessary (Fig. 76).
- (3) Lubricate sensor and adapter O-rings with transmission fluid.
- (4) Install vehicle speed sensor in speedometer adapter. Tighten sensor attaching screw to 2-3 N·m (15-27 in. lbs.) torque.
 - (5) Install speedometer pinion in adapter.
- (6) Count number of teeth on speedometer pinion. Do this before installing assembly in housing. Then lubricate pinion teeth with transmission fluid.
- (7) Note index numbers on adapter body (Fig. 77). These numbers will correspond to number of teeth on pinion.
 - (8) Install speedometer assembly in housing.
- (9) Rotate adapter until required range numbers are at 6 o'clock position. Be sure range index numbers correspond to number of teeth on pinion gear.
- (10) Install speedometer adapter clamp and retaining screw. Tighten clamp screw to 10-12 N·m (90-110 in. lbs.) torque.
 - (11) Connect wires to vehicle speed sensor.
- (12) Lower vehicle and top off transmission fluid level, if necessary.

J9321-386

Fig. 77 Index Numbers On Speedometer Pinion Adapter

- 1 SPEEDOMETER ADAPTER
- 2 INDEX NUMBER LOCATION

PARK/NEUTRAL POSITION SWITCH

REMOVAL

- (1) Raise vehicle and position drain pan under switch.
 - (2) Disconnect switch wires.
 - (3) Remove switch from case.

Fig. 76 Speedometer Pinion Adapter Components

- 1 SENSOR O-RING
- 2 SPEEDOMETER ADAPTER
- 3 ADAPTER O-RING

- 4 SPEEDOMETER PINION
- 5 ADAPTER CLAMP
- 6 VEHICLE SPEED SENSOR

INSTALLATION

(1) Move shift lever to Park and Neutral positions. Verify that switch operating lever fingers are centered in switch opening in case (Fig. 78).

Fig. 78 Park/Neutral Position Switch

- 1 NEUTRAL CONTACT
- 2 MANUAL LEVER AND SWITCH PLUNGER IN REVERSE POSITION
- 3 PARK CONTACT
- 4 SWITCH
- (2) Install new seal on switch and install switch in case. Tighten switch to $34\ N\cdot m$ (25 ft. lbs.) torque.
- (3) Test continuity of new switch with 12V test lamp.
 - (4) Connect switch wires and lower vehicle.
 - (5) Top off transmission fluid level.

GEARSHIFT CABLE

REMOVAL

- (1) Shift transmission into Park.
- (2) Remove shift lever bezel and necessary console parts for access to shift lever assembly.
- (3) Disconnect cable at shift lever and feed cable through dash panel opening to underside of vehicle.
 - (4) Raise vehicle.
- (5) Disengage cable eyelet at transmission shift lever and pull cable adjuster out of mounting bracket. Then remove old cable from vehicle.

INSTALLATION

- (1) Route cable through hole in dash panel. Fully seat cable grommet into dash panel.
- (2) Place the auto transmission manual shift control lever in "Park" detent (rearmost) position and rotate prop shaft to ensure transmission is in park.
- (3) Connect shift cable to shifter mechanism by snapping cable retaining ears into shifter bracket and press cable end fitting onto lever ball stud.

- (4) Place the floor shifter lever in park position. Ensure that the pawl is seated within the confines of the adjustment gauge clip.
- (5) Snap the cable into the transmission bracket so the retaining ears are engaged and connect cable end fitting onto the manual control lever ball stud.
- (6) Lock shift cable into position by pushing upward on the adjusting lock button.
- (7) Remove and discard the shift cable adjustment gauge clip from the park gate of the shifter.

BRAKE TRANSMISSION SHIFT INTERLOCK

REMOVAL

- (1) Remove lower steering column cover. Refer to Group 8E, Instrument Panel and Gauges, for proper procedure.
- (2) Remove lower steering column shroud. Refer to Group 19, Steering, for proper procedure.
- (3) Remove tie strap near the solenoid retaining the brake transmission interlock cable to the steering column.
 - (4) Disengage wire connector from solenoid.
- (5) With the ignition removed or in the unlocked position, disengage lock tab holding cable end to steering column (Fig. 79).
 - (6) Pull cable end from steering column.
- (7) Remove the floor console and related trim. Refer to Group 23, Body, for proper procedure.
- (8) Disconnect the cable eyelet from the bellcrank (Fig. 80).

Fig. 79 Brake/Park Interlock Cable

- 1 IGNITION LOCK
- 2 LOCK TAB
- 3 CABLE END

(9) Disconnect and remove the cable from the shift bracket.

80a13876

Fig. 80 Cable and Shifter

- 1 SHIFT MECHANISM
- 2 LOCK-TAB
- 3 IGNITION LOCK INTERLOCK
- 4 STEERING COLUMN
- 5 SOLENOID
- 6 WIRE CONNECTOR

- 7 LEVER
- 8 MOUNT BRACKET
- 9 SHIFT CABLE
- 10 AUTOMATIC TRANSMISSION
- 11 TIE STRAP
- 12 PARK/BRAKE INTERLOCK CABLE

INSTALLATION

- (1) Route replacement cable behind instrument panel and under floor console area to shift mechanism (Fig. 80).
- (2) Insert cable end into opening in steering column hub under ignition lock. Push cable inward until lock tab engages.
- (3) Connect the cable end eyelet onto shifter bellcrank pin.
 - (4) Place gear selector in PARK.
- (5) Push the spring-loaded cable adjuster forward and snap cable into bracket.
- (6) Adjust the brake transmission shifter interlock cable. Refer to the Adjustment portion of this section for proper procedures.
- (7) Verify that the cable adjuster lock clamp is pushed downward to the locked position.
 - (8) Test the park-lock cable operation.
 - (9) Install the floor console and related trim.

- (10) Install tie strap to hold cable to base of steering column.
- (11) Install lower steering column shroud and ignition lock.
 - (12) Install lower steering column cover.

VALVE BODY

REMOVAL

- (1) Raise vehicle.
- (2) Remove oil pan and drain fluid.
- (3) Loosen clamp bolts and remove throttle and manual valve levers from manual lever shaft.
 - (4) Remove park/neutral position switch.
 - (5) Remove filter from valve body.
- (6) Depress retaining clip and pull solenoid wire from case connector (Fig. 81).
 - (7) Remove valve body attaching screws.
- (8) Lower valve body enough to remove accumulator piston and piston spring (Fig. 82).

Fig. 81 Solenoid Wire Connector

- 1 PUSH CLIP IN
- 2 PULL
- 3 CONVERTER CLUTCH SOLENOID CONNECTOR
- (9) Pull valve body forward to disengage park rod.(10) Push manual lever shaft and solenoid case
- (10) Push manual lever shaft and solenoid case connector out of transmission case.
- (11) Lower valve body, rotate it away from case, pull park lock rod out of sprag, and remove valve body (Fig. 83).

80a3b190

Fig. 82 Accumulator Piston And Springs

- 1 ACCUMULATOR PISTON
- 2 OUTER SPRING
- 3 PISTON SEAL RINGS
- 4 INNER SPRING (32RH)

INSTALLATION

- (1) Verify that park/neutral position switch is **NOT** installed. Valve body cannot be installed with switch in place. Remove switch if necessary.
- (2) Install new seals on accumulator piston if necessary, and install piston in case. Use small amount of petroleum jelly to hold piston in place.
- (3) Place valve body manual lever in low (1 position) to ease inserting park rod into sprag.

Fig. 83 Valve Body

- 1 VALVE BODY
- 2 CONVERTER CLUTCH MODULE
- 3 SOLENOID
- 4 PARK ROD
- 5 CONVERTER CLUTCH SOLENOID CONNECTOR
- 6 MANUAL VALVE
- 7 MANUAL LEVER
- (4) Use screwdriver to push park sprag into engagement with park gear. This makes clearance for knob on lock rod to move past sprag when valve body is installed. Rotate output shaft to verify sprag engagement.
- (5) Position accumulator spring between accumulator piston and valve body.
- (6) Position valve body on transmission and work knob on park lock rod past sprag. Be sure accumulator piston and spring remain in position.
- (7) Hold valve body in position and install valve body screws finger tight.
 - (8) Install park/neutral position switch.
- (9) Tighten valve body screws alternately and evenly to 11 N·m (100 in. lbs.) torque.
- (10) Install new fluid filter on valve body. Install and tighten filter screws to 4 N·m (35 in. lbs.) torque.
 - (11) Connect solenoid wire to case connector.
- (12) Install manual and throttle levers on throttle lever shaft. Tighten lever clamp screws and check for free operation. Shaft and levers must operate freely without any bind.
- (13) Install oil pan and new gasket. Tighten pan bolts to 17 N·m (150 in. lbs.) torque. Install gasket dry; do not use sealer.
- (14) Connect park/neutral position switch and converter clutch solenoid wires.
- (15) Install speedometer pinion gear, adapter and speed sensor.
 - (16) Lower vehicle.

- (17) Fill transmission with Mopar® ATF Plus 3, Type 7176 fluid.
- (18) Adjust gearshift and throttle cable if necessary.

OUTPUT SHAFT REAR BEARING

REMOVAL

- (1) Remove extension housing.
- (2) Remove snap ring that retains rear bearing on output shaft (Fig. 84).
 - (3) Remove bearing from output shaft.

INSTALLATION

- (1) Install bearing on output shaft. Be sure retaining ring groove in outer circumference of bearing is toward the governor.
- (2) Install rear bearing retaining snap ring (Fig. 84).
 - (3) Install extension housing.

Fig. 84 Output Shaft Rear Bearing—Typical

- 1 BEARING SNAP RING GROOVE
- 2 PARK LOCK CONTROL ROD
- 3 REAR SNAP RING

GOVERNOR AND PARK GEAR

REMOVAL

- (1) Hoist and support vehicle on safety stands.
- (2) Mark propeller shaft and axle yoke for assembly reference. Then disconnect and remove shaft.
- (3) Disconnect parking brake cable at equalizer and disconnect exhaust components as necessary.
- (4) Support transmission on a suitable lifting device.
- (5) Remove skid plate and rear transmission mount.
 - (6) Remove extension housing.
- (7) Loosen but do not remove bolts that hold governor body to park gear.
- (8) Rotate transmission output shaft until governor weight assembly is accessible.
- (9) Remove E-clip at end of governor valve shaft (Fig. 85).

Fig. 85 Governor Valve

- 1 E-CLIP
- 2 PARK GEAR
- 3 CURVER BOSS
- 4 GOVERNOR VALVE
- 5 GOVERNOR
- (10) Remove governor valve and shaft from governor body (Fig. 85).
- (11) Remove snap rings and spacer that retain governor body and park gear assembly on output shaft (Fig. 86).
- (12) Remove bolts holding governor body to park gear (Fig. 87).
 - (13) Separate governor from park gear.
 - (14) Pull park gear from rear support.

Fig. 86 Snap Rings And Spacer

- 1 GOVERNOR BODY
- 2 THIN SNAP RING
- 3 THRUST WASHER
- 4 THICK SNAP RING

Fig. 87 Governor Body

- 1 GOVERNOR/PARK ASSEMBLY
- 2 GOVERNOR VALVE SHAFT BORE
- 3 REAR SUPPORT
- 4 OUTPUT SHAFT SPLINES
- 5 SEAL RINGS

INSTALLATION

- (1) Install park gear into rear support so crown on curved boss is in line with hole through output shaft.
 - (2) Install governor filter in park gear.
- (3) Slip governor body over output shaft and align port to filter.
- (4) Install bolts to hold governor body to park gear. Tighten bolts to 11 N·m (95 in. lbs.) torque (Fig. 87).
- (5) Install governor body-park gear snap rings and washer on output shaft as follows:
 - (a) Install thin snap ring first. Then install thrust washer second, and thick snap ring last (Fig. 86).
 - (b) Verify correct position of snap rings. **Be sure** flat side of each snap ring is toward governor body.
- (6) Insert governor valve and shaft through governor and install E-clip (Fig. 85).
- (7) Install extension housing and gasket on transmission. Tighten housing bolts to 32 N·m (24 ft. lbs.).
 - (8) Install rear transmission mount and skid plate.
- (9) Install speed sensor and speedometer components and connect speed sensor wires.
- (10) Connect exhaust components and brake cable, if removed.
 - (11) Install propeller shaft.
 - (12) Remove supports and lower vehicle.
- (13) Check transmission fluid level. Add fluid if necessary.

PARK LOCK

REMOVAL

- (1) Raise vehicle and remove propeller shaft.
- (2) Remove extension housing.
- (3) Slide sprag shaft out of extension housing and remove sprag and spring (Fig. 88).
- (4) Remove snap ring and slide reaction plug and pin assembly out of housing.
- (5) If park rod requires service, it will be necessary to remove valve body.

INSTALLATION

- (1) Inspect sprag shaft for scores and free movement in housing and sprag. Inspect sprag and control rod springs for distortion and loss of tension. replace worn, damaged parts as necessary.
- (2) Inspect square lug on sprag for broken edges. Check lugs on park gear for damage. Inspect knob on end of control rod for wear grooves, or being seized on rod. Replace rod if bent, if knob is worn/grooved, or it has seized on rod. Replace park gear if lugs are damaged. Replace the park lock rod if it is suspected that the rod is not the correct length.
- (3) Install reaction plug and pin assembly in housing and secure with new snap ring (Fig. 88).
- (4) Position sprag and spring in housing and insert sprag shaft. Be sure square lug on sprag is toward park gear. Also be sure spring is positioned so it moves sprag away from gear.
 - (5) Install extension housing.
 - (6) Install propeller shaft and lower vehicle.
- (7) Check transmission fluid level. Add fluid if necessary.

DISASSEMBLY AND ASSEMBLY

GOVERNOR AND PARK GEAR

DISASSEMBLY

- (1) Remove governor body from transmission.
- (2) Clean and inspect governor filter (Fig. 89).
- (3) Remove snap ring and washer that secure governor weight assembly in body (Fig. 90).
- (4) Remove governor weight assembly from governor body bore.
- (5) Slide intermediate and inner weight from outer weight.
- (6) Position intermediate weight on suitable size socket (Fig. 91).
- (7) Push inner weight downward with nut driver. Then remove inner weight snap ring with Miller Plier Tool 6823 (Fig. 91).
- (8) Remove inner weight and spring from intermediate weight.

Fig. 88 Park Lock

- 1 EXTENSION HOUSING
- 2 SPRAG
- 3 8''
- 4 SHAFT
- 5 E-CLIP
- 6 SPRING
- 7 CONTROL ROD
- 8 SNAP RING
- 9 PLUG AND PIN
- 10 SPRING

Fig. 90 Snap Ring, Washer, and Outer Weight

- 1 SNAP-RING
- 2 E-CLIP
- 3 PARK GEAR
- 4 GOVERNOR VALVE
- 5 SHAFT
- 6 GOVERNOR
- 7 OUTER WEIGHT
- 8 INTERMEDIATE WEIGHT
- 9 WASHER

Fig. 89 Governor Filter

- 1 GOVERNOR FILTER
- 2 PARK GEAR

ASSEMBLY

CAUTION: Exercise care when installing the rings. They are easily broken if overspread or twisted during installation.

If it was necessary to remove the park gear, inspect the seal rings and bore in rear support.

Fig. 91 Inner Weight Snap Ring

- 1 NUT DRIVER
- 2 SUITABLE SIZE SOCKET
- 3 INTERMEDIATE WEIGHT
- 4 INNER WEIGHT SNAP RING
- 5 SPECIAL TOOL 6823

80a47367

Fig. 92 Intermediate and Inner Governor Weights

- 1 INTERMEDIATE WEIGHT
- 2 INNER WEIGHT
- 3 SNAP-RING

Install new seal rings on park gear hub only if original rings are damaged, or worn. Install ring with interlock ends first and ring with plain ends last. Slip each ring on hub and seat them in grooves. Verify that rear ring ends are securely interlocked before proceeding. If the bore in rear support is damaged, replace the rear support.

- (1) Lubricate governor components with Mopar® ATF Plus 3, Type 7176 transmission fluid before assembly.
- (2) Clean and inspect governor weights and bores for scoring or wear. Replace the governor body and weights if damaged. Refer to Cleaning and Inspection section of this group for proper procedure.
 - (3) Insert spring into intermediate weight.
- (4) Insert inner weight into intermediate weight and install snap-ring (Fig. 92). Verify snap-ring is fully seated in groove in intermediate weight (Fig. 91)
- (5) Assemble governor weights into governor body (Fig. 90).
- (6) Install washer and snap ring to hold weights in governor body.
 - (7) Install governor body in transmission

VALVE BODY

DISASSEMBLY

Position the valve body on a clean work surface to avoid contamination.

CAUTION: Do not clamp any part of the valve body assembly (Fig. 93) in a vise. This practice will distort the valve body and transfer plate resulting in valve bind. Slide valves and plugs out carefully. Do not use force at any time. The valves and valve

body will be damaged if force is used. Also tag or mark the valve body springs for reference as they are removed. Do not allow them to become intermixed.

- (1) Remove screws attaching adjusting screw bracket to valve body and transfer plate. Hold bracket firmly against spring force while removing last screw.
- (2) Remove adjusting screw bracket, line pressure adjusting screw (Fig. 94).
- (3) Remove switch valve and spring, pressure regulator valve and spring, kickdown valve and spring, and throttle valve from valve body (Fig. 94).
- (4) Secure detent ball and spring in housing with Retainer Tool 6583 (Fig. 95).
- (5) Remove manual shaft E-clip, washer, and seal (Fig. 96).
- (6) Pull manual shaft and park rod assembly upward out of valve body and off throttle lever (Fig. 96).
 - (7) Remove manual valve from valve body (Fig. 97)
- (8) Remove Retainer Tool 6583. Then remove and retain detent ball and spring (Fig. 96).
 - (9) Remove throttle lever (Fig. 96).

Fig. 93 Valve Body Assembly

- 1 VALVE BODY
- 2 CONVERTER CLUTCH MODULE
- 3 SOLENOID
- 4 PARK ROD
- 5 CONVERTER CLUTCH SOLENOID CONNECTOR
- 6 MANUAL VALVE
- 7 MANUAL LEVER
- (10) Remove park rod E-clip and separate rod from manual lever (Fig. 98).

Fig. 94 Adjusting Screw Bracket, Springs, Valve Removal

- 1 ADJUSTER BRACKET
- 2 LINE PRESSURE ADJUSTER
- 3 PRESSURE REGULATOR VALVE
- 4 SWITCH VALVE
- 5 VALVE BODY
- 6 TRANSFER PLATE
- 7 THROTTLE VALVE
- 8 SLEEVE
- 9 KICKDOWN VALVE
- 10 THROTTLE PRESSURE ADJUSTER

Fig. 95 Securing Detent Ball And Spring With Retainer Tool

- 1 SPECIAL TOOL 6583
- 2 DETENT BALL AND SPRING HOUSING
- (11) Remove converter clutch solenoid from separator plate (Fig. 99). A T25 torx bit is required to remove solenoid attaching screw.
- (12) Remove screws attaching converter clutch module to valve body and remove module and connecting tube (Fig. 100).
- (13) Remove screws attaching end cover plate to torque converter module (Fig. 101).
- (14) Remove converter clutch valve, fail safe valve, and springs (Fig. 101)

Fig. 96 Manual And Throttle Levers

- 1 PARK ROD
- 2 E-RING
- 3 WASHER
- 4 MANUAL LEVER
- 5 MANUAL VALVE
- 6 SPRING
- 7 DETENT BALL
- 8 VALVE BODY

Fig. 97 Manual Valve

- 1 MANUAL VALVE
- 2 VALVE BODY
- (15) Turn valve body over so transfer plate is facing upward (Fig. 102). With valve body in this position, valve body check balls will remain in place and not fall out when transfer plate is removed.
- (16) Remove screws attaching transfer plate to valve body (Fig. 102).
- (17) Remove transfer plate and separator plate from valve body (Fig. 102). Note position of filter and clutch solenoid for reference. Remove valve body check balls.

(18) Position transfer plate on bench so separator plate, and filter are facing up. This will avoid having rear clutch and rear servo check balls fall out when plates are separated.

- 1 MANUAL LEVER
- 2 E-CLIP
- 3 PARK ROD

- 1 VALVE BODY
- 2 TORQUE CONVERTER CLUTCH SOLENOID

Fig. 100 Clutch Module And Connecting Tube

1 - MODULE AND CONNECTING TUBE

Fig. 101 Converter Clutch and Fail Safe Valves

- 1 COVER PLATE
- 2 CONVERTER CLUTCH VALVE
- 3 TORQUE CONVERTER CLUTCH MODULE
- 4 MODULE CONNECTING TUBE
- 5 FAIL-SAFE VALVE

Fig. 102 Valve Body Transfer Plate Screws

- 1 TRANSFER PLATE
- 2 VALVE BODY
- 3 SEPARATOR PLATE
- (19) Remove screws attaching separator plate to transfer plate (Fig. 103).
- (20) Note position of filter, rear clutch servo and rear servo check balls for assembly reference (Fig. 103) and (Fig. 104).
 - (21) Remove shuttle valve end plate (Fig. 105).
- (22) Remove shuttle valve E-clip and remove secondary spring and spring guides from end of valve (Fig. 106).

Fig. 103 Transfer And Separator Plates

- 1 SEPARATOR PLATE
- 2 FILTER
- 3 TRANSFER PLATE

Fig. 104 Rear Servo and Rear Clutch Check Balls

- 1 REAR SERVO CHECK BALL
- 2 TRANSFER PLATE
- 3 REAR CLUTCH CHECK BALL
 - (23) Remove governor plug end plate (Fig. 107).
- (24) Remove 1-2 and 2-3 shift valve governor plugs from valve body (Fig. 107).
- (25) Remove shuttle valve throttle plug, primary spring and shuttle valve from valve body (Fig. 107).
- (26) Remove screws attaching kickdown limit valve body to valve body (Fig. 107).
- (27) Remove 1-2 shift control valve and spring from valve body (Fig. 107).
- (28) Remove 2-3 shift valve and spring from valve body (Fig. 107).
- (29) Remove 1-2 shift valve and spring from valve body (Fig. 107).
- (30) Remove throttle pressure plug from kickdown limit valve body (Fig. 107).

Fig. 105 Shuttle Valve End Plate

- 1 VALVE BODY
- 2 SHUTTLE VALVE END PLATE

Fig. 106 Shuttle Valve E-Clip And Secondary Spring

- 1 E-CLIP
- 2 SECONDARY SPRING AND GUIDES
- 3 SHUTTLE VALVE
- (31) Remove retainer from end of kickdown limit valve body (Fig. 107).
- (32) Remove kickdown limit valve and spring from kickdown limit valve body (Fig. 107).
- (33) Remove regulator valve end plate from valve body (Fig. 107).
- (34) Remove regulator valve line pressure plug, pressure plug sleeve, regulator valve throttle pressure plug and spring (Fig. 107).

ASSEMBLY

Clean and inspect all valve body components for damage or wear. Refer to the Cleaning and Inspection section of this group for proper procedure.

Fig. 107 Control Valves, Shift Valves, And Governor Plugs

- 1 GOVERNOR PLUG END PLATE
- 2 SHUTTLE VALVE
- 3 1-2 GOVERNOR PLUG
- 4 VALVE BODY
- 5 REGULATOR VALVE THROTTLE PRESSURE PLUG
- 6 SLEEVE
- 7 LINE PRESSURE PLUG
- 8 RETAINER
- 9 1-2 SHIFT VALVE
- 10 1-2 SHIFT CONTROL VALVE

- 11 KICKDOWN LIMIT VALVE
- 12 END PLATE
- 13 THROTTLE PRESSURE PLUG
- 14 KICKDOWN LIMIT VALVE BODY
- 15 E-RING
- 16 2-3 SHIFT VALVE
- 17 GUIDES
- 18 2-3 GOVERNOR PLUG
- 19 PRIMARY SPRING
- 20 SHUTTLE VALVE THROTTLE PLUG

CAUTION: Do not force valves or plugs into place during reassembly. If the valve body bores, valves, and plugs are free of distortion or burrs, the valve body components should all slide into place easily. In addition, do not overtighten the transfer plate and valve body screws during reassembly. Overtightening can distort the valve body resulting in valve sticking, cross leakage and unsatisfactory operation. Tighten valve body screws to recommended torque only.

- (1) Lubricate valve body bores, valves and plugs with Mopar® ATF Plus 3, Type 7176, transmission fluid.
- (2) Install regulator valve line pressure plug, pressure plug sleeve, regulator valve throttle pressure plug, and spring into valve body (Fig. 107). Verify valve components slide freely.

- (3) Install regulator valve end plate on valve body (Fig. 107).
- (4) Install kickdown limit valve and spring in kickdown limit valve body (Fig. 107). Verify valve components slide freely.
- (5) Compress spring into kickdown limit valve body.
- (6) Install retainer in grooves at end of kickdown limit valve body (Fig. 107).
- (7) Install throttle pressure plug in kickdown limit valve body (Fig. 107).
- (8) Install 1-2 shift valve and spring into valve body (Fig. 107).
- (9) Install 2-3 shift valve and spring into valve body (Fig. 107).
- (10) Install 1-2 shift control valve and spring into valve body (Fig. 107).
 - (11) Verify valve components slide freely.

- (12) Place kickdown limit valve body and end plate in position on valve body and compress springs (Fig. 107).
- (13) Install screws to attach kickdown limit valve body to valve body (Fig. 107).
- (14) Install shuttle valve throttle plug, primary spring and shuttle valve into valve body (Fig. 107). Verify valve components slide freely.
- (15) Install 1-2 and 2-3 shift valve governor plugs into valve body (Fig. 107). Verify valve components slide freely.
- (16) Place governor plug end plate in position on valve body and compress spring.
- (17) Install screws to attach governor plug end plate to valve body (Fig. 107).
- (18) Assemble shuttle valve spring and guides (Fig. 107). Place spring and guides in position on shuttle valve stem.
- (19) Compress spring and install E-clip in groove on shuttle valve stem (Fig. 108).
- (20) Place shuttle valve end plate in position on valve body (Fig. 109).
- (21) Install screws to attach shuttle valve end plate to valve body (Fig. 109).

Fig. 108 Shuttle Valve E-Clip And Secondary Spring

- 1 E-CLIP
- 2 SECONDARY SPRING AND GUIDES
- 3 SHUTTLE VALVE
- (22) Install rear clutch servo and rear servo check balls in proper cavities in transfer plate (Fig. 110).
- (23) Insert filter into opening in separator plate (Fig. 111).
- (24) Place separator plate in position on transfer plate and install screws to attach separator plate to transfer plate (Fig. 111).
- (25) Place one 11/32 in. check ball and six 1/4 in. check balls in the proper cavities in the valve body (Fig. 112).

Fig. 109 Shuttle Valve End Plate

- 1 VALVE BODY
- 2 SHUTTLE VALVE END PLATE

Fig. 110 Rear Servo and Rear Clutch Check Balls

- 1 REAR SERVO CHECK BALL
- 2 TRANSFER PLATE
- 3 REAR CLUTCH CHECK BALL
- (26) Place transfer plate in position on valve body (Fig. 113).
- (27) Install screws to attach transfer plate to valve body (Fig. 113).
- (28) Turn valve body over to expose the separator plate.
- (29) Insert converter clutch valve and spring into converter clutch valve module (Fig. 114). Verify valve components slide freely.
- (30) Insert spring and fail-safe valve into converter clutch valve module (Fig. 114). Verify valve components slide freely.
- (31) Place cover plate in position on converter clutch valve module (Fig. 114).
- (32) Install screws to attach cover to converter clutch valve module (Fig. 114).

Fig. 111 Transfer And Separator Plates

- 1 SEPARATOR PLATE
- 2 FILTER
- 3 TRANSFER PLATE

Fig. 112 Correct Position Of Valve Body Check Balls

- 1 1/4" CHECK BALLS (6)
- 2 11/32" CHECK BALL (1)
- (33) Insert connecting tube into converter clutch valve module (Fig. 114).
- (34) Insert connecting tube into valve body opening (Fig. 115).
- (35) Place converter clutch valve module in position on separator plate. Install screws to attach converter clutch module to valve body (Fig. 115).
- (36) If necessary, install a new O-ring on converter clutch solenoid (Fig. 116).

Fig. 114 Converter Clutch Valve Module

- 1 COVER PLATE
- 2 CONVERTER CLUTCH VALVE
- 3 TORQUE CONVERTER CLUTCH MODULE
- 4 MODULE CONNECTING TUBE
- 5 FAIL-SAFE VALVE

J9121-178

Fig. 115 Clutch Module And Connecting Tube

- 1 MODULE AND CONNECTING TUBE
- (37) Insert converter clutch solenoid into transfer plate (Fig. 116).
- (38) Install screw to attach solenoid to transfer plate (Fig. 116).
- (39) If necessary, insert park rod end into manual lever and install E-clip (Fig. 117).
- (40) Insert detent spring and ball into opening in valve body and install Retainer Tool 6583 (Fig. 118).
- (41) Install manual valve into valve body (Fig. 119).
- (42) Insert throttle lever through transfer plate side of valve body and upward (Fig. 120).
- (43) Insert throttle lever into groove in manual valve (Fig. 121).
- (44) Install seal, washer, and E-clip to retain manual shaft to valve body (Fig. 120).
- (45) Install switch valve and spring, pressure regulator valve and spring, kickdown valve and spring, and throttle valve into valve body (Fig. 122).

Fig. 116 Converter Clutch Solenoid

- 1 VALVE BODY
- 2 TORQUE CONVERTER CLUTCH SOLENOID
- (46) Place adjusting screw bracket and line pressure adjusting screw in position on valve body and compress springs (Fig. 94).
- (47) Install screws to attach adjuster bracket to valve body.

TRANSMISSION

DISASSEMBLY

(1) Remove transmission from vehicle.

Fig. 113 Valve Body Transfer Plate Screws

- 1 TRANSFER PLATE
- 2 VALVE BODY
- 3 SEPARATOR PLATE

Fig. 117 Park Rod

- 1 MANUAL LEVER
- 2 E-CLIP
- 3 PARK ROD

Fig. 118 Securing Detent Ball And Spring With Retainer Tool

- 1 SPECIAL TOOL 6583
- 2 DETENT BALL AND SPRING HOUSING
- (2) Install a suitable tail shaft housing plug to avoid contaminating internal components with cleaning solvents.
- (3) Clean exterior of transmission with suitable solvent or pressure washer.
 - (4) Remove torque converter from transmission.
- (5) Remove throttle and shift levers from valve body manual shaft and throttle lever shaft.
- (6) Mount transmission in repair stand C-3750-B or similar type stand (Fig. 123).
 - (7) Remove extension housing.
 - (8) Remove fluid pan.
- (9) Remove park/neutral position switch and seal (Fig. 124).
 - (10) Remove valve body.
- (11) Remove accumulator spring and piston (Fig. 125).
- (12) Loosen front band adjusting screw lock nut (Fig. 126) 4-5 turns. Then tighten band adjusting

Fig. 119 Manual Valve

- 1 MANUAL VALVE
- 2 VALVE BODY

Fig. 120 Manual And Throttle Levers

- 1 PARK ROD
- 2 E-RING
- 3 WASHER
- 4 MANUAL LEVER
- 5 MANUAL VALVE
- 6 SPRING
- 7 DETENT BALL
- 8 VALVE BODY

screw until band is tight around front clutch. This prevents front/rear clutches from coming out with pump and possibly damaging clutch or pump components.

- (13) Remove oil pump bolts.
- (14) Thread bolts of Slide Hammer Tools C-3752 into threaded holes in pump body flange (Fig. 127).
- (15) Bump slide hammer weights outward to remove pump and reaction shaft support assembly from case (Fig. 127).

Fig. 121 Manual Valve And Throttle Lever Alignment

- 1 THROTTLE LEVER
- 2 MANUAL LEVER VALVE ARM
- 3 MANUAL VALVE
- 4 KICKDOWN VALVE

Fig. 122 Adjusting Screw Bracket, Springs, and Valves

- 1 ADJUSTER BRACKET
- 2 LINE PRESSURE ADJUSTER
- 3 PRESSURE REGULATOR VALVE
- 4 SWITCH VALVE
- 5 VALVE BODY
- 6 TRANSFER PLATE
- 7 THROTTLE VALVE
- 8 SLEEVE
- 9 KICKDOWN VALVE
- 10 THROTTLE PRESSURE ADJUSTER
- (16) Loosen front band adjusting screw until band is completely loose (Fig. 126).
- (17) Squeeze front band together and remove band strut (Fig. 128).

Fig. 123 Repair Stand

- 1 TRANSMISSION
- 2 STAND

Fig. 124 Park/Neutral Position Switch

- 1 NEUTRAL SWITCH
- 2 SOLENOID CONNECTOR

Fig. 125 Accumulator Piston And Spring

- 1 ACCUMULATOR PISTON
- 2 PISTON SPRING

Fig. 126 Front Band Adjusting Screw Lock Nut

- 1 LOCK-NUT
- 2 FRONT BAND ADJUSTER

Fig. 127 Oil Pump/Reaction Shaft Support

- 1 OIL PUMP AND REACTION SHAFT SUPPORT ASSEMBLY
- 2 SLIDE HAMMER TOOLS C-3752

- 1 BAND LEVER
- BAND STRUT - FRONT BAND
- (18) Remove front and rear clutch units as an assembly. Grasp input shaft, hold clutch units together and remove them from case (Fig. 129).
- (19) Lift front clutch off rear clutch (Fig. 130). Set clutch units aside for overhaul.
- (20) Remove output shaft thrust washer from output shaft (or from rear clutch hub) (Fig. 131).
- (21) Remove output shaft thrust plate and washer from output shaft hub (Fig. 131).
 - (22) Remove front band from case (Fig. 132).
- (23) Remove extension housing from transmission case.

Fig. 129 Front/Rear Clutch Assemblies

- 1 FRONT BAND
- FRONT CLUTCH AND DRUM
- 3 TRANSMISSION HOUSING
- 4 REAR CLUTCH

- (24) Remove governor body and park gear from output shaft.
- (25) Remove output shaft and planetary geartrain as assembly (Fig. 133). Support geartrain with both hands during removal. Do not allow machined surfaces on output shaft to become nicked or scratched.

Fig. 130 Separating Front Clutch From Rear Clutch

- 1 FRONT CLUTCH
- 2 REAR CLUTCH

Fig. 131 Output Shaft Thrust Plate and Washer

- 1 OUTPUT SHAFT
- 2 THRUST PLATE
- 3 THRUST WASHER

Fig. 132 Front Band

- 1 FRONT BAND
- 2 TRANSMISSION HOUSING

Fig. 133 Planetary Geartrain

- 1 SLOTS
- 2 LOW-REVERSE DRUM
- 3 PLANETARY GEARTRAIN
- 4 TRANSMISSION HOUSING
- 5 LUGS
- (26) Loosen rear band adjusting screw 4-5 turns (Fig. 134).
- (27) Remove snap ring that secures low-reverse drum to rear support hub, however do not remove drum (Fig. 135).
- (28) Remove bolts attaching rear support to transmission case and pull support from low-reverse drum (Fig. 136).
- (29) Remove bolts attaching overrunning clutch cam and low-reverse drum to transmission case (Fig. 137).

Fig. 134 Rear Band Adjuster Location

- 1 PLANETARY GEARTRAIN
- 2 REAR BAND
- 3 LEVER
- 4 SERVO
- 5 ADJUSTER

Fig. 135 Low-Reverse Drum Snap Ring

- 1 REAR BAND
- 2 REAR SUPPORT HUB
- 3 LOW-REVERSE DRUM SNAP RING
- 4 LOW-REVERSE DRUM

Fig. 136 Rear Support

- 1 OIL PAN FACE
- 2 TRANSMISSION HOUSING
- 3 REAR SUPPORT

Fig. 137 Overrunning Clutch Cam Bolt Locations
1 – OVERRUNNING CLUTCH CAM BOLTS

- (30) Using snap-ring plier, pull rear band anchor pin (located on the servo side of the rear support) from transmission case.
- (31) Remove rear band and link from transmission (Fig. 138).
 - (32) Separate link from rear band (Fig. 139).
- (33) If necessary remove front and rear band servo levers. All transmission components can be serviced without removing the levers.
 - (a) Using a 1/4 inch drive extension remove front band reaction pin access plug (Fig. 140).

Fig. 138 Rear Band and Link

- 1 LINK
- 2 REAR BAND

J9421-186

Fig. 139 Rear Band and Link

- 1 NOTCHED SIDE OF LINK GOES TOWARD BAND
- (b) Remove front band reaction pin with pencil magnet. Pin is accessible from converter housing side of case (Fig. 141).
 - (c) Remove front band lever (Fig. 142).
- (d) Using snap-ring plier, pull rear band lever pivot from transmission case (Fig. 143).
- (e) Separate rear band servo lever from transmission.

Fig. 140 Front Band Reaction Pin Access Plug

- 1 1/4" DRIVE EXTENSION
- 2 FRONT BAND REACTION PIN ACCESS PLUG

Fig. 141 Front Band Reaction Pin

- 1 PENCIL MAGNET
- 2 FRONT BAND REACTION PIN

Fig. 142 Front Band Lever

1 - FRONT BAND LEVER

Fig. 143 Rear Band Servo Lever Pin

- 1 PARALLEL JAW SNAP RING PLIERS
- 2 REAR BAND LEVER PIVOT PIN

- (34) Compress front servo rod guide about 1/8 in. with large C-clamp and Tool C-4470, or Spring Compressor Tool C-3422-B (Fig. 144).
- (35) Remove front servo rod guide snap ring (Fig. 144). Exercise caution when removing snap ring. Servo bore can be scratched or nicked if care is not exercised.
- (36) Remove compressor tools and remove front servo rod guide, spring and servo piston.
- (37) Compress rear servo spring retainer about 1/16 in. with C-clamp and Tool C-4470 or SP-5560 (Fig. 145). Valve Spring Compressor C-3422-B can also be used to compress spring retainer.
- (38) Remove rear servo spring retainer snap ring. Then remove compressor tools and remove rear servo spring and piston.

Fig. 144 Compressing Front Servo

- 1 SPRING COMPRESSOR TOOL C-3422-B
- 2 ROD GUIDE SNAP RING

ASSEMBLY

- (1) Install rear servo piston, spring and spring retainer. Compress rear servo spring and retainer with Compressor Tool C-3422-B (Fig. 145) or a large C-clamp.
- (2) Install front servo piston, spring, and rod guide. Compress front servo rod guide with Valve Spring Compressor C-3422-B and install servo snap ring (Fig. 144).
- (3) Assemble link bar to band. Notched side of link toward band (Fig. 143).
- (4) Insert rear band through pan opening in transmission case.
 - (5) Insert hook on band onto adjuster lever.
- (6) Align holes in link bar with hole in transmission case outboard of rear support opening (Fig. 142).
 - (7) Insert anchor pin into case through link bar.

Fig. 145 Compressing Rear Servo Spring

- 1 LARGE C-CLAMP
- 2 TOOL C-4470 OR SP5560
- 3 SERVO SPRING RETAINER
- (8) Examine bolt holes in overrunning clutch cam. Note that one hole is **not threaded** (Fig. 146). This hole must align with blank area in clutch cam bolt circle.

NOTE: The bolt holes in cam are slightly countersunk on one side. This side of cam faces rearward (toward rear support).

- (9) Lubricate overrunning clutch rollers, springs and cam with Mopar® ATF Plus 3, type 7176, transmission fluid.
- (10) Position overrunning clutch on a clean, flat work surface with countersunk holes downward.
- (11) Place rear of low-reverse drum over overrunning clutch and align clutch rollers to hub of drum.
- (12) While slightly pivoting low-reverse drum, push hub of drum into overrunning clutch. Verify that countersunk holes are facing outward. **Cam should be able to rotate in the drum clockwise only.**
- (13) Insert a suitable awl through the rear support mounting hole closest to the pan sealing face. The awl should be next to the wide space area at the back of transmission case.
- (14) Insert low-reverse drum and overrunning clutch into front of transmission case and into rear band.
- (15) Insert awl tip into the threaded hole next to the non-threaded hole in the overrunning clutch cam. Verify that non-threaded hole is aligned with wide space area on transmission case.

- (16) Push low-reverse drum rearward to close gap between cam and case.
- (17) Install overrunning clutch cam bolts. **Clutch cam bolts are shorter than rear support bolts.** Tighten cam bolts to 17 N·m (150 in. lbs. or 13 ft. lbs.) torque.

Fig. 146 Clutch Cam Alignment

- 1 TRANSMISSION CASE
- 2 OVERRUNNING CLUTCH
- 3 NON-THREADER HOLE
- 4 WIDE SPACE AREA
- (18) Hold low-reverse drum in position so rear support will not push it out of overrunning clutch.
- (19) Insert rear support into opening at rear of transmission case (Fig. 147).
- (20) Align support with the embossed arrow in the direction of the pan face.

Fig. 147 Rear Support

- 1 OIL PAN FACE
- 2 TRANSMISSION HOUSING
- 3 REAR SUPPORT

- (21) Install and tighten rear support bolts to 17 $N \cdot m$ (150 in. lbs.) torque.
- (22) Install snap ring to retain low-reverse drum to hub of rear support (Fig. 148).

Fig. 148 Low-Reverse Drum Snap Ring

- 1 REAR BAND
- 2 REAR SUPPORT HUB
- 3 LOW-REVERSE DRUM SNAP RING
- 4 LOW-REVERSE DRUM
- (23) Lubricate output shaft, rear support bore and low-reverse drum hub with transmission fluid.
- (24) Install assembled output shaft and planetary geartrain in case (Fig. 149).
- (25) Align drive lugs on rear planetary gear with slots in low-reverse drum (Fig. 149). Then seat planetary assembly in drum.
 - (26) Install governor on output shaft.

Fig. 149 Output Shaft And Planetary Geartrain

- 1 SLOTS
- 2 LOW-REVERSE DRUM
- 3 PLANETARY GEARTRAIN
- 4 TRANSMISSION HOUSING
- 5 LUGS

- (27) Turn and secure transmission so that front opening is upward.
 - (28) Assemble front and rear clutches together.
 - (a) Check input shaft seal rings (Fig. 150). Verify that diagonal-cut ends of Teflon seal ring are properly joined and ends of metal ring are correctly hooked together. Also be sure rings are installed in sequence shown.
 - (b) Align teeth on clutch discs in line.
 - (c) Insert input shaft on rear clutch into center of front clutch (Fig. 151).
 - (d) Engage teeth on rear clutch hub into teeth on clutch (Fig. 153). Rotate front clutch retainer back and forth until completely seated on rear clutch.

Fig. 150 Input Shaft Seal Ring Location

- 1 INPUT SHAFT
- 2 TEFLON SEAL RING
- 3 METAL SEAL RING
- 4 REAR CLUTCH RETAINER

Fig. 151 Front and Rear Clutches

- 1 REAR CLUTCH
- 2 INPUT SHAFT
- 3 FRONT CLUTCH

- (29) Install output shaft thrust plate on shaft hub in planetary geartrain driving shell (Fig. 152). Use petroleum jelly to hold thrust plate in place.
- (30) Check rear clutch thrust washer. Use additional petroleum jelly to hold washer in place if necessary.
- (31) Coat output shaft thrust washer with petroleum jelly. Install washer in rear clutch hub (Fig. 154). Use enough petroleum jelly to hold washer in place. Be sure grooved side of washer faces rearward (toward output shaft) as shown. Also note that washer only fits one way in clutch hub.

Fig. 152 Output Shaft Thrust Plate

- 1 OUTPUT SHAFT HUB
- 2 OUTPUT SHAFT THRUST PLATE

Fig. 153 Assembling Front And Rear Clutch Units

- 1 TURN FRONT CLUTCH BACK & FORTH UNTIL SEATED
- 2 REAR CLUTCH ASSEMBLY

(32) Align drive teeth on rear clutch discs with small screwdriver (Fig. 155). This will make installation into front of planetary geartrain easier.

Fig. 154 Output Shaft Thrust Washer

- 1 REAR CLUTCH HUB
- 2 OUTPUT SHAFT THRUST WASHER
- 3 OUTPUT SHAFT

Fig. 155 Aligning Rear Clutch Disc Lugs

- 1 REAR CLUTCH DISCS
- 2 USE SMALL SCREWDRIVER TO ALIGN CLUTCH DISC TEFTH
- (33) Insert front band into opening at front of transmission case (Fig. 156).
- (34) Install front and rear clutch units as assembly (Fig. 157). Align rear clutch with front annulus gear and install assembly in driving shell. **Be sure output shaft thrust washer and thrust plate are not displaced during installation.**
- (35) Carefully work assembled clutches back and forth to engage and seat rear clutch discs on front annulus gear. Verify that front clutch drive lugs are

fully engaged in slots of driving shell after installation.

Fig. 156 Front Band

- 1 FRONT BAND
- 2 TRANSMISSION HOUSING

Fig. 157 Installing Front/Rear Clutch

- 1 FRONT BAND
- 2 FRONT CLUTCH AND DRUM
- 3 TRANSMISSION HOUSING
- 4 REAR CLUTCH
- (36) Engage front band on adjusting screw and hold band in place.
- (37) Install strut between band lever and front band (Fig. 158).
- (38) Tighten front band adjusting screw until band just grips clutch retainer. Verify that front/rear clutches are still seated before continuing.
- (39) Verify that reaction shaft support hub seal rings are hooked together (Fig. 159).
- (40) Coat front clutch thrust washer with petroleum jelly to hold it in place. Then install washer

over reaction shaft hub and seat it on pump (Fig. 160).

CAUTION: The thrust washer bore (I. D.), is chamfered on one side. Make sure the chamfered side is installed so it faces the pump.

Fig. 158 Front Band Linkage Installation

- 1 BAND LEVER
- 2 BAND STRUT
- 3 FRONT BAND

Fig. 159 Reaction Shaft Support Seal Rings

- 1 REACTION SHAFT SUPPORT HUB
- 2 FRONT CLUTCH THRUST WASHER
- 3 SEAL RINGS

Fig. 160 Front Clutch Thrust Washer Installation

- 1 THRUST WASHER
- 2 CHAMFERED SIDE OF WASHER BORE GOES TOWARD PLIMP
- (41) Thread two Pilot Stud Tools C-3288-B into bolt holes in oil pump flange (Fig. 161).
 - (42) Align and install oil pump gasket (Fig. 161).
- (43) Lubricate oil pump seals with Mopar® Door-Ease, or Ru-Glyde, Door Eze, or ATF Plus 3.
- (44) Install oil pump (Fig. 162). Align and position pump on pilot studs. Slide pump down studs and work it into front clutch hub and case by hand. Then install two or three pump bolts to hold pump in place.
- (45) Remove pilot stud tools and install remaining oil pump bolts. Tighten bolts alternately in diagonal pattern to 20 N·m (15 ft. lbs.).

Fig. 161 Installing Pilot Studs And Oil Pump Gasket

- 1 OIL PUMP GASKET
- 2 PILOT STUD TOOLS C-3288-B

Fig. 162 Installing Oil Pump And Reaction Shaft Support

- 1 OIL PUMP
- 2 PILOT STUD TOOL
- 3 PILOT STUD TOOL
 - (46) Measure input shaft end play (Fig. 163).

NOTE: If end play is incorrect, transmission is incorrectly assembled, or output shaft thrust washer and/or thrust plate are worn and need to be changed.

- (a) Attach Adapter 8266-7 to Handle 8266-8.
- (b) Attach dial indicator C-3339 to Handle 8266–8.
- (c) Install the assembled tool onto the input shaft of the transmission and tighten the retaining screw on Adapter 8266–7 to secure it to the input shaft.
- (d) Position the dial indicator plunger against a flat spot on the oil pump and zero the dial indicator
- (e) Move input shaft in and out and record reading. End play should be 0.56 2.31 mm (0.022 0.091 in.).
- (47) Position transmission on work surface with pan face upward.
 - (48) Install valve body.
 - (49) Adjust front and rear bands.
 - (50) Install fluid filter and pan.
 - (51) Install rear extension housing.
 - (52) Install torque converter.

XJ -

DISASSEMBLY AND ASSEMBLY (Continued)

80c070b6

Fig. 163 Checking Input Shaft End Play

- 1 TOOL 8266-8
- 2 TOOL 8266-7
- 3 TOOL C-3339

OVERRUNNING CLUTCH/LOW-REVERSE DRUM

DISASSEMBLY

(1) If the clutch assembly came out with the low-reverse drum, thread two clutch cam bolts into the cam. Then lift the cam out of the drum with the bolts (Fig. 164). Rotate the cam back and forth to ease removal if necessary.

Fig. 164 Removing Overrunning Clutch From Low-Reverse Drum

- 1 CAM BOLTS
- 2 LOW-REVERSE DRUM
- 3 OVERRUNNING CLUTCH AND CAM

(2) Remove the clutch roller and spring assembly from the overrunning clutch race.

ASSEMBLY

- (1) Assemble clutch rollers and springs in retainer if necessary (Fig. 165).
- (2) Install overrunning clutch roller, spring and retainer assembly in clutch cam (Fig. 166).
- (3) Temporarily assemble and check overrunning clutch operation as follows:
 - (a) Assemble cam and clutch.

Fig. 165 Overrunning Clutch Rollers, Springs, Retainer

- 1 RETAINER
- 2 SPRING
- 3 ROLLER

Fig. 166 Assembling Overrunning Clutch And Cam

- 1 CLUTCH CAM
- 2 CLUTCH ROLL ASSEMBLY

- (b) Install clutch assembly on low-reverse drum with twisting motion (Fig. 167).
- (c) Install drum-clutch assembly in case and install clutch cam bolts.
- (d) Install rear support and support attaching bolts.
- (e) Check low-reverse drum rotation. **Drum** should rotate freely in clockwise direction and lock when turned in counterclockwise direction (as viewed from front of case).

J9121-135

Fig. 167 Temporary Assembly Of Clutch And Drum To Check Operation

- 1 LOW-REVERSE DRUM
- 2 CLUTCH RACE (ON HUB OF DRUM)
- 3 OVERRUNNING CLUTCH

FRONT SERVO PISTON

DISASSEMBLY

- (1) Remove seal ring from rod guide (Fig. 169).
- (2) Remove small snap ring from servo piston rod. Then remove piston rod, spring and washer from piston.
- (3) Remove and discard servo component O-ring and seal rings.

ASSEMBLY

- (1) Lubricate new O-ring and seal rings with petroleum jelly and install them on piston, guide and rod.
- (2) Install rod in piston. Install spring and washer on rod. Compress spring and install snap ring (Fig. 169).
- (3) Set servo components aside for installation during transmission reassembly.

J9121-140

Fig. 168 Assembled Overrunning Clutch

- 1 LOW-REVERSE DRUM
- 2 OVERRUNNING CLUTCH CAM
- 3 ROLLER AND SPRING ASSEMBLY
- 4 CLUTCH RACE
- 5 HUB OF LOW-REVERSE DRUM

Fig. 169 Front Servo

- 1 PISTON RINGS
- 2 O-RING
- 3 SNAP-RING
- 4 SEAL RING
- 5 PISTON ROD GUIDE
- 6 SNAP-RING
- 7 SERVO SPRING
- 8 PISTON ROD
- 9 SERVO PISTON

REAR SERVO PISTON

DISASSEMBLY

- (1) Remove small snap ring and remove plug and spring from servo piston (Fig. 170).
 - (2) Remove and discard servo piston seal ring.

ASSEMBLY

- (1) Lubricate piston and guide seals with petroleum jelly. Lubricate other servo parts with Mopar® ATF Plus 3, Type 7176, transmission fluid.
 - (2) Install new seal ring on servo piston.
- (3) Assemble piston, plug, spring and new snap ring.
 - (4) Lubricate piston seal lip with petroleum jelly.

Fig. 170 Rear Servo Components

- 1 SNAP RING
- 2 PISTON SEAL
- 3 PISTON PLUG
- 4 SPRING RETAINER
- 5 SNAP RING
- 6 PISTON SPRING
- 7 CUSHION SPRING
- 8 PISTON

OIL PUMP AND REACTION SHAFT SUPPORT

DISASSEMBLY

(1) Remove seal ring from housing and reaction shaft support (Fig. 171).

Fig. 171 Removing Pump Seal Ring

1 - PUMP HOUSING SEAL RING

- (2) Mark pump housing and support assembly for alignment reference.
- (3) Remove bolts attaching pump body to support (Fig. 172).

Fig. 172 Pump Support Bolts

- 1 REACTION SHAFT SUPPORT
- 2 PUMP
- (4) Separate support from pump housing (Fig. 173).
- (5) Remove inner and outer gears from reaction shaft support (Fig. 174).
- (6) If pump seal was not removed during transmission disassembly, remove seal with punch and hammer.
- (7) Remove front clutch thrust washer from support hub (Fig. 175).

J9321-213

Fig. 173 Separating Pump Housing From Reaction Shaft Support

- 1 REACTION SHAFT SUPPORT
- 2 PUMP HOUSING

Fig. 174 Pump Gear Removal

- 1 REACTION SHAFT SUPPORT
- 2 INNER GEAR
- 3 OUTER GEAR

Fig. 175 Support Hub Thrust Washer

- 1 BUSHING
- 2 REACTION SHAFT SUPPORT
- 3 THRUST WASHER
- 4 HUB

OIL PUMP BUSHING REPLACEMENT

- (1) Remove pump bushing with Tool Handle C-4171 and Bushing Remover SP-3551 from Tool Set C-3887-J (Fig. 176).
- (2) Install new pump bushing with Tool Handle C-4171 and Bushing Installer SP-5117 (Fig. 176). Bushing should be flush with pump housing bore.
- (3) Stake new pump bushing in two places with blunt punch (Fig. 177). Remove burrs from stake points with knife blade afterward.

REACTION SHAFT SUPPORT BUSHING REMOVAL

- (1) Assemble Bushing Remover Tools SP-1191, 3633 and 5324 (Fig. 178). **Do not clamp any part of reaction shaft or support in vise.**
- (2) Hold Cup Tool SP-3633 firmly against reaction shaft and thread remover SP-5324 into bushing as

Fig. 176 Removing Oil Pump Bushing

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL SP-3551
- 3 BUSHING
- 4 SPECIAL TOOL SP-5117
- 5 BUSHING
- 6 SPECIAL TOOL C-4171
- 7 PUMP HOUSING

Fig. 177 Staking Oil Pump Bushing

- 1 NARROW BLADE
- 2 BLUNT PUNCH
- 3 TWO STAKES

far as possible by hand. Then thread remover tool 3-4 additional turns into bushing with a wrench.

(3) Turn remover tool hex nut down against remover cup to pull bushing from shaft. Clean all chips from shaft after bushing removal.

- (4) Lightly grip old bushing in vise or with pliers and back remover tool out of bushing.
- (5) Assemble Bushing Installer Tools C-4171 and SP-5325 (Fig. 178).
 - (6) Slide new bushing onto Installer Tool SP-5325.
- (7) Position reaction shaft support upright on a clean smooth surface.
- (8) Align bushing in bore. Then tap bushing into place until Bushing Installer SP-5325 bottoms.
- (9) Clean reaction shaft support thoroughly after installing bushing.

Fig. 178 Replacing Reaction Shaft Support Bushing

- 1 SPECIAL TOOL SP-1191
- 2 SPECIAL TOOL SP-3633
- 3 SPECIAL TOOL C-4171
- 4 SPECIAL TOOL SP-5325
- 5 REACTION SHAFT
- 6 SPECIAL TOOL SP-5324
- 7 BUSHING

ASSEMBLY

- (1) Lubricate gear bore in pump housing with transmission fluid.
 - (2) Lubricate pump gears with transmission fluid.
- (3) Support pump housing on wood blocks (Fig. 179).
- (4) Install outer gear in pump housing (Fig. 179). Gear can be installed either way (it is not a one-way fit)
 - (5) Install pump inner gear (Fig. 180).

CAUTION: The pump inner gear is a one way fit. The bore on one side of the gear inside diameter (I. D.) is chamfered. Be sure the chamfered side faces forward (to front of pump).

- (6) Install new thrust washer on hub of reaction shaft support. Lubricate washer with transmission fluid or petroleum jelly.
- (7) If reaction shaft seal rings are being replaced, install new seal rings on support hub (Fig. 181).

Fig. 179 Supporting Pump And Installing Outer Gear

- 1 OUTER GEAR
- 2 PUMP HOUSING
- 3 WOOD BLOCKS

J9321-465

Fig. 180 Pump Inner Gear Installation

- 1 OUTER GEAR
- 2 INNER GEAR

Lubricate seal rings with transmission fluid or petroleum jelly after installation. Squeeze each ring until ring ends are securely hooked together.

CAUTION: The reaction shaft support seal rings will break if overspread, or twisted. If new rings are being installed, spread them only enough for installation. Also be very sure the ring ends are securely hooked together after installation. Otherwise, the rings will either prevent pump installation, or break during installation.

- (8) Install reaction shaft support on pump housing (Fig. 182).
- (9) Align reaction support on pump housing. Use alignment marks made at disassembly. Or, rotate support until bolt holes in support and pump housing are all aligned (holes are offset for one-way fit).

Fig. 181 Hub Seal Ring Position

- 1 SEAL RINGS
- 2 SUPPORT HUB

Fig. 182 Assembling Reaction Shaft Support And Pump Housing

- 1 PUMP HOUSING
- 2 REACTION SHAFT SUPPORT
- (10) Install all bolts that attach support to pump housing. Then tighten bolts finger tight.
- (11) Tighten support-to-pump bolts to required torque as follows:
 - (a) Reverse pump assembly and install it in transmission case. Position pump so bolts are facing out and are accessible.
 - (b) Secure pump assembly in case with 2 or 3 bolts, or with pilot studs.
 - (c) Tighten support-to-pump bolts to 20 N·m (15 ft. lbs.).
 - (d) Remove pump assembly from transmission case.
- (12) Install new oil seal in pump with Special Tool C-4193 and Tool Handle C-4171 (Fig. 183). Be sure seal lip faces inward.
- (13) Install new seal ring around pump housing. Be sure seal is properly seated in groove.
- (14) Lubricate lip of pump oil seal and O-ring seal with transmission fluid.

Fig. 183 Pump Oil Seal Installation

- 1 PUMP BODY
- 2 PUMP SEAL
- 3 SPECIAL TOOL C-4193

FRONT CLUTCH

DISASSEMBLY

- (1) Remove waved snap ring and remove pressure plate, clutch plates and clutch discs (Fig. 184).
- (2) Compress clutch piston spring with Compressor Tool C-3575-A (Fig. 185). Be sure legs of tool are seated squarely on spring retainer before compressing spring.
- (3) Remove retainer snap ring and remove compressor tool.
- (4) Remove spring retainer and clutch spring. Note position of retainer on spring for assembly reference.
- (5) Remove clutch piston from clutch retainer. Remove piston by rotating it up and out of retainer.
- (6) Remove seals from clutch piston and clutch retainer hub. Discard both seals as they are not reusable.

ASSEMBLY

- (1) Soak clutch discs in transmission fluid while assembling other clutch parts.
- (2) Install new seals on piston and in hub of retainer. Be sure lip of each seal faces interior of clutch retainer.
- (3) Lubricate lips of piston and retainer seals with liberal quantity of Mopar® Door Ease, or Ru-Glyde. Then lubricate retainer hub, bore and piston with light coat of transmission fluid.
- (4) Install clutch piston in retainer (Fig. 186). Use twisting motion to seat piston in bottom of retainer. A thin strip of plastic (about 0.020" thick), can be used to guide seals into place if necessary.

CAUTION: Never push the clutch piston straight in. This will fold the seals over causing leakage and clutch slip. In addition, never use any type of metal tool to help ease the piston seals into place. Metal tools will cut, shave, or score the seals.

J9321-222

Fig. 184 Front Clutch Components

- 1 RETAINER HUB SEAL
- 2 CLUTCH PISTON
- 3 PISTON SPRING
- 4 SPRING RETAINER SNAP RING
- 5 CLUTCH DISCS
- 6 PRESSURE PLATE

- 7 SNAP RING (WAVED)
- 8 CLUTCH PLATES
- 9 SPRING RETAINER
- 10 PISTON SEAL
- 11 FRONT CLUTCH RETAINER
- (5) Position spring in clutch piston (Fig. 187).
- (6) Position spring retainer on top of piston spring (Fig. 188). Make sure retainer is properly installed. Small raised tabs should be facing upward. Semicircular lugs on underside of retainer are for positioning retainer in spring.
- (7) Compress piston spring and retainer with Compressor Tool C-3575-A (Fig. 185). Then install new snap ring to secure spring retainer and spring.
- (8) Install clutch plates and discs (Fig. 184). Install steel plate then disc until all plates and discs are installed. The front clutch uses 4 clutch discs.
- (9) Install pressure plate and waved snap ring (Fig. 184).
- (10) Using a suitable gauge bar and dial indicator, measure clutch plate clearance (Fig. 189).
 - (a) Position gauge bar across the clutch drum with the dial indicator pointer on the pressure plate (Fig. 189).
 - (b) Using two small screw drivers, lift the pressure plate and compress the waved snap-ring. This

- will assure that the snap-ring is at the top of the groove.
- (c) Release the pressure plate and zero the dial indicator.
- (d) Lift the pressure plate until it contacts the waved snap-ring and record the dial indicator reading.

Clearance should be 1.70 to 3.40 mm (0.067 to 0.134 in.). If clearance is incorrect, clutch discs, plates pressure plates and snap ring may have to be changed.

REAR CLUTCH

DISASSEMBLY

- (1) Remove thrust washer from forward side of clutch retainer.
 - (2) Remove input shaft front/rear seal rings.
- (3) Remove selective clutch pack snap ring (Fig. 190).

Fig. 185 Compressing Front Clutch Piston Spring

- 1 FRONT CLUTCH SPRING
- 2 COMPRESSOR TOOL C-3575-A
- 3 RETAINER SNAP RING
- 4 SPRING RETAINER

Fig. 186 Front Clutch Piston Installation

- 1 CLUTCH PISTON
- 2 FRONT CLUTCH RETAINER
- (4) Remove top pressure plate, clutch discs, steel plates, bottom pressure plate and wave snap ring and wave spring (Fig. 190).
 - (5) Remove clutch piston with rotating motion.
 - (6) Remove and discard piston seals.
- (7) Remove input shaft snap-ring (Fig. 191). It may be necessary to press the input shaft in slightly to relieve tension on the snap-ring
- (8) Press input shaft out of retainer with shop press and suitable size press tool. Use a suitably

Fig. 187 Clutch Piston Spring Installation

- 1 RETAINER
- 2 CLUTCH SPRING
- 3 PISTON

Fig. 188 Correct Spring Retainer Installed Position

1 - SMALL TABS ON RETAINER FACE UPWARD

Fig. 189 Measuring Front Clutch Pack Clearance

- 1 DIAL INDICATOR
- 2 WAVED SNAP-RING
- 3 FRONT CLUTCH
- 4 POINTER
- 5 GAUGE BAR
- 6 PRESSURE PLATE

sized press tool to support the retainer as close to the input shaft as possible.

ASSEMBLY

- (1) Soak clutch discs in transmission fluid while assembling other clutch parts.
- (2) Install new seal rings on clutch retainer hub and input shaft if necessary (Fig. 192).
 - (a) Be sure clutch hub seal ring is fully seated in groove and is not twisted.
- (3) Lubricate splined end of input shaft and clutch retainer with transmission fluid. Then press input shaft into retainer. Use a suitably sized press tool to support retainer as close to input shaft as possible.
 - (4) Install input shaft snap-ring (Fig. 191).
- (5) Invert retainer and press input shaft in opposite direction until snap-ring is seated.

- (6) Install new seals on clutch piston. Be sure lip of each seal faces interior of clutch retainer.
- (7) Lubricate lip of piston seals with generous quantity of Mopar® Door Ease. Then lubricate retainer hub and bore with light coat of transmission fluid.
- (8) Install clutch piston in retainer. Use twisting motion to seat piston in bottom of retainer. A thin strip of plastic (about 0.020" thick), can be used to guide seals into place if necessary.

CAUTION: Never push the clutch piston straight in. This will fold the seals over causing leakage and clutch slip. In addition, never use any type of metal tool to help ease the piston seals into place. Metal tools will cut, shave, or score the seals.

Fig. 190 Rear Clutch Components

- 1 PISTON SPRING
- 2 REAR CLUTCH PISTON
- 3 CLUTCH PISTON SEALS
- 4 OUTPUT SHAFT THRUST WASHER (METAL)
- 5 INPUT SHAFT SNAP RING
- 6 REAR CLUTCH RETAINER
- 7 INPUT SHAFT
- 8 REAR CLUTCH THRUST WASHER (FIBER)
- 9 CLUTCH PACK SNAP RING (SELECTIVE)

- 10 TOP PRESSURE PLATE
- 11 CLUTCH DISCS (4)
- 12 BOTTOM PRESSURE PLATE
- 13 WAVE SPRING
- 14 CLUTCH PLATES (3)
- 15 RETAINER SEAL RING
- 16 SHAFT REAR SEAL RING (PLASTIC)
- 17 SHAFT FRONT SEAL RING (TEFLON)

Fig. 191 Removing/Installing Input Shaft Snap-Ring

- 1 REAR CLUTCH RETAINER
- 2 INPUT SHAFT SNAP RING
- 3 SNAP RING PLIERS
- (9) Install piston spring in retainer and on top of piston (Fig. 195). Concave side of spring faces downward (toward piston).
- (10) Install wave spring in retainer (Fig. 195). Be sure spring is completely seated in retainer groove.

J9121-538

Fig. 192 Rear Clutch Retainer And Input Shaft Seal Ring Installation

- 1 REAR CLUTCH RETAINER HUB SEAL RING
- 2 INPUT SHAFT SEAL RINGS
- (11) Install bottom pressure plate (Fig. 190). Ridged side of plate faces downward (toward piston) and flat side toward clutch pack.

80c070a5

Fig. 193 Input Shaft Seal Ring Identification

- 1 PLASTIC REAR SEAL RING
- 2 TEFLON FRONT SEAL RING (SQUEEZE RING TOGETHER SLIGHTLY BEFORE INSTALLATION FOR BETTER FIT)

Fig. 194 Pressing Input Shaft Into Rear Clutch Retainer

- 1 INPUT SHAFT
- 2 REAR CLUTCH RETAINER
- 3 PRESS RAM

Fig. 195 Piston Spring/Wave Spring Position

- 1 REAR CLUTCH RETAINER
- 2 PISTON SPRING
- 3 WAVE SPRING
- 4 CLUTCH PISTON
- (12) Install first clutch disc in retainer on top of bottom pressure plate. Then install a clutch plate followed by a clutch disc until entire clutch pack is installed (4 discs and 3 plates are required) (Fig. 190).
 - (13) Install top pressure plate.
- (14) Install selective snap ring. Be sure snap ring is fully seated in retainer groove.
- (15) Using a suitable gauge bar and dial indicator, measure clutch pack clearance (Fig. 196).
 - (a) Position gauge bar across the clutch drum with the dial indicator pointer on the pressure plate (Fig. 196).
 - (b) Using two small screw drivers, lift the pressure plate and release it.
 - (c) Zero the dial indicator.
 - (d) Lift the pressure plate until it contacts the snap-ring and record the dial indicator reading.

Clearance should be 0.64 - 1.14 mm (0.025 - 0.045 in.). If clearance is incorrect, steel plates, discs, selective snap ring and pressure plates may have to be changed.

The selective snap ring thicknesses are:

- .107-.109 in.
- .098-.100 in.
- .095-.097 in.
- .083-.085 in.
- .076-.078 in.
- .071-.073 in.
- .060-.062 in.
- (16) Coat rear clutch thrust washer with petroleum jelly and install washer over input shaft and into clutch retainer (Fig. 197). Use enough petroleum jelly to hold washer in place.

Fig. 196 Checking Rear Clutch Pack Clearance

- 1 DIAL INDICATOR
- 2 PRESSURE PLATE
- 3 SNAP RING
- 4 STAND
- 5 REAR CLUTCH
- 6 GAUGE BAR

Fig. 197 Installing Rear Clutch Thrust Washer

- 1 REAR CLUTCH RETAINER
- 2 REAR CLUTCH THRUST WASHER

PLANETARY GEARTRAIN/OUTPUT SHAFT

DISASSEMBLY

- (1) Remove planetary snap ring (Fig. 198).
- (2) Remove front annulus and planetary assembly from driving shell (Fig. 198).
- (3) Remove snap ring that retains front planetary gear in annulus gear (Fig. 199).
- (4) Remove tabbed thrust washer and tabbed thrust plate from hub of front annulus (Fig. 200).
- (5) Separate front annulus and planetary gears (Fig. 200).

- (6) Remove front planetary gear front thrust washer from annulus gear hub.
- (7) Separate and remove driving shell, rear planetary and rear annulus from output shaft (Fig. 201).
- (8) Remove front planetary rear thrust washer from driving shell.
- (9) Remove tabbed thrust washers from rear planetary gear.
- (10) Remove lock ring that retains sun gear in driving shell. Then remove sun gear, spacer and thrust plates.

J9421-175

Fig. 198 Front Annulus And Planetary Assembly Removal

- 1 DRIVING SHELL
- 2 FRONT ANNULUS AND PLANETARY ASSEMBLY
- 3 PLANETARY SNAP RING

Fig. 199 Front Planetary Snap Ring Removal

- 1 FRONT ANNULUS GEAR
- 2 PLANETARY SNAP RING

ASSEMBLY

- (1) Lubricate output shaft and planetary components with transmission fluid. Use petroleum jelly to lubricate and hold thrust washers and plates in position.
- (2) Assemble rear annulus gear and support if disassembled. Be sure support snap ring is seated and that shoulder-side of support faces rearward (Fig. 202).

J9421-177

Fig. 200 Front Planetary And Annulus Gear Disassembly

- 1 FRONT ANNULUS
- 2 THRUST WASHER
- 3 THRUST PLATE
- 4 FRONT THRUST WASHER
- 5 FRONT PLANETARY

J9421-178

Fig. 201 Removing Driving Shell, Rear Planetary
And Rear Annulus

- 1 REAR ANNULUS
- 2 REAR PLANETARY
- 3 DRIVING SHELL
- 4 OUTPUT SHAFT
- (3) Install rear thrust washer on rear planetary gear. Use enough petroleum jelly to hold washer in place. Also be sure all four washer tabs are properly engaged in gear slots.
- (4) Install rear annulus over and onto rear planetary gear (Fig. 202).
- (5) Install assembled rear planetary and annulus gear on output shaft (Fig. 203). Verify that assembly is fully seated on shaft.
- (6) Install front thrust washer on rear planetary gear (Fig. 204). Use enough petroleum jelly to hold

washer on gear. Be sure all four washer tabs are seated in slots.

- (7) Install spacer on sun gear (Fig. 205).
- (8) Install thrust plate on sun gear (Fig. 206). Note that driving shell thrust plates are interchangeable. Use either plate on sun gear and at front/rear of shell.

Fig. 202 Assembling Rear Annulus And Planetary Gear

- 1 REAR ANNULUS GEAR
- 2 TABBED THRUST WASHER
- 3 REAR PLANETARY

Fig. 203 Installing Rear Annulus And Planetary On Output Shaft

- 1 REAR ANNULUS AND PLANETARY GEAR ASSEMBLY
- 2 OUTPUT SHAFT

Fig. 204 Installing Rear Planetary Front Thrust Washer

- 1 FRONT TABBED THRUST WASHER
- 2 REAR PLANETARY GEAR

Fig. 205 Installing Spacer On Sun Gear

- 1 SUN GEAR
- 2 SUN GEAR SPACER

Fig. 206 Installing Driving Shell Front Thrust Plate
On Sun Gear

- 1 SPACER
- 2 SUN GEAR
- 3 THRUST PLATE
- (9) Hold sun gear in place and install thrust plate over sun gear at rear of driving shell (Fig. 207).
- (10) Position wood block on bench and support sun gear on block (Fig. 208). This makes it easier to align and install sun gear lock ring. Keep wood block handy as it will also be used for geartrain end play check.
- (11) Align rear thrust plate on driving shell and install sun gear lock ring. Be sure ring is fully seated in sun gear ring groove (Fig. 209).
- (12) Install assembled driving shell and sun gear on output shaft (Fig. 210).

Fig. 207 Installing Driving Shell Rear Thrust Plate

- 1 DRIVING SHELL
- 2 SUN GEAR
- 3 REAR THRUST PLATE

(13) Install rear thrust washer on front planetary gear (Fig. 211). Use enough petroleum jelly to hold washer in place and be sure all four washer tabs are seated.

Fig. 208 Supporting Sun Gear On Wood Block

- 1 SUN GEAR
- 2 DRIVING SHELL
- 3 WOOD BLOCK

Fig. 209 Installing Sun Gear Lock Ring

- 1 LOCK RING GROOVE
- 2 SUN GEAR LOCK RING
- 3 DRIVING SHELL
- 4 REAR THRUST PLATE

Fig. 210 Installing Assembled Sun Gear And Driving Shell On Output Shaft

- 1 SUN GEAR/DRIVING SHELL ASSEMBLY
- 2 OUTPUT SHAFT

Fig. 211 Installing Rear Thrust Washer On Front Planetary Gear

- 1 FRONT PLANETARY GEAR
- 2 REAR TABBED THRUST WASHER
- (14) Install front planetary gear on output shaft and in driving shell (Fig. 212).
- (15) Install front thrust washer on front planetary gear. Use enough petroleum jelly to hold washer in place and be sure all four washer tabs are seated.
- (16) Assemble front annulus gear and support, if necessary. Be sure support snap ring is seated.
- (17) Install front annulus on front planetary (Fig. 212).
- (18) Position thrust plate on front annulus gear support (Fig. 213). Note that plate has two tabs on it. These tabs fit in notches of annulus hub.

Fig. 212 Installing Front Planetary And Annulus Gears

- 1 FRONT PLANETARY GEAR
- 2 FRONT THRUST WASHER
- 3 FRONT ANNULUS GEAR

Fig. 213 Positioning Thrust Plate On Front Annulus Support

- 1 FRONT ANNULUS
- 2 THRUST PLATE
- (19) Install thrust washer in front annulus (Fig. 214). Align flat on washer with flat on planetary hub. Also be sure washer tab is facing up.
- (20) Install front annulus snap ring (Fig. 215). Use snap ring pliers to avoid distorting ring during installation. Also be sure ring is fully seated.
- (21) Install planetary selective snap ring with snap ring pliers (Fig. 216). Be sure ring is fully seated.
- (22) Turn planetary geartrain assembly over so driving shell is facing workbench. Then support geartrain on wood block positioned under forward end of output shaft. This allows geartrain components to move forward for accurate end play check.
- (23) Check planetary geartrain end play with feeler gauge (Fig. 217). Gauge goes between shoulder on output shaft and end of rear annulus support.

(24) Geartrain end play should be 0.12 to 1.22 mm (0.005 to 0.048 in.). If end play is incorrect, snap ring (or thrust washers) may have to be replaced. Snap ring is available in three different thicknesses for adjustment purposes.

Fig. 214 Installing Front Annulus Thrust Washer

- 1 WASHER FLAT ALIGNS WITH FLAT ON PLANETARY HUB
- 2 FRONT ANNULUS THRUST WASHER
- 3 TAB FACES FRONT

Fig. 215 Installing Front Annulus Snap Ring

- 1 SNAP RING PLIERS
- 2 FRONT ANNULUS SNAP RING

Fig. 216 Installing Planetary Selective Snap Ring

- 1 SELECTIVE SNAP RING
- 2 SNAP RING PLIERS

Fig. 217 Checking Planetary Geartrain End Play

- 1 OUTPUT SHAFT
- 2 REAR ANNULUS GEAR
- 3 FEELER GAUGE

CLEANING AND INSPECTION

GOVERNOR AND PARK GEAR

Thoroughly clean all the governor parts in a suitable cleaning solution but do not use any type of caustic cleaning agents.

The governor weight components (Fig. 218) and the governor valve (Fig. 219), must slide freely in their bores when clean and dry. Minor surface scratches and burrs can be smoothed with crocus cloth.

The aluminum governor valve and outer weight have a hard coating on them. Check condition of this coating carefully. Do not reuse either part if the coating is damaged.

Inspect the governor weight spring for distortion. Replace the spring, if distorted, collapsed, or broken. Clean the filter in solvent and dry it with compressed air. Replace the filter, if damaged. Inspect the park gear for chipped or worn gear teeth or damaged ring grooves. Replace the gear, if damaged.

Check the teeth on the park gear for wear or damage. Replace the gear if necessary. Inspect the metal seal rings on the park gear hub. Replace the rings only if severely worn, or broken.

EXTENSION HOUSING AND PARK LOCK

Clean the housing and park lock components in solvent and dry them with compressed air.

Examine the park lock components in the housing. If replacement is necessary, remove the shaft with parallel jaw snap ring pliers (Fig. 220) and remove the sprag and spring. Then remove the spring clip and reaction plug (Fig. 221). Compress the reaction plug spring clip only enough to remove and install it. Do not distort the clip during removal or installation.

Be sure a replacement sprag is installed so the sprag locking lug will face the park gear (Fig. 222). Also be sure the spring is correctly positioned as shown (Fig. 222). The sprag may not retract if the spring is improperly installed.

VALVE BODY

Serviceable valve body components are:

- park lock rod and E-clip
- switch valve and spring
- pressure adjusting screw bracket
- throttle valve lever
- manual lever
- manual lever shaft seal, washer, E-clip and detent ball
 - fluid filter
 - converter clutch solenoid

The remaining valve body components are serviced only as part of a complete valve body assembly.

Fig. 218 Governor Weights

- 1 INTERMEDIATE WEIGHT
- 2 SNAP RING
- 3 INNER WEIGHT

- 4 INNER WEIGHT SPRING
- 5 OUTER WEIGHT

Fig. 219 Governor Components

- 1 SEAL RING (PLAIN END)
- 2 SEAL RING (HOOK END)
- 3 PARK GEAR
- 4 GOVERNOR BODY
- 5 GOVERNOR VALVE
- 6 VALVE SHAFT
- 7 E-CLIPS (2)
- 8 FILTER

- 9 SNAP RING (THIN)
- 10 SNAP RING (THICK)
- 11 SNAP RING
- 12 RETAINER WASHER
- 13 GOVERNOR WEIGHT ASSEMBLY
- 14 GOVERNOR BODY BOLTS (4)
- 15 WASHER

Clean the valve body components in a parts cleaning solution only. Do not use gasoline, kerosene, or any type of caustic solution. Dry the parts with compressed air. Make sure all passages are clean and free from obstructions.

NOTE: Do not use rags or shop towels to wipe off valve body components. Lint from these materials will adhere to the valve body components. Lint will interfere with valve operation and may clog filters and fluid passages.

Inspect the throttle and manual valve levers and shafts. Do not attempt to straighten a bent shaft or correct a loose lever. Replace these components if worn, bent, loose or damaged in any way.

Inspect all of the valve body mating surfaces for scratches, nicks, burrs, or distortion. Use a straightedge to check surface flatness. Minor scratches may be removed with crocus cloth using only very light pressure.

Minor distortion of a valve body mating surface may be corrected by smoothing the surface with crocus cloth. The cloth should be in sheet form and be positioned on a surface plate, sheet of plate glass, or equally flat surface. However, if distortion is severe or any surfaces are heavily scored, the valve body will have to be replaced.

CAUTION: Many of the valve body valves and plugs are made of coated aluminum. Aluminum components can be identified by the dark color of the special coating applied to the surface (or by testing with a magnet). DO NOT polish or sand aluminum valves or plugs with any type of material, or under any circumstances. This practice might damage the special coating and cause the valves and plugs to stick and bind.

Fig. 220 Park Sprag, Shaft And Spring

- 1 SPRAG SHAFT
- 2 PARALLEL JAW SNAP RING PLIERS
- 3 SPRAG
- 4 SPRING

Fig. 221 Park Sprag Reaction Plug And Spring Location

- 1 SPRING CLIP
- 2 REACTION PLUG

Fig. 222 Correct Position Of Sprag And Spring

- 1 SPRAG SHAFT
- 2 SPRAG LOCKING LUG
- 3 SPRING

Inspect the valves and plugs for scratches, burrs, nicks, or scores. Also inspect the coating on the aluminum valves and plugs (Fig. 223). If the coating is damaged or worn through, the valve (or valve body) should be replaced.

Aluminum valves and plugs should not be sanded or polished under any circumstances. However, minor burrs or scratches on steel valves and plugs can be removed with crocus cloth but do not round off the valve or plug edges. Squareness of these edges is vitally important. These edges prevent foreign matter from lodging between the valves, plugs and bore.

Inspect all the valve and plug bores in the valve body. Use a penlight to view the bore interiors. Replace the valve body if any bores are distorted or scored. Inspect all of the valve body springs. The springs must be free of distortion, warpage or broken coils.

Trial fit each valve and plug in its bore to check freedom of operation. When clean and dry, the valves and plugs should drop freely into the bores. Valve body bores do not change dimensionally with use. If the valve body functioned correctly when new, it will continue to operate properly after cleaning and inspection. It should not be necessary to replace a valve body assembly unless it is damaged in handling.

Fig. 223 Valve Body Components

- 1 GOVERNOR PLUG END PLATE
- 2 SHUTTLE VALVE
- 3 1-2 GOVERNOR PLUG
- 4 VALVE BODY
- 5 REGULATOR VALVE THROTTLE PRESSURE PLUG
- 6 SLEEVE
- 7 LINE PRESSURE PLUG
- 8 RETAINER
- 9 1-2 SHIFT VALVE
- 10 1-2 SHIFT CONTROL VALVE

- 11 KICKDOWN LIMIT VALVE
- 12 END PLATE
- 13 THROTTLE PRESSURE PLUG
- 14 KICKDOWN LIMIT VALVE BODY
- 15 E-RING
- 16 2-3 SHIFT VALVE
- 17 GUIDES
- 18 2-3 GOVERNOR PLUG
- 19 PRIMARY SPRING
- 20 SHUTTLE VALVE THROTTLE PLUG

TRANSMISSION

Clean the case in a solvent tank. Flush the case bores and fluid passages thoroughly with solvent. Dry the case and all fluid passages with compressed air. Be sure all solvent is removed from the case and that all fluid passages are clear.

NOTE: Do not use shop towels or rags to dry the case (or any other transmission component) unless they are made from lint-free materials. Lint will readily adhere to case surfaces and transmission components and will circulate throughout the transmission after assembly. A sufficient quantity of lint can block fluid passages and interfere with valve body operation.

Inspect the case for cracks, porous spots, worn servo bores, or damaged threads. However, the case will have to be replaced if it exhibits damage or wear.

Lubricate the front band adjusting screw and locknut with petroleum jelly and thread it part way into the case. Be sure the screw turns freely and does not bind. Install the locknut on the screw after checking screw thread operation.

Inspect all the transmission bushings during overhaul. Bushing condition is important as worn, scored bushings contribute to low pressures, clutch slip and accelerated wear of other components. Replace worn, or scored bushings, or if doubt exists about bushing condition.

Use recommended tools to replace bushings. The tools are sized and designed to remove, install and seat bushings correctly. The bushing replacement

tools are included in Bushing Tool Sets C-3887-B, or C-3887-J.

Pre-sized service bushings are available for replacement purposes. Only the sun gear bushings are not serviced. Replace the gear as an assembly if the bushings are severely scored, or worn.

Heli-Coil inserts are recommended for repairing damaged, stripped or worn threads in aluminum parts. Stainless steel inserts are preferred.

The use of crocus cloth is permissible where necessary, providing it is used carefully. When used on valves, use extreme care to avoid rounding off sharp edges. Sharp edges are vital as they prevent foreign matter from getting between the valve and valve bore.

Do not reuse oil seals, gaskets, seal rings, or O-rings during overhaul. Replace these parts as a matter of course. Also do not reuse snap rings or E-clips that are bent or distorted. Replace these parts as well.

Lubricate transmission parts with Mopar® ATF Plus 3, Type 7176 transmission fluid during assembly. Use Mopar® Door Ease, or Ru-Glyde to lubricate piston seals and O-rings. Use petroleum jelly on thrust washers and to hold parts in place during reassembly.

OVERRUNNING CLUTCH/LOW-REVERSE DRUM/OVERDRIVE PISTON RETAINER

Clean the overrunning clutch assembly, clutch cam, low-reverse drum, and overdrive piston retainer in solvent. Dry them with compressed air after cleaning.

Inspect condition of each clutch part after cleaning. Replace the overrunning clutch roller and spring assembly if any rollers or springs are worn or damaged, or if the roller cage is distorted, or damaged. Replace the cam if worn, cracked or damaged.

Replace the low-reverse drum if the clutch race, roller surface or inside diameter is scored, worn or damaged. Do not remove the clutch race from the low-reverse drum under any circumstances. Replace the drum and race as an assembly if either component is damaged.

Examine the overdrive piston retainer carefully for wear, cracks, scoring or other damage. Be sure the retainer hub is a snug fit in the case and drum. Replace the retainer if worn or damaged.

FRONT SERVO

Clean the servo piston components with solvent and dry them with compressed air. Wipe the band clean with lint free shop towels.

Replace the front band if distorted, lining is burned, flaking off, or worn to the point where the grooves in the lining material are no longer visible. Inspect the servo components (Fig. 224). Replace the springs if collapsed, distorted or broken. Replace the guide, rod and piston if cracked, bent, or worn. Discard the servo snap ring if distorted or warped.

Check the servo piston bore for wear. If the bore is severely scored, or damaged, it will be necessary to replace the case.

Replace any servo component if doubt exists about condition. Do not reuse suspect parts.

Fig. 224

- 1 PISTON RINGS
- 2 O-RING
- 3 SNAP-RING
- 4 SEAL RING
- 5 PISTON ROD GUIDE
- 6 SNAP-RING
- 7 SERVO SPRING
- 8 PISTON ROD
- 9 SERVO PISTON

REAR SERVO

Remove and discard the servo piston seal ring (Fig. 225). Then clean the servo components with solvent and dry with compressed air. Replace either spring if collapsed, distorted or broken. Replace the plug and piston if cracked, bent, or worn. Discard the servo snap rings and use a new ones at assembly.

OIL PUMP AND REACTION SHAFT SUPPORT

- (1) Clean pump and support components with solvent and dry them with compressed air.
- (2) Check condition of the seal rings and thrust washer on the reaction shaft support. The seal rings do not need to be replaced unless cracked, broken, or severely worn.
- (3) Inspect the pump and support components. Replace the pump or support if the seal ring grooves or machined surfaces are worn, scored, pitted, or damaged. Replace the pump gears if pitted, worn chipped, or damaged.

Fig. 225 Rear Servo Components

- 1 SNAP RING
- 2 PISTON SEAL
- 3 PISTON PLUG
- 4 SPRING RETAINER
- 5 SNAP RING
- 6 PISTON SPRING
- 7 CUSHION SPRING
- 8 PISTON
- (4) Inspect the pump bushing. Then check the reaction shaft support bushing. Replace either bushing only if heavily worn, scored or damaged. It is not necessary to replace the bushings unless they are actually damaged.
- (5) Install the gears in the pump body and measure pump component clearances as follows:
 - (a) Clearance between outer gear and reaction shaft housing should be 0.010 to 0.063 mm (0.0004 to 0.0025 in.). Clearance between inner gear and reaction shaft housing should be 0.010 to 0.063 mm (0.0004 to 0.0025 in.). Both clearances can be measured at the same time by:
 - (I) Installing the pump gears in the pump housing.
 - (II) Position an appropriate piece of Plastigage[®] across both gears.
 - (III) Align the plastigage to a flat area on the reaction shaft housing.
 - (IV) Install the reaction shaft to the pump housing.
 - (V) Separate the reaction shaft housing from the pump housing and measure the Plastigage[®] following the instructions supplied with it.
 - (b) Clearance between inner gear tooth and outer gear should be 0.08 to 0.19 mm (0.0035 to 0.0075 in.). Measure clearance with an appropriate feeler gauge.
 - (c) Clearance between outer gear and pump housing should also be 0.010 to 0.19 mm (0.0035 to 0.0075 in.). Measure clearance with an appropriate feeler gauge.

FRONT CLUTCH

Clean and inspect the front clutch components. Replace the clutch discs if warped, worn, scored, burned or charred, or if the facing is flaking off. Replace the steel plates if heavily scored, warped, or broken. Be sure the driving lugs on the plates are in good condition. The lugs must not be bent, cracked or damaged in any way.

Replace the clutch spring and spring retainer if either is distorted, warped or broken.

Check the lug grooves in the clutch retainer. The steel plates should slide freely in the slots. Replace the retainer if the grooves are worn or damaged.

Check action of the check ball in the retainer (Fig. 226). The ball must move freely and not stick.

NOTE: Inspect the clutch retainer bushings carefully (Fig. 227). The retainer bushings are NOT serviceable. It will be necessary to replace the retainer if either bushing is scored, or worn.

Inspect the piston and retainer seal surfaces for nicks or scratches. Minor scratches can be removed with crocus cloth. However, replace the piston and/or retainer if the seal surfaces are seriously scored.

Fig. 226 Front Clutch Piston Retainer Check Ball Location

1 - RETAINER CHECK BALL

REAR CLUTCH

Clean the clutch components with solvent and dry them with compressed air.

Check condition of the input shaft seal rings. It is not necessary to remove or replace rings unless they are broken, cracked, or no longer securely hooked together.

Inspect the input shaft splines and machined surfaces. Very minor nicks or scratches can be smoothed off with crocus cloth. replace the shaft if the splines are damaged, or any of the machined surfaces are severely scored.

Fig. 227 Retainer Bushing Location/Inspection

- FRONT CLUTCH RETAINER BUSHINGS (NON-SERVICEABLE)

Replace the clutch discs if warped, worn, scored, burned/charred, the lugs are damaged, or if the facing is flaking off.

Replace the steel plates and the pressure plate if heavily scored, warped, or broken. Be sure the driving lugs on the discs and plates are also in good condition. The lugs must not be bent, cracked or damaged in any way.

Replace the piston spring and wave spring if either part is distorted, warped or broken.

Check the lug grooves in the clutch retainer. The steel plates should slide freely in the slots. Replace the retainer if the grooves are worn or damaged. Also check action of the retainer check ball. The ball must move freely and not stick.

Inspect the piston and retainer seal surfaces for nicks or scratches. Minor scratches can be removed with crocus cloth. However, replace the piston and/or retainer if the seal surfaces are seriously damaged.

Check thrust washer condition. Washer thickness should be 1.55 to 1.60 mm (0.061 to 0.063 in.). Replace the washer if worn or damaged.

Check condition of the two seal rings on the input shaft and the single seal ring on the piston retainer hub. Replace the seal rings only if severely worn, cracked, or cannot be hooked together.

PLANETARY GEARTRAIN/OUTPUT SHAFT

Clean the intermediate shaft and planetary components in solvent and dry them with compressed air. Do not spin the planetary pinion gears with compressed air.

Inspect the planetary gear sets and annulus gears. The planetary pinions, shafts, washers, and retaining pins are serviceable. However, if a pinion carrier is damaged, the entire planetary gear set must be replaced as an assembly.

Replace the annulus gears if the teeth are chipped, broken, or worn, or the gear is cracked. Replace the planetary thrust plates and the tabbed thrust washers if cracked, scored or worn.

Inspect the machined surfaces of the output shaft. Be sure the oil passages are open and clear. Replace the shaft if scored, pitted, or damaged.

Inspect the sun gear and driving shell. If either component is worn or damaged, remove the sun gear rear retaining ring and separate the sun gear and thrust plate from the driving shell. Then replace the necessary component.

Replace the sun gear as an assembly if the gear teeth are chipped or worn. Also replace the gear as an assembly if the bushings are scored or worn. The sun gear bushings are not serviceable. Replace the thrust plate if worn, or severely scored. Replace the driving shell if distorted, cracked, or damaged in any way.

Replace all snap rings during geartrain assembly. Reusing snap rings is not recommended.

ADJUSTMENTS

GEARSHIFT CABLE

Check adjustment by starting the engine in Park and Neutral. Adjustment is OK if the engine starts only in these positions. Adjustment is incorrect if the engine starts in one but not both positions. If the engine starts in any position other than Park or Neutral, or if the engine will not start at all, the park/neutral position switch may be faulty.

Gearshift Adjustment Procedure

- (1) Shift transmission into Park.
- (2) Raise vehicle.
- (3) Release cable adjuster clamp (at transmission end of cable) to unlock cable.
- (4) Unsnap cable from cable mounting bracket on transmission (Fig. 228).
 - (5) Slide cable eyelet off transmission shift lever.
- (6) Verify transmission shift lever is in Park detent by moving lever fully rearward. Last rearward detent is Park position.
- (7) Verify positive engagement of transmission park lock by attempting to rotate propeller shaft. Shaft will not rotate when park lock is engaged.
 - (8) Slide cable eyelt onto transmission shift lever.
- (9) Snap shift cable adjuster into mounting bracket on transmission.
- (10) Lock shift cable by pressing cable adjuster clamp down until it snaps into place.
- (11) Lower vehicle and check engine starting. Engine should start only in Park and Neutral.

Fig. 228 Shift Cable Attachment At Transmission-Typical

- 1 THROTTLE VALVE CABLE
- 2 TRANSMISSION SHIFT LEVER
- 3 SHIFT CABLE
- 4 SHIFT CABLE BRACKET

BRAKE TRANSMISSION SHIFT INTERLOCK CABLE ADJUSTMENT

- (1) Shift transmission into PARK.
- (2) Remove shift lever bezel and console screws. Raise bezel and console for access to cable.
- (3) Pull cable lock button up to release cable (Fig. 229).
 - (4) Turn ignition switch to LOCK position.
- (5) Use a spacer to create a one millimeter gap between the shifter pawl and top of the shift gate.
- (6) Pull cable forward. Then release cable and press cable lock button down until it snaps in place.
 - (7) Check adjustment as follows:
 - (a) Check movement of release shift handle button (floor shift) or release lever (column shift). You should not be able to press button inward or move column lever.
 - (b) Turn ignition switch to RUN position.
 - (c) Shifting out of park should not be possible.
 - (d) Apply the brake and attempt to shift out of PARK. Shifting should be possible.
 - (e) While the transmission is shifted out of PARK, release the brake and attempt to shift through all gears. Release the shift button at least once during this procedure. The ignition key should not go to the LOCK position.

Fig. 229 Park Lock Cable Attachment

- 1 PARK LOCK CABLE
- 2 CABLE LOCK BUTTON
- 3 SHIFT LEVER ASSEMBLY
- 4 SHIFT CABLE
 - (f) Return transmission to the PARK position without applying the brake.
- (8) Move shift lever back to PARK and check ignition switch operation. You should be able to turn switch to LOCK position and shift lever release button/lever should not move.

TRANSMISSION THROTTLE VALVE CABLE ADJUSTMENT

The transmission throttle valve is operated by a cam on the throttle lever. The throttle lever is operated by an adjustable cable (Fig. 230). The cable is attached to an arm mounted on the throttle lever shaft. A retaining clip at the engine-end of the cable is removed to provide for cable adjustment. The retaining clip is then installed back onto the throttle valve cable to lock in the adjustment.

A correctly adjusted throttle valve cable will cause the throttle lever on the transmission to move simultaneously with the throttle body lever from the idle position. Proper adjustment will allow simultaneous movement without causing the transmission throttle lever to either move ahead of, or lag behind the lever on the throttle body.

Checking Throttle Valve Cable Adjustment

- (1) Turn ignition key to OFF position.
- (2) Remove air cleaner.
- (3) Verify that lever on throttle body is at curb idle position. Then verify that transmission throttle lever (Fig. 231) is also at idle (fully forward) position.
- (4) Slide cable off attachment stud on throttle body lever.
- (5) Compare position of cable end to attachment stud on throttle body lever:

Fig. 230 Throttle Cable Attachment At Engine

- 1 TRANSMISSION THROTTLE VALVE CABLE
- 2 ACCELERATOR CABLE
- 3 CABLE ENGINE BRACKET
- 4 THROTTLE BODY
- 5 CABLE GUIDE

Fig. 231 Throttle Cable Attachment At Transmission

- 1 RETURN SPRING
- 2 THROTTLE VALVE CABLE
- 3 THROTTLE VALVE CABLE BRACKET
- 4 THROTTLE VALVE LEVER
- 5 GEAR SELECTOR LEVER
- 6 SHIFT CABLE BRACKET
- Cable end and attachment stud should be aligned (or centered on one another) to within 1 mm (0.039 in.) in either direction.
- If cable end and attachment stud are misaligned (off center), cable will have to be adjusted as described in Throttle Valve Cable Adjustment procedure.
- (6) Reconnect cable end to attachment stud. Then with aid of a helper, observe movement of transmission throttle lever and lever on throttle body.

- If both levers move simultaneously from idle to half-throttle and back to idle position, adjustment is correct.
- If transmission throttle lever moves ahead of, or lags behind throttle body lever, cable adjustment will be necessary. Or, if throttle body lever prevents transmission lever from returning to closed position, cable adjustment will be necessary.

Throttle Valve Cable Adjustment Procedure

- (1) Turn ignition switch to OFF position.
- (2) Remove air cleaner if necessary.
- (3) Disconnect cable end from attachment stud. Carefully slide cable off stud. Do not pry or pull cable off.
- (4) Verify that transmission throttle lever is in fully closed position. Then be sure lever on throttle body is at curb idle position.
- (5) Insert a small screwdriver under edge of retaining clip and remove retaining clip.
- (6) Center cable end on attachment stud to within 1 mm (0.039 in.).

NOTE: Be sure that as the cable is pulled forward and centered on the throttle lever stud, the cable housing moves smoothly with the cable. Due to the angle at which the cable housing enters the spring housing, the cable housing may bind slightly and create an incorrect adjustment.

- (7) Install retaining clip onto cable housing.
- (8) Check cable adjustment. Verify transmission throttle lever and lever on throttle body move simultaneously.

FRONT BAND ADJUSTMENT

The front (kickdown) band adjusting screw is located on the left side of the transmission case above the manual valve and throttle valve levers.

- (1) Raise vehicle.
- (2) Loosen band adjusting screw locknut (Fig. 232). Then back locknut off 3-5 turns. Be sure adjusting screw turns freely in case. Apply lubricant to screw threads if necessary.
- (3) Tighten band adjusting screw to 8 N·m (72 in. lbs.) torque with Inch Pound Torque Wrench C-3380-A, a 3-in. extension and appropriate Torx socket.

CAUTION: If Adapter C-3705 is needed to reach the adjusting screw, tighten the screw to only 5 N-m (47-50 in. lbs.) torque.

- (4) Back off front band adjusting screw 2-1/2 turns.
- (5) Hold adjuster screw in position and tighten locknut to 41 N·m (30 ft. lbs.) torque.
 - (6) Lower vehicle.

Fig. 232 Front Band Adjustment Screw Location

- 1 LOCK-NUT
- 2 FRONT BAND ADJUSTER

REAR BAND ADJUSTMENT

The transmission oil pan must be removed for access to the rear band adjusting screw.

- (1) Raise vehicle.
- (2) Remove transmission oil pan and drain fluid.
- (3) Loosen band adjusting screw locknut 5-6 turns. Be sure adjusting screw turns freely in lever.
- (4) Tighten adjusting screw to 5 N·m (41 in. lbs.) (Fig. 233).
 - (5) Back off adjusting screw 7 turns.
- (6) Hold adjusting screw in place and tighten lock-nut to 34 N·m (25 ft. lbs.) torque.
- (7) Position new gasket on oil pan and install pan on transmission. Tighten pan bolts to 17 N·m (13 ft. lbs.) torque.
- (8) Lower vehicle and refill transmission with Mopar $^{\tiny{\circledR}}$ ATF Plus 3, Type 7176, fluid.

VALVE BODY

CONTROL PRESSURE ADJUSTMENTS

There are two control pressure adjustments on the valve body;

- Line Pressure
- Throttle Pressure

Line and throttle pressures are interdependent because each affects shift quality and timing. As a result, both adjustments must be performed properly and in the correct sequence. Adjust line pressure first and throttle pressure last.

LINE PRESSURE ADJUSTMENT

Measure distance from the valve body to the inner edge of the adjusting screw with an accurate steel scale (Fig. 234).

Distance should be 33.4 mm (1-5/16 in.).

Fig. 233 Rear Band Adjustment Screw Location

- 1 30RH REAR BAND LEVER AND ADJUSTING SCREW
- 2 32RH REAR BAND LEVER AND ADJUSTING SCREW

If adjustment is required, turn the adjusting screw in, or out, to obtain required distance setting.

NOTE: The 33.4 mm (1-5/16 in.) setting is an approximate setting. Manufacturing tolerances may make it necessary to vary from this dimension to obtain desired pressure.

One complete turn of the adjusting screw changes line pressure approximately 1-2/3 psi (9 kPa).

Turning the adjusting screw counterclockwise increases pressure while turning the screw clockwise decreases pressure.

THROTTLE PRESSURE ADJUSTMENT

Insert Gauge Tool C-3763 between the throttle lever cam and the kickdown valve stem (Fig. 235).

Push the gauge tool inward to compress the kick-down valve against the spring and bottom the throt-tle valve.

Maintain pressure against kickdown valve spring. Turn throttle lever stop screw until the screw head touches throttle lever tang and the throttle lever cam touches gauge tool.

Fig. 234 Line Pressure Adjustment

- 1 WRENCH
- 2 1-5/16 INCH

NOTE: The kickdown valve spring must be fully compressed and the kickdown valve completely bottomed to obtain correct adjustment.

SCHEMATICS AND DIAGRAMS

HYDRAULIC SCHEMATICS

J9521-109

Fig. 235 Throttle Pressure Adjustment

- 1 HEX WRENCH (IN THROTTLE LEVER ADJUSTING SCREW)
- 2 SPECIAL TOOL C-3763 (POSITIONED BETWEEN THROTTLE LEVER AND KICKDOWN VALVE)

HYDRAULIC FLOW IN D-THIRD GEAR (CONVERTER CLUTCH APPLIED)

SPECIFICATIONS

30RH AUTOMATIC TRANSMISSION

GENERAL

COMPONENT	METRIC	INCH	
Oil pump gear tip clearance	0.089-0.190 mm	0.0035-0.0075 in.	
Planetary end play	0.125-1.19 mm	0.001-0.047 in.	
Input shaft end play	0.56-2.31 mm	0.022-0.091 in.	
Clutch pack clearance/Front 4-disc.	1.70-3.40 mm	0.067-0.134 in.	
Clutch pack clearance/Rear 4-disc.	0.559-0.940 mm	0.022-0.037 in.	
Front clutch spring usage	1 spring		
30RH-Front Band adjustment from 72 in. lbs.	Back off 2.5 turns		
30RH-Rear Band adjustment from 41 in. lbs.	Back off 7 turns		
Recommended fluid	Mopar®, ATF Plus 3, Type 7176		

THRUST WASHER/SPACER/SNAP RING DIMENSIONS

COMPONENT	METRIC	INCH
Front clutch thrust washer (reaction shaft support hub)	1.55 mm	0.061 in.
Rear clutch thrust washer (clutch retainer)	1.55 mm	0.061 in.
Output shaft thrust plate (output shaft pilot hub)	1.5-1.6mm	0.060-0.063 in.
Output shaft thrust washer (rear clutch hub)	1.3-1.4 mm	0.052-0.054 in.
	1.7-1.8 mm	0.068-0.070 in.
	2.1-2.2 mm	0.083-0.086 in.
Rear clutch pack snap ring	1.5-1.6 mm	0.06-0.062 in.
	1.7-1.8 mm	0.068-0.070 in.
	1.9-2.0 mm	0.076-0.078 in.
Planetary geartrain snap ring (at front of output shaft)	1.0-1.1 mm	0.040-0.044 in.
	1.6-1.7 mm	0.062-0.066 in.
	2.1-2.2 mm	0.082-0.086 in.

PRESSURE TEST—ALL

ITEM	RANGE	PRESSURE
Line pressure (at accumulator)	Closed throttle	372-414 kPa (54-60 psi).
Front servo	Third gear only	No more than 21 kPa (3 psi) lower than line pressure.
Rear servo	1 range	No more than 21 kPa (3 psi) lower than line pressure.
	R range	1103 kPa (160 psi) at idle, builds to 1862 kPa (270 psi) at 1600 rpm.

SPECIFICATIONS (Continued)

ITEM	RANGE	PRESSURE
Governor	D range closed throttle	Pressure should respond smoothly to changes in mph and return to 0-7 kPa (0-1.5 psi) when stopped with transmission in D, 1, 2. Pressure above 7 kPa (1.5 psi) at stand still will prevent transmission from downshifting.

TORQUE

DESCRIPTION	TORQUE
Bolt/nut, crossmember	68 N·m (50 ft. lbs.)
Bolt, driveplate to crankshaft	75 N·m (55 ft. lbs.)
Plug, front band reaction	17 N·m (13 ft. lbs.)
Locknut, front band adj	34 N·m (25 ft. lbs.)
Switch, park/neutral	34 N·m (25 ft. lbs.)
Bolt, fluid pan	17 N·m (13 ft. lbs.)
Bolt, oil pump	20 N·m (15 ft. lbs.)
Bolt, overrunning clutch cam	17 N·m (13 ft. lbs.)
Plug, pressure test port	14 N·m (10 ft. lbs.)
Bolt, reaction shaft support	20 N·m (15 ft. lbs.)
Locknut, rear band	41 N·m (30 ft. lbs.)
Bolt. speedometer adapter	. 11 N·m (8 ft. lbs.)
Screw, fluid filter	4 N·m (35 in. lbs.)
Bolt, valve body to case 1	12 N·m (100 in. lbs.)

SPECIAL TOOLS

30RH TRANSMISSIONS

Remover-6957

Installer—6951

Retainer, Detent Ball and Spring-6583

Snap-ring Plier—6823

Pilot Stud—C-3288-B

Pressure Gauge—C-3292

SPECIAL TOOLS (Continued)

Pressure Gauge—C-3293SP

Dial Indicator—C-3339

Spring Compressor—C-3422-B

Fixture, Engine Support—C-3487-A

Spring Compressor—C-3575-A

Spring Compressor—C-3863-A

Adapter, Band Adjuster—C-3705

Transmission Repair Stand—C-3750-B

Puller, Slide Hammer—C-3752

Gauge, Throttle Setting—C-3763

SPECIAL TOOLS (Continued)

Seal Installer—C-3860-A

Bushing Remover/Installer—C-3887-J

Cup, Remover—SP-3633

Remover, Bushing—SP-5301

Installer, Bushing—SP-5118

Installer, Bushing—SP-5302

Remover, Bushing—SP-3550

Remover, Bushing—SP-3629

Installer, Bushing—SP-5511

Snap-ring Plier—C-3915

SPECIAL TOOLS (Continued)

Seal Remover—C-3985-B

Bushing, Remover—6957

Flusher, Oil Cooler—6906

Installer—C-3995-A

Universal Handle—C-4171

Remover/Installer—C-4470

Nut, Bushing Remover—SP-1191

AW-4 AUTOMATIC TRANSMISSION

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION	REMOVAL AND INSTALLATION
AW-4 AUTOMATIC TRANSMISSION218	TRANSMISSION AND TORQUE CONVERTER 250
FLUID	TORQUE CONVERTER252
TORQUE CONVERTER	ADAPTER HOUSING SEAL
OIL PUMP	SPEED SENSOR
TRANSMISSION VALVE BODY COMPONENTS . 228	SPEEDOMETER ADAPTER
PISTONS	SPEED SENSOR ROTOR-SPEEDOMETER
TRANSMISSION RANGES AND SHIFT LEVER	DRIVE GEAR
POSITIONS	PARK/NEUTRAL POSITION SWITCH 255
TRANSMISSION CONTROL MODULE (TCM) 237	GEARSHIFT CABLE256
HYDRAULIC SYSTEM	BRAKE TRANSMISSION SHIFT INTERLOCK 256
TRANSMISSION COOLER	TRANSMISSION VALVE BODY SOLENOIDS 258
BRAKE TRANSMISSION SHIFT INTERLOCK	TRANSMISSION VALVE BODY259
MECHANISM	TRANSMISSION CONTROL MODULE 260
DIAGNOSIS AND TESTING	SOLENOID HARNESS ADAPTER SEAL 261
GENERAL DIAGNOSIS INFORMATION239	MANUAL VALVE SHAFT SEAL 262
EFFECTS OF INCORRECT FLUID LEVEL 239	ACCUMULATOR PISTONS AND SPRINGS264
CAUSES OF BURNT FLUID 240	SECOND COAST BRAKE SERVO 265
FLUID CONTAMINATION 240	PARK ROD AND PAWL
PRELIMINARY INSPECTION AND	TRANSMISSION THROTTLE CABLE 267
ADJUSTMENT241	OIL PUMP SEAL
MANUAL SHIFTING TEST	DISASSEMBLY AND ASSEMBLY
HYDRAULIC PRESSURE TEST 241	TRANSMISSION269
PRESSURE TEST ANALYSIS	OIL PUMP
TIME LAG TEST	OVERDRIVE PLANETARY GEAR AND
TEST PROCEDURE	CLUTCH
TIME LAG TEST ANALYSIS	OVERDRIVE SUPPORT
SERVICE DIAGNOSIS	DIRECT CLUTCH
TRANSMISSION SOLENOID TESTING245	FORWARD CLUTCH
PARK/NEUTRAL POSITION SWITCH 245	FRONT PLANETARY GEAR
GEARSHIFT CABLE	SUN GEAR AND NO. 1 ONE-WAY CLUTCH 324
THROTTLE VALVE CABLE	SECOND BRAKE
SPEED SENSOR TESTING	PLANETARY/BRAKE PACK/OUTPUT SHAFT 329
FLOW TESTING TRANSMISSION MAIN	TRANSMISSION VALVE BODY
COOLER	CLEANING AND INSPECTION
TORQUE CONVERTER STATOR CLUTCH	TRANSMISSION PARTS CLEANING AND
INSPECTION	INSPECTION
SERVICE PROCEDURES	ADJUSTMENTS
CHECKING FLUID LEVEL	GEARSHIFT CABLE
CHECKING FLUID CONDITION 248	BRAKE TRANSMISSION SHIFT INTERLOCK
REFILLING AFTER OVERHAUL OR FLUID/	CABLE ADJUSTMENT
FILTER CHANGE	TRANSMISSION THROTTLE VALVE CABLE
TRANSMISSION CONTROL MODULE (TCM)	ADJUSTMENT
SERVICE	SPECIFICATIONS
OIL PUMP VOLUME CHECK	AW-4 AUTOMATIC TRANSMISSION
FLUSHING COOLERS AND TUBES	SPECIAL TOOLS
ALLIMINUM THREAD REPAIR 249	AW-4 344

DESCRIPTION AND OPERATION

AW-4 AUTOMATIC TRANSMISSION

DESCRIPTION

The AW-4 is a 4-speed, electronically controlled automatic transmission (Fig. 1).

The running gear consists of an oil pump, planetary gear sets, clutch and brake units, hydraulic accumulators, a valve body with electrical solenoids, and a transmission control module (TCM). Cables are used to provide shift and throttle pressure control information. A park/neutral position switch permits engine starting in the Park and Neutral ranges only.

TRANSMISSION IDENTIFICATION

The transmission I. D. plate is attached to the case (Fig. 2). The plate contains the transmission serial and model numbers. Refer to the information on this plate when ordering service parts.

ELECTRONIC CONTROLS

The AW-4 is electronically controlled in 1, 2, 3 and D ranges. Controls consist of the transmission control module (TCM), valve body solenoids and various sensors. The sensors monitor vehicle speed, throttle opening, shift lever position and brake pedal application.

TRANSMISSION GEAR RATIOS

Fourth gear is an 0.75:1 ratio overdrive range. First, second, third and reverse gear are conventional ranges. Third gear ratio is 1:1. A separate planetary gear set provides overdrive operation in fourth gear.

J8921-400

Fig. 2 Transmission Identification

1 - TRANSMISSION I. D. PLATE

OPERATION

GEARTRAIN OPERATION AND APPLICATION CHARTS

Operation and application of the first through fourth and reverse gear elements are outlined in the function and application charts.

The Component Function Chart describes basic function of various geartrain elements. The Component Application Chart indicates which elements (including valve body solenoids), are applied in the various gear ranges.

COMPONENT FUNCTION CHART

COMPONENT NAME	COMPONENT FUNCTION	
Overdrive Direct Clutch	Connects overdrive sun gear and overdrive carrier.	
Overdrive Brake	Prevents overdrive sun gear from turning either clockwise or counter-clockwise.	
Overdrive One-Way Clutch	When transmission is driven by engine, connects overdrive sun gear and overdrive carrier.	
Forward Clutch	Connects input shaft and front ring gear.	
Direct Clutch	Connects input shaft to the front and rear ring gears.	
Second Coast Brake	Prevents front and rear sun gear from turning either clockwise or counter-clockwise.	
Second Brake	Prevents outer race of number 1 one-way clutch from turning either clockwise or counter-clockwise, thus preventing the front and rear sun gears from turning counter-clockwise.	
First/Reverse Brake	Prevents the rear planetary carrier from turning either clockwise or counter-clockwise.	
Number 1 One-way Clutch	When second brake is operating, prevents the front and rear sun gears from turning counter-clockwise.	
Number 2 One-Way Clutch	Prevents the rear planetary carrier from turning counter-clockwise.	

COMPONENT APPLICATION CHART

Shift Lever Position	Gear	Valve Body Solenoid No. 1	Valve Body Solenoid No. 2	OVERDRIVE	FORWARD	DIRECT	OVERDRIVE	SECOND COAST BRAKE	SECOND	FIRST/ REVERSE BRAKE	OVERDRIVE ONE-WAY CLUTCH	NO.1 ONE-WAY CLUTCH	NO.2 ONE-WAY CLUTCH
Р	Park	ON	OFF	•									
R	Reverse	ON	OFF	•		•				•	•		
N	Neutral	ON	OFF	•									
	First	ON	OFF	•	•						•		•
D	Second	ON	ON	•	•				•		•	•	
	Third	OFF	ON	•	•	•_			•		•		
	OD	OFF	OFF		•	•	•		•				
	First	ON	OFF	•	•				·		•		•
3	Second	ON	ON	•_	•			•	•		•	•	
	Third	OFF	ON	•	•	•			•		•		
1-2	First	ON	OFF	•	•					•	•		•
132	Second	ON	ON	•	•			•	•		•	•	

J8921-405 ●=Applied

FIRST/SECOND/THIRD/REVERSE GEAR COMPONENTS

First through third and reverse gear components are outlined in (Fig. 3).

The input shaft is meshed with the direct clutch hub and the forward clutch drum. These elements rotate as a unit. The forward clutch hub rotates as a unit with the front planetary ring gear. The direct clutch drum is meshed with the forward end of the planetary sun gear.

The second brake hub serves as the outer race of one-way clutch No. 1. The clutch inner race is locked with the front/rear sun gear. The inner race of one-way clutch No. 2 is splined to the transmission case and is locked. The outer race rotates as a unit with the rear planetary carrier.

The rear planetary ring gear is splined to the output shaft. The front planetary carrier and rear carrier ring gear are meshed and rotate as a unit with the output shaft.

FOURTH GEAR OVERDRIVE COMPONENTS

The overdrive system consists of the input shaft, one-way clutch, planetary sun gear, ring gear, planetary carrier, overdrive clutch and overdrive brake (Fig. 4). The overdrive elements are controlled and

applied through transmission valve body solenoid number two.

In fourth gear, the overdrive brake prevents the overdrive sun gear from turning. The overdrive input shaft and planetary carrier rotate as a unit. The sun gear and overdrive direct clutch drum are in mesh and operate as a single unit. The direct clutch splines function as the hub for the overdrive brake. The one–way clutch outer race is in mesh with the planetary carrier. The inner race is fixed to the sun gear shaft.

FLUID

NOTE: Refer to the maintenance schedules in Group 0, Lubrication and Maintenance for the recommended maintenance (fluid/filter change) intervals for this transmission.

NOTE: Refer to Service Procedures in this group for fluid level checking procedures.

DESCRIPTION

Mopar® Dexron IIE/Mercon is the recommended fluid for the AW-4 automatic transmissions.

Fig. 3 First/Second/Third/Reverse Gear Components

- 1 2ND COAST BRAKE
- 2 DIRECT CLUTCH
- 3 FORWARD CLUTCH
- 4 FRONT PLANETARY RING GEAR
- 5 SECOND BRAKE
- 6 FIRST/REVERSE BRAKE
- 7 REAR PLANETARY CARRIER

- 8 REAR PLANETARY RING GEAR
- 9 OUTPUT SHAFT
- 10 FRONT & REAR PLANETARY SUN GEAR
- 11 ONE-WAY CLUTCH NO. 2
- 12 ONE-WAY CLUTCH NO. 1
- 13 FRONT PLANETARY CARRIER
- 14 INPUT SHAFT

J8921-402

Fig. 4 Fourth Gear Overdrive Components

- 1 CLUTCH
- 2 BRAKE
- 3 RING GEAR
- 4 PLANETARY CARRIER

- 5 SUN GEAR
- 6 ONE-WAY CLUTCH
- 7 INPUT SHAFT

Dexron II fluid IS NOT recommended. Clutch chatter can result from the use of improper fluid.

Mopar® Dexron IIE/Mercon automatic transmission fluid when new is red in color. The ATF is dyed red so it can be identified from other fluids used in the vehicle such as engine oil or antifreeze. The red color is not permanent and is not an indicator of fluid condition. As the vehicle is driven, the ATF will begin to look darker in color and may eventually become brown. **This is normal.** A dark brown/black fluid accompanied with a burnt odor and/or deterioration in shift quality may indicate fluid deterioration or transmission component failure.

FLUID ADDITIVES

DaimlerChrysler strongly recommends against the addition of any fluids to the transmission, other than those automatic transmission fluids listed above. Exceptions to this policy are the use of special dyes to aid in detecting fluid leaks.

Various "special" additives and supplements exist that claim to improve shift feel and/or quality. These additives and others also claim to improve converter clutch operation and inhibit overheating, oxidation, varnish, and sludge. These claims have not been supported to the satisfaction of DaimlerChrysler and these additives **must not be used.** The use of transmission "sealers" should also be avoided, since they may adversely affect the integrity of transmission seals.

OPERATION

The automatic transmission fluid is selected based upon several qualities. The fluid must provide a high level of protection for the internal components by providing a lubricating film between adjacent metal components. The fluid must also be thermally stable so that it can maintain a consistent viscosity through a large temperature range. If the viscosity stays constant through the temperature range of operation, transmission operation and shift feel will remain consistent. Transmission fluid must also be a good conductor of heat. The fluid must absorb heat from the internal transmission components and transfer that heat to the transmission case.

TORQUE CONVERTER

DESCRIPTION

The torque converter (Fig. 5) is a hydraulic device that couples the engine crankshaft to the transmission. The torque converter consists of an outer shell with an internal turbine, a stator, an overrunning clutch, an impeller and an electronically applied converter clutch. The converter clutch provides reduced engine speed and greater fuel economy when engaged. Clutch engagement also provides reduced transmission fluid temperatures. Torque converter clutch engagement occurs in second gear in 1–2 position; third gear in 3 position and third and fourth gear in D position. The torque converter hub drives the transmission oil (fluid) pump.

The torque converter is a sealed, welded unit that is not repairable and is serviced as an assembly.

CAUTION: The torque converter must be replaced if a transmission failure resulted in large amounts of metal or fiber contamination in the fluid. If the fluid is contaminated, flush the fluid cooler and lines.

Fig. 5 Torque Converter Assembly

- 1 TURBINE
- 2 IMPELLER
- 3 HUB
- 4 STATOR
- 5 CONVERTER CLUTCH DISC
- 6 DRIVE PLATE

IMPELLER

The impeller (Fig. 6) is an integral part of the converter housing. The impeller consists of curved vanes placed radially along the inside of the housing on the transmission side of the converter. As the converter housing is rotated by the engine, so is the impeller, because they are one in the same and are the driving member of the system.

80bfe26a

Fig. 6 Impeller

- 1 ENGINE FLEXPLATE
- 2 OIL FLOW FROM IMPELLER SECTION INTO TURBINE SECTION
- 3 IMPELLER VANES AND COVER ARE INTEGRAL
- 4 ENGINE ROTATION
- 5 ENGINE ROTATION

TURBINE

The turbine (Fig. 7) is the output, or driven, member of the converter. The turbine is mounted within the housing opposite the impeller, but is not mounted to the housing. The input shaft is inserted through the center of the impeller and splined into the turbine. The design of the turbine is similar to the impeller, except the blades of the turbine are curved in the opposite direction.

80bfe26b

Fig. 7 Turbine

- 1 TURBINE VANE
- 2 ENGINE ROTATION
- 3 INPUT SHAFT

- 4 PORTION OF TORQUE CONVERTER COVER
- 5 ENGINE ROTATION
- 6 OIL FLOW WITHIN TURBINE SECTION

STATOR

The stator assembly (Fig. 8) is mounted on a stationary shaft which is an integral part of the oil pump. The stator also contains an over-running clutch. The stator is located between the impeller and turbine within the torque converter case (Fig. 9). The over-running clutch of the stator allows the stator to rotate only in a clockwise direction.

VIEW FROM ENGINE SIDE

Fig. 8 Stator Components

- 1 CAM (OUTER RACE)
- 2 ROLLER
- 3 SPRING
- 4 INNER RACE

TORQUE CONVERTER CLUTCH (TCC)

The TCC (Fig. 10) was installed to improve the efficiency of the torque converter that is lost to the slippage of the fluid coupling. Although the fluid coupling provides smooth, shock-free power transfer, it is natural for all fluid couplings to slip. If the impeller and turbine were mechanically locked together, a zero slippage condition could be obtained. A hydraulic piston was added to the turbine, and a friction material was added to the inside of the impeller housing to provide this mechanical lock-up.

OPERATION

The converter impeller (Fig. 11) (driving member), which is integral to the converter housing and bolted to the engine drive plate, rotates at engine speed. The converter turbine (driven member), which reacts from fluid pressure generated by the impeller, rotates and turns the transmission input shaft.

TURBINE

As the fluid that was put into motion by the impeller blades strikes the blades of the turbine, some of the energy and rotational force is transferred into the turbine and the input shaft. This causes both of them

80bfe26d

Fig. 9 Stator Location

- 1 STATOR
- IMPELLER
- FLUID FLOW
- TURBINE

80bfe26f

Fig. 10 Torque Converter Clutch (TCC)

- 1 IMPELLER FRONT COVER
- 2 THRUST WASHER ASSEMBLY
- 3 IMPELLER
- 4 STATOR
- 5 TURBINE
- 6 FRICTION DISC

80bfe276

Fig. 11 Torque Converter Fluid Operation

- 1 APPLY PRESSURE
- 2 THE PISTON MOVES SLIGHTLY FORWARD

- 3 RELEASE PRESSURE
- 4 THE PISTON MOVES SLIGHTLY REARWARD

(turbine and input shaft) to rotate in a clockwise direction following the impeller. As the fluid is leaving the trailing edges of the turbine's vanes it continues in a "hindering" direction back toward the impeller. If the fluid is not redirected before it strikes the impeller, it will strike the impeller in such a direction that it would tend to slow it down.

STATOR

Torque multiplication is achieved by locking the clutch to its shaft (Fig. 12). Under stall conditions (the turbine is stationary), the oil leaving the turbine vanes strikes the face of the stator vanes and tries to rotate them in a counterclockwise direction. When this happens the over-running clutch of the stator locks and holds the stator from rotating. With the stator locked, the oil strikes the stator vanes and is redirected into a "helping" direction before it enters the impeller. This circulation of oil from impeller to turbine, turbine to stator, and stator to impeller, can produce a maximum torque multiplication of about 2.2:1. As the turbine begins to match the speed of the impeller, the fluid that was hitting the stator in such as way as to cause it to lock-up is no longer doing so. In this condition of operation, the stator begins to free wheel and the converter acts as a fluid coupling.

Fig. 12 Stator Operation

- 1 DIRECTION STATOR WILL FREE WHEEL DUE TO OIL PUSHING ON BACKSIDE OF VANES
- 2 FRONT OF ENGINE
- 3 INCREASED ANGLE AS OIL STRIKES VANES
- 4 DIRECTION STATOR IS LOCKED UP DUE TO OIL PUSHING AGAINST STATOR VANES

TORQUE CONVERTER CLUTCH (TCC)

In a standard torque converter, the impeller and turbine are rotating at about the same speed and the stator is freewheeling, providing no torque multiplication. By applying the turbine's piston to the impeller's friction material, a total converter engagement can be obtained. The result of this engagement is a direct 1:1 mechanical link between the engine and the transmission.

The engagement and disengagement of the TCC are automatic and controlled by the Transmission Control Module (TCM). Inputs that determine clutch engagement are: coolant temperature, vehicle speed and throttle position. Clutch engagement is controlled by transmission valve body solenoid number three and by the converter clutch relay valve. The solenoid channels line pressure to the clutch through the relay valve at clutch engagement speeds.

OIL PUMP

DESCRIPTION

The oil pump (Fig. 13) is located in the pump housing inside the bell housing of the transmission case. The oil pump consists of an inner and outer gear, a housing, and a cover that also serves as the reaction shaft support.

OPERATION

As the torque converter rotates, the converter hub rotates the inner and outer gears. As the gears rotate, the clearance between the gear teeth increases in the crescent area, and creates a suction at the inlet side of the pump. This suction draws fluid through the pump inlet from the oil pan. As the clearance between the gear teeth in the crescent area decreases, it forces pressurized fluid into the pump outlet and to the valve body.

J8921-516

Fig. 13 Oil Pump Assembly

- 1 PUMP SEAL
- 2 PUMP BODY
- 3 STATOR SHAFT

- 4 SEAL RINGS
- 5 GEAR
- 6 O-RING

TRANSMISSION VALVE BODY COMPONENTS

DESCRIPTION

Transmission operating pressure is supplied to the clutch and brake apply circuits through the transmission valve body. The valve body consists of an upper body, lower body, separator plate and upper and lower gaskets (Fig. 14). The various spool valves, sleeves, plugs and springs are located within the two body sections.

The manual valve, 1–2 shift valve, primary regulator valve, accumulator control valve, check balls, and oil strainers are located in the lower body section (Fig. 15). The remaining control and shift valves plus check balls and one additional oil strainer are located in the upper body section (Fig. 16).

TRANSMISSION VALVE BODY SOLENOIDS

The solenoids are mounted on the valve body and operated by the TCM. The solenoids control operation of the converter clutch and shift valves in response to input signals from the module.

Fig. 14 Two-Section Transmission Valve Body

- 1 UPPPER BODY
- 2 UPPER GASKET
- 3 SEPARATOR PLATE
- 4 LOWER GASKET
- 5 LOWER BODY

Fig. 15 Upper Body Components

- 1 ACCUMULATOR CONTROL VALVE
- 2 1-2 SHIFT VALVE
- 3 MANUAL VALVE

- 4 PRIMARY REGULATOR VALVE
- 5 LOWER BODY

80aef263

DESCRIPTION AND OPERATION (Continued)

Fig. 16 Lower Body Components

- 1 DOWNSHIFT PLUG
- 2 LOCK-UP RELAY VALVE
- 3 SECONDARY REGULATOR VALVE
- 4 UPPER BODY
- 5 CUT-BACK VALVE
- 6 THROTTLE VALVE

- 7 LOW COAST MODULATOR VALVE
- 8 SECONDARY COAST MODULATOR VALVE
- 9 2-3 SHIFT VALVE
- 10 3-4 SHIFT VALVE
- 11 THROTTLE CAM

OPERATION

MANUAL VALVE

The manual valve is operated by the gearshift linkage. The valve diverts fluid to the apply circuits according to shift lever position (Fig. 17).

Fig. 17 Manual Valve

PRIMARY REGULATOR VALVE

The primary regulator valve (Fig. 18) modulates line pressure to the clutches and brakes according to engine load. The valve is actuated by throttle valve pressure.

Fig. 18 Primary Regulator Valve

- 1 THROTTLE PRESSURE
- 2 LINE PRESSURE (FROM MANUAL VALVE "R" RANGE)
- 3 LINE PRESSURE (FROM PUMP)
- 4 CONVERTER PRESSURE TO CONVERTER CLUTCH RELAY VALVE
- 5 LINE PRESSURE
- 6 CONVERTER PRESSURE (TO SECONDARY REGULATOR VALVE)
- 7 DRAIN
- 8 DRAIN

During high load operation, the valve increases line pressure to maintain positive clutch and brake engagement. At light load, the valve decreases line pressure just enough to maintain smooth engagement.

THROTTLE VALVE AND DOWNSHIFT PLUG

The throttle valve and downshift plug (Fig. 19) control throttle pressure to the primary regulator valve.

The downshift plug and throttle valve are operated by the throttle valve cam and throttle cable in response to engine throttle position. Throttle valve

Fig. 19 Throttle Valve And Downshift Plug

- 1 LINE PRESSURE CABLE
- 2 THROTTLE VALVE CAM
- 3 DOWNSHIFT PLUG
- 4 THROTTLE VALVE
- 5 THROTTLE PRESSURE (TO PRIMARY REGULATOR VALVE)
- 6 LINE PRESSURE
- 7 CUT-BACK PRESSURE (FROM CUT-BACK VALVE)

pressure is also modulated by the cut-back valve in second, third and fourth gear ranges.

CUT-BACK VALVE

The cut-back valve (Fig. 20) helps prevent excessive pump pressure buildup in second, third and fourth gear. The valve is actuated by throttle pressure and by line pressure from the second brake. The valve also helps regulate line pressure by controlling the amount of cut-back pressure to the throttle valve.

SECONDARY REGULATOR VALVE

The secondary regulator valve (Fig. 21) regulates converter clutch and transmission lubrication pressure. When primary regulator valve pressure exceeds requirements for clutch engagement or transmission lubrication, the secondary regulator valve is moved upward exposing the drain port. Excess pressure then bleeds off as needed. As pressure drops, spring

Fig. 20 Cut-Back Valve

- 1 THROTTLE PRESSURE
- 2 CUT-BACK PRESSURE TO THROTTLE VALVE
- 3 CUT-BACK VALVE
- 4 SECOND BRAKE LINE PRESSURE

tension moves the valve downward closing the drain port.

Fig. 21 Secondary Regulator Valve

CONVERTER CLUTCH RELAY VALVE

The converter clutch relay valve (Fig. 22) controls fluid flow to the converter clutch. The valve is oper-

ated by line pressure from the 1–2 shift valve and is controlled by solenoid valve number three.

Fig. 22 Converter Clutch Relay Valve

- 1 SOLENOID VALVE NO. 3
- 2 LINE PRESSURE (FROM 1-2 SHIFT VALVE)
- 3 CONVERTER PRESSURE
- 4 DRAIN
- 5 LINE PRESSURE (FROM PUMP)
- 6 CONVERTER CLUTCH RELAY VALVE
- 7 TO CONVERTER CLUTCH (DISENGAGED)
- 8 TO OIL COOLER
- 9 TO CONVERTER CLUTCH (ENGAGED)

1-2 SHIFT VALVE

The 1-2 shift valve (Fig. 23) controls the 1-2 upshifts and downshifts. The valve is operated by the No. 2 valve body solenoid and line pressure from the manual valve, second coast modulator valve and the 2-3 shift valve.

When the transmission control module deactivates the solenoid, line pressure at the top of the valve moves the valve down closing the second brake accumulator feed port. As the solenoid is activated and the drain port opens, spring force moves the valve up exposing the second brake feed port for the shift to second gear.

2-3 SHIFT VALVE

The 2–3 shift valve (Fig. 24) controls the 2–3 upshifts and downshifts. The valve is actuated by the No. 1 valve body solenoid and by line pressure from the manual valve and primary regulator valve.

Fig. 23 1-2 Shift Valve

Fig. 24 2-3 Shift Valve

When the TCM activates solenoid No. 1, line pressure at the top of the 2–3 valve is released through the solenoid drain port. Spring tension moves the valve up to hold the valve in second gear position. As the solenoid is deactivated, line pressure then moves the valve down exposing the direct clutch feed port for the shift to third gear.

3-4 SHIFT VALVE

The 3–4 shift valve (Fig. 25) is operated by the No. 2 solenoid and by line pressure from the manual valve, 2–3 valve and primary regulator valve.

Energizing the No. 2 solenoid causes line pressure at the top of the 3–4 valve to be released through the solenoid valve drain port. Spring tension moves the valve up exposing the overdrive clutch accumulator feed port to apply the clutch.

De-energizing the solenoid causes the drain port to close. Line pressure then moves the valve down exposing the overdrive brake accumulator feed port for the shift to fourth gear.

In the 1–2 or 3 gearshift lever positions, line pressure from the 2–3 shift valve is applied to the lower end of the 3–4 valve. This holds the valve upward, closing off the overdrive brake feed port preventing a shift into fourth gear.

SECOND COAST MODULATOR VALVE

The second coast modulator valve (Fig. 26) momentarily reduces line pressure from the 1–2 shift valve. This cushions application of the second coast brake. The valve is operative when the shift lever and manual valve are in the 3 position.

LOW COAST MODULATOR VALVE

The low coast modulator valve (Fig. 27) momentarily reduces line pressure from the 2–3 shift valve;

Fig. 26 Second Coast Modulator Valve

- 1 LINE PRESSURE (FROM 1-2 SHIFT VALVE)
- 2 LOW COAST MODULATOR PRESSURE SECOND COAST BRAKE

this action cushions application of the first/reverse

Fig. 25 3-4 Shift Valve

- 1 TO OVER DRIVE BRAKE ACCUMULATOR
- 2 LINE PRESSURE (FROM PRIMARY REGULATOR VALVE)
- 3 LINE PRESSURE (FROM PRIMARY REGULATOR VALVE)
- 4 TO OVERDRIVE CLUTCH ACCUMULATOR

brake. The modulator valve operates when the shift lever and manual valve are in the 1–2 position.

Fig. 27 Low Coast Modulator Valve

80aef270

- 1 LINE PRESSURE (FROM 2-3 SHIFT VALVE)
- 2 LOW COAST MODULATOR PRESSURE TO FIRST/REVERSE BRAKE

ACCUMULATOR CONTROL VALVE

The accumulator control valve (Fig. 28) cushions the transmission clutch and brake applications. This is achieved by reducing back pressure to the accumulators when throttle opening is small. The valve is operated by line and throttle pressure.

ACCUMULATORS

Four accumulators are used to cushion clutch and brake application. The accumulators (Fig. 29), consist of spring loaded pistons. The pistons dampen the initial surge of apply pressure to provide smooth engagement during shifts.

Control pressure from the accumulator control valve is continuously applied to the back pressure side of the accumulator pistons. This pressure plus spring tension holds the pistons down. As line pressure from the shift valves enters the opposite end of the piston bore, control pressure and spring tension momentarily delay application of full line pressure to cushion engagement. The accumulators are all located in the transmission case (Fig. 29).

TRANSMISSION VALVE BODY SOLENOIDS

Three solenoids are used (Fig. 30). The No. 1 and 2 solenoids control shift valve operation by applying or releasing line pressure. The signal to apply or release

Fig. 28 Accumulator Control Valve

- 1 ACCUMULATOR CONTROL PRESSURE (TO
- ACCUMULATORS)
- 2 THROTTLE PRESSURE
- 3 LINE PRESSURE (FROM PUMP)

pressure is provided by the transmission control module.

The No. 3 solenoid controls operation of the torque converter clutch. The solenoid operates in response to signals from the transmission control module.

When the No. 1 and 2 solenoids are activated, the solenoid plunger is moved off its seat opening the drain port to release line pressure. When either solenoid is deactivated, the plunger closes the drain port.

The No. 3 solenoid operates in reverse. When the solenoid is deactivated, the solenoid plunger is moved off its seat opening the drain port to release line pressure. When the solenoid is activated, the plunger closes the drain port.

PISTONS

DESCRIPTION

There are several sizes and types of pistons used in an automatic transmission. Some pistons are used to apply clutches, while others are used to apply bands. They all have in common the fact that they are round or circular in shape, located within a smooth walled cylinder, which is closed at one end and converts fluid pressure into mechanical movement. The fluid pressure exerted on the piston is contained within the system through the use of piston rings or seals.

Fig. 29 Accumulators

- 1 OVERDRIVE CLUTCH
- 2 SECOND BRAKE
- 3 DIRECT CLUTCH
- 4 OVERDRIVE BRAKE

Fig. 30 Transmission Valve Body Solenoids

OPERATION

The principal which makes this operation possible is known as Pascal's Law. Pascal's Law can be stated as: "Pressure on a confined fluid is transmitted equally in all directions and acts with equal force on equal areas."

PRESSURE

Pressure (Fig. 31) is nothing more than force (lbs.) divided by area (in or ft.), or force per unit area. Given a 100 lb. block and an area of 100 sq. in. on the floor, the pressure exerted by the block is: 100 lbs. 100 in or 1 pound per square inch, or PSI as it is commonly referred to.

FORCE ON LARGE PISTON = 1000 LBS.

80bfe272

Fig. 31 Force and Pressure Relationship PRESSURE ON A CONFINED FLUID

Pressure is exerted on a confined fluid (Fig. 32) by applying a force to some given area in contact with the fluid. A good example of this is a cylinder filled with fluid and equipped with a piston that is closely fitted to the cylinder wall. If a force is applied to the piston, pressure will be developed in the fluid. Of course, no pressure will be created if the fluid is not confined. It will simply "leak" past the piston. There must be a resistance to flow in order to create pressure. Piston sealing is extremely important in hydraulic operation. Several kinds of seals are used to accomplish this within a transmission. These include but are not limited to O-rings, D-rings, lip seals, sealing rings, or extremely close tolerances between the piston and the cylinder wall. The force exerted is downward (gravity), however, the principle remains the same no matter which direction is taken.

The pressure created in the fluid is equal to the force applied, divided by the piston area. If the force is 100 lbs., and the piston area is 10 sq. in., then the pressure created equals 10 PSI. Another interpretation of Pascal's Law is that regardless of container shape or size, the pressure will be maintained throughout, as long as the fluid is confined. In other words, the pressure in the fluid is the same everywhere within the container.

80bfe273

Fig. 32 Pressure on a Confined Fluid

FORCE MULTIPLICATION

Using the 10 PSI example used in the illustration (Fig. 33), a force of 1000 lbs. can be moved with a force of only 100 lbs. The secret of force multiplication in hydraulic systems is the total fluid contact area employed. The illustration, (Fig. 33), shows an area that is ten times larger than the original area. The pressure created with the smaller 100 lb. input is 10 PSI. The concept "pressure is the same everywhere" means that the pressure underneath the larger piston is also 10 PSI. Pressure is equal to the force applied divided by the contact area. Therefore, by means of simple algebra, the output force may be found. This concept is extremely important, as it is also used in the design and operation of all shift valves and limiting valves in the valve body, as well as the pistons, of the transmission, which activate the clutches and bands. It is nothing more than using a difference of area to create a difference in pressure to move an object.

PISTON TRAVEL

The relationship between hydraulic lever and a mechanical lever is the same. With a mechanical lever it's a weight-to-distance output rather than a pressure-to-area output. Using the same forces and areas as in the previous example, the smaller piston (Fig. 34) has to move ten times the distance required to move the larger piston one inch. Therefore, for every inch the larger piston moves, the smaller pis-

80bfe274

Fig. 33 Force Multiplication

ton moves ten inches. This principle is true in other instances also. A common garage floor jack is a good example. To raise a car weighing 2000 lbs., an effort of only 100 lbs. may be required. For every inch the car moves upward, the input piston at the jack handle must move 20 inches downward.

80bfe275

Fig. 34 Piston Travel

TRANSMISSION RANGES AND SHIFT LEVER POSITIONS

The AW-4 transmission has six ranges and shift lever positions. Park, Reverse and Neutral are conventional and mechanically operated. The 1-2, 3 and D ranges provide electronically controlled shifting.

The 1–2 position provides first and second gear only. The 3 position provides first, second and third gear.

The D range provides first through fourth gear. Overdrive fourth gear range is available only when the shift lever is in D position (Fig. 35).

Fig. 35 AW-4 Shift Lever Positions And

Transmission Ranges

TRANSMISSION CONTROL MODULE (TCM)

DESCRIPTION

The module determines shift and converter clutch engagement timing based on signals from sensors. The valve body solenoids are activated, or deactivated accordingly.

The TCM has a self diagnostic program. Component and circuitry malfunctions can be diagnosed with the DRB scan tool. Once a malfunction is noted and stored in control module memory, it is retained even after the problem has been corrected. To cancel a stored malfunction, disconnect and reconnect the "Trans." fuse in the module harness.

SENSORS

Sensors include:

- throttle position sensor (TPS)
- transmission speed sensor
- vehicle speed sensor
- park/neutral position switch
- brake switch

OPERATION

The throttle position sensor is mounted on the throttle body. It electronically determines throttle position and relays this information to the transmission control module to determine shift points and converter clutch engagement.

The transmission speed sensor consists of a rotor and magnet on the transmission output shaft and a switch in the extension housing or adapter. The sensor switch is activated each time the rotor and magnet complete one revolution. Sensor signals are sent to the transmission control module.

The park/neutral position switch is mounted on the valve body manual shaft. The switch signals shift linkage and manual valve position to the transmission control module through an interconnecting harness. The switch prevents engine starting in all gears other than Park or Neutral.

The brake switch is in circuit with the torque converter clutch solenoid. The switch disengages the converter clutch whenever the brakes are applied. The switch is mounted on the brake pedal bracket and signals the transmission control module when the pedal is pressed or released.

HYDRAULIC SYSTEM

DESCRIPTION

The hydraulic system consists of the pump, valve body and solenoids, and four hydraulic accumulators. The oil pump provides lubrication and operating pressure.

The valve body controls application of the clutches, brakes, second coast band, and the converter clutch. The valve body solenoids control sequencing of the 1–2, 2–3 and 3–4 shift valves. The solenoids are activated by signals from the transmission control module.

The accumulators are used in the clutch and brake feed circuits to control initial apply pressure. Spring loaded accumulator pistons modulate the initial surge of apply pressure for smooth engagement.

TRANSMISSION COOLER

DESCRIPTION

MAIN COOLER

The transmission main cooler is located in the radiator. The main cooler can be flushed when necessary, however, the cooler is not a repairable component. If the cooler is damaged, plugged, or leaking, the radiator will have to be replaced.

AUXILIARY COOLER

The auxiliary cooler is mounted in front of the radiator at the driver side of the vehicle (Fig. 36). The cooler can be flushed when necessary, while mounted in the vehicle. The cooler can also be removed for access, repair, or replacement as needed.

The main and auxiliary coolers should both be flushed whenever a transmission or converter clutch

Fig. 36 Auxiliary Cooler Mounting (Left Hand Drive)

- 1 COOLER INLET LINE
- 2 COOLER RETURN LINE
- 3 COOLER LINE BRACKET
- 4 CLIP
- 5 RADIATOR
- 6 AUXILIARY COOLER

- 7 COOLER RETURN LINE
- 8 OUTLET LINE (FROM TRANSMISSION)
- 9 RETURN LINE (TO TRANSMISSION)
- 10 COOLER RETURN LINE
- 11 RADIATOR

malfunction generates sludge, debris, or particles of clutch friction material.

COOLER SERVICE

The main cooler (and radiator) and the auxiliary cooler can be removed for service or access to other components. Auxiliary cooler removal requires that the front bumper and radiator support be removed for access to the cooler lines and attaching bracket.

BRAKE TRANSMISSION SHIFT INTERLOCK MECHANISM

DESCRIPTION

The Brake Transmission Shifter/Ignition Interlock (BTSI), is a cable and solenoid operated system. It interconnects the automatic transmission floor mounted shifter to the steering column ignition switch (Fig. 37).

OPERATION

The system locks the shifter into the PARK position. The Interlock system is engaged whenever the ignition switch is in the LOCK or ACCESSORY position. An additional electrically activated feature will prevent shifting out of the PARK position unless the brake pedal is depressed at least one-half an inch. A magnetic holding device in line with the park/brake interlock cable is energized when the ignition is in the RUN position. When the key is in the RUN position and the brake pedal is depressed, the shifter is unlocked and will move into any position. The interlock system also prevents the ignition switch from being turned to the LOCK or ACCESSORY position (Fig. 38) unless the shifter is fully locked into the PARK position.

80a13876

- 1 SHIFT MECHANISM
- 2 LOCK-TAB
- 3 IGNITION LOCK INTERLOCK
- 4 STEERING COLUMN
- 5 SOLENOID
- 6 WIRE CONNECTOR

7 - LEVER

Fig. 37 Ignition Interlock Cable Routing

- 8 MOUNT BRACKET
- 9 SHIFT CABLE
- 10 AUTOMATIC TRANSMISSION
- 11 TIE STRAP
- 12 PARK/BRAKE INTERLOCK CABLE

Fig. 38 Ignition Key Cylinder Actuation

- 1 SLIDER LOCKED
- 2 CAM RETURN SPRING
- 3 INTERLOCK CABLE
- 4 CAM
- 5 SLIDER

DIAGNOSIS AND TESTING

GENERAL DIAGNOSIS INFORMATION

Shift points are controlled by the transmission control module (TCM). Before attempting repair, determine if a malfunction is electrical or mechanical.

The TCM used with the AW-4 transmission has a self-diagnostic program compatible with the DRBIII scan tool. The tester will identify faults in the electrical control system.

Diagnosis should begin with the Preliminary Inspection And Adjustment procedure. It is will help determine if a problem is mechanical or electrical. The first procedure step is Initial Inspection and Adjustment.

EFFECTS OF INCORRECT FLUID LEVEL

A low fluid level allows the pump to take in air along with the fluid. Air in the fluid will cause fluid pressures to be low and develop slower than normal.

J8921-423

Preliminary Diagnosis Check Procedure

If the transmission is overfilled, the gears churn the fluid into foam. This aerates the fluid and causing the same conditions occurring with a low level. In either case, air bubbles cause fluid overheating, oxidation and varnish buildup which interferes with valve, clutch and servo operation. Foaming also causes fluid expansion which can result in fluid overflow from the transmission vent or fill tube. Fluid overflow can easily be mistaken for a leak if inspection is not careful.

CAUSES OF BURNT FLUID

Burnt, discolored fluid is a result of overheating which has two primary causes.

(1) A result of restricted fluid flow through the main and/or auxiliary cooler. This condition is usually the result of a faulty or improperly installed drainback valve, a damaged main cooler, or severe restrictions in the coolers and lines caused by debris or kinked lines.

(2) Heavy duty operation with a vehicle not properly equipped for this type of operation. Trailer towing or similar high load operation will overheat the transmission fluid if the vehicle is improperly equipped. Such vehicles should have an auxiliary transmission fluid cooler, a heavy duty cooling system, and the engine/axle ratio combination needed to handle heavy loads.

FLUID CONTAMINATION

Transmission fluid contamination is generally a result of:

· adding incorrect fluid

- failure to clean dipstick and fill tube when checking level
 - engine coolant entering the fluid
 - internal failure that generates debris
- overheat that generates sludge (fluid breakdown)
- failure to reverse flush cooler and lines after repair
- failure to replace contaminated converter after repair

The use of non recommended fluids can result in transmission failure. The usual results are erratic shifts, slippage, abnormal wear and eventual failure due to fluid breakdown and sludge formation. Avoid this condition by using recommended fluids only.

The dipstick cap and fill tube should be wiped clean before checking fluid level. Dirt, grease and other foreign material on the cap and tube could fall into the tube if not removed beforehand. Take the time to wipe the cap and tube clean before withdrawing the dipstick.

Engine coolant in the transmission fluid is generally caused by a cooler malfunction. The only remedy is to replace the radiator as the cooler in the radiator is not a serviceable part. If coolant has circulated through the transmission for some time, an overhaul may also be necessary; especially if shift problems had developed.

The transmission cooler and lines should be reverse flushed whenever a malfunction generates sludge and/or debris. The torque converter should also be replaced at the same time.

Failure to flush the cooler and lines will result in recontamination. Flushing applies to auxiliary coolers as well. The torque converter should also be replaced whenever a failure generates sludge and debris. This is necessary because normal converter flushing procedures will not remove all contaminants.

PRELIMINARY INSPECTION AND ADJUSTMENT

- Check and adjust transmission shift cable if necessary.
- (2) Verify transmission throttle cable operation. Repair or replace cable if necessary.
- (3) Check engine throttle operation. Operate accelerator pedal and observe injector throttle plate movement. Adjust linkage if throttle plate does not reach wide open position.
- (4) Check transmission fluid level when fluid is at normal operating temperature. Start engine. Shift transmission through all gear ranges then back to Neutral. Correct level is to Full or Add mark on dipstick with engine at curb idle speed.
- (5) Check and adjust park/neutral position switch if necessary.

(6) Check throttle position sensor adjustment and operation. Adjust the sensor if necessary.

MANUAL SHIFTING TEST

- (1) This test determines if problem is related to mechanical or electrical component.
- (2) Stop engine and disconnect transmission control module or module fuse.
- (3) Road test vehicle. Shift transmission into each gear range. Transmission should operate as follows:
 - lock in Park
 - back up in Reverse
 - not move in Neutral
- ullet provide first gear only with shift lever in 1–2 position
- operate in third gear only with shift lever in 3 position
 - operate in overdrive fourth gear in D position
- (4) If transmission operates as described, proceed to next step. However, if forward gear ranges were difficult to distinguish (all feel the same), or vehicle would not back up, refer to diagnosis charts. Do not perform stall or time lag tests.

CAUTION: Do not over speed the engine during the next test step. Ease off the throttle and allow the vehicle to slow before downshifting.

- (5) Continue road test. Manually downshift transmission from D to 3, and from 3 to 1–2 position. Then manually upshift transmission through forward ranges again.
- (6) If transmission operation is OK, perform stall, time lag and pressure tests. If transmission shifting problem is encountered, refer to diagnosis charts.
- (7) If a problem still exists, continue testing with DRB scan tool.

HYDRAULIC PRESSURE TEST

Pressure Test Procedure

- (1) Connect pressure test gauge to test port on passenger side of transmission (Fig. 39). Use Adapter 7554 to connect gauge. Be sure test gauge has minimum capacity of 300 psi (2100 kPa).
- (2) Be sure transmission fluid is at normal operating temperature.
 - (3) Apply parking brakes and block wheels.

WARNING: DO NOT ALLOW ANYONE TO STAND AT THE FRONT OR REAR OF THE VEHICLE WHILE PERFORMING THE FOLLOWING STEPS IN THE PRESSURE TEST.

- (4) Check and adjust engine curb idle speed.
- (5) Apply (and hold) service brakes.

J8921-424

Fig. 39 Pressure Test Gauge Connection

- 1 PRESSURE GAUGE
- 2 TEST PORT
- (6) Shift transmission into D range and note line pressure with engine at curb idle speed. Pressure should be 61-to-70 psi (421-to-481 kPa).
- (7) Press accelerator pedal to wide open throttle position and note line pressure. Pressure should be 173-to-209 psi (1196-to-1442 kPa).

CAUTION: Do not hold wide open throttle for more than 3-4 seconds at a time.

- (8) Shift transmission into Reverse and note line pressure with engine at curb idle speed. Pressure should be 75-to-90 psi (519-to-618 kPa).
- (9) Press accelerator to wide open throttle position and note line pressure in Reverse. Pressure should be 213-to-263 psi (1471-to-1814 kPa).

CAUTION: Do not hold wide open throttle for more than 4 seconds.

(10) If line pressure is not within specifications, adjust transmission throttle cable and repeat pressure test.

PRESSURE TEST ANALYSIS

If pressures in D and Reverse are higher than specified in test, check for the following:

- throttle cable loose, worn, binding or out of adjustment
- throttle valve, downshift plug, throttle cam, or primary regulator valve are sticking, worn or damaged

If pressures in D and Reverse are lower than specified in test, check for following:

- throttle cable loose, worn, binding or out of adjustment
- throttle valve, downshift plug, or throttle cam sticking, worn or damaged
- primary regulator valve sticking, worn, or damaged
 - oil pump gears or housing worn, or damaged
 - · overdrive clutch worn, or damaged

If pressures are low in D range only, check for following:

- forward clutch worn or damaged
- fluid leakage in D range circuit (component seal and O-rings)

If pressures are low in Reverse only, check for following:

- shift cable and manual valve out of adjustment
- fluid leakage in reverse circuit (component seal and O-rings)
 - · direct clutch worn or damaged
 - first/reverse brake worn or damaged

TIME LAG TEST

This test checks general condition of the overdrive clutch, forward clutch, rear clutch and first/reverse brake. Condition is indicated by the amount of time required for clutch/brake engagement with the engine at curb idle speed. Engagement time is measured for D and Reverse positions. A stop watch is recommended for test accuracy.

TEST PROCEDURE

- (1) Check and adjust transmission fluid level if necessary.
- (2) Bring transmission to normal operating temperature.
- (3) Apply parking brakes and turn off air conditioning unit.
 - (4) Shift transfer case into 2H range.
- (5) Start engine and check curb idle speed. Adjust speed if necessary. Curb idle must be correct to ensure accurate test results.
- (6) Shift transmission into Neutral and set stop watch.
- (7) During following test steps, start stop watch as soon as shift lever reaches D and Reverse ranges.
- (8) Shift transmission into D range and record time it takes for engagement. Repeat test two more times.
- (9) Reset stop watch and shift transmission back to Neutral.
- (10) Shift transmission into Reverse and record time it takes for engagement. Repeat test two more times.

(11) Engagement time in D range should be a maximum of 1.2 seconds. Engagement time for Reverse should be a maximum of 1.5 seconds.

TIME LAG TEST ANALYSIS

If engagement time is longer than specified for D range, check for the following:

- shift cable misadjusted
- line pressure low

- forward clutch worn
- overdrive clutch worn or damaged

If engagement time is longer than specified for Reverse, check for the following:

- shift cable misadjusted
- line pressure low
- direct clutch worn
- first/reverse brake worn
- overdrive clutch worn or damaged

SERVICE DIAGNOSIS

DIAGNOSIS TABLE

CONDITION	POSSIBLE CAUSE	CORRECTION
VEHICLE WILL NOT BACK UP OR MOVE FORWARD	Shift cable out of adjustment or damaged	Adjust cable or replace cable
	Valve body or primary regulator faulty	Inspect/repair valve body
	Park lock pawl faulty	Repair park pawl
	Torque converter faulty	Replace torque converter
	Converter drive plate broken	Replace drive plate
	Oil pump intake screen blocked	Clean screen
	Transmission faulty	Disassemble and repair transmission
SHIFT LEVER POSITION	Shift cable out of adjustment	Adjust cable
INCORRECT	Manual valve and lever faulty	Repair valve body
HARSH ENGAGEMENT	Throttle cable out of adjustment	Adjust throttle cable
	Valve body or primary regulator faulty	Repair valve body
	Accumulator pistons faulty	Repair pistons
	Transmission faulty	Disassemble and repair transmission
DELAYED 1-2, 2-3 OR 3-4	Electronic control problem	Locate problem with DRB Tester
UP-SHIFT, OR DOWN-SHIFTS FROM 4-3 OR 3-2 AND SHIFTS	Valve body faulty	Repair valve body
BACK TO 4 OR 3	Solenoid faulty	Repair solenoid
SLIPS ON 1-2, 2-3 OR 3-4	Shift cable out of adjustment	Adjust cable
UP-SHIFT, OR SLIPS OR	Throttle cable out of adjustment	Adjust cable
SHUDDERS DURING ACCELERATION	Valve body faulty	Repair valve body
, and a second s	Solenoid faulty	Replace solenoid
	Transmission faulty	Disassemble and repair transmission

CONDITION	POSSIBLE CAUSE	CORRECTION
DRAG OR BIND ON 1-2, 2-3 OR	Shift cable out of adjustment	Adjust cable
3-4 UP-SHIFT	Valve body faulty	Repair valve body
	Transimssion faulty	Disassemble and repair transmission
CONVERTER CLUTCH DOES NOT	Electronic control problem	Check with DRB Tester
ENGAGE IN 2ND, 3RD OR 4TH	Valve body faulty	Repair valve body
	Solenoid faulty	Replace solenoid
	Transmission faulty	Disassemble and repair transmission
HARSH DOWN-SHIFT	Throttle cable out of adjustment	Adjust cable
	Throttle cable and cam faulty	Replace cable and cam
	Accumulator pistons faulty	Repair pistons
	Valve body faulty	Repair valve body
	Transmission faulty	Disassemble and repair transmission
NO DOWN-SHIFT WHEN	Valve body faulty	Repair valve body
COASTING	Solenoid faulty	Replace solenoid
	Electronic control problem	Locate problem with DRB Tester
DOWN-SHIFT LATE OR EARLY	Throttle cable faulty	Replace cable
DURING COAST	Valve body faulty	Repair valve body
	Transmission faulty	Disassembly and repair transmission
	Solenoid faulty	Replace solenoid
	Electronic control problem	Locate problem with DRB Tester
NO 4-3, 3-2 OR 2-1 KICKDOWN	Solenoid faulty	Replace solenoid
	Electronic control problem	Locate problem with DRB Tester
	Valve body faulty	Repair valve body
NO ENGINE BRAKING IN 1-2	Solenoid faulty	Replace solenoid
POSITION	Electronic control problem	Locate problem with DRB Tester
	Valve body faulty	Repair valve body
	Transmission faulty	Disassemble and repair transmission
VEHICLE DOES NOT HOLD IN	Shift cable out of adjustment	Adjust cable
PARK	Parking lock pawl cam and spring faulty	Replace cam and spring
OVERHEAT DURING NORMAL	Low fluid level	Add fluid and check for leaks
OPERATION (FLUID DISCOLORED, SMELLS BURNED)	Fluid cooler, lines blocked, or cooler cracked (oil in engine coolant)	Flush cooler and lines and replace radiator if transmission fluid has entered coolant

CONDITION	POSSIBLE CAUSE	CORRECTION
OVERHEAT DURING COMMERCIAL OPERATION OR WHILE TRAILE TOWING (FLUID DARK AND BURNED WITH SOME SLUDGE FORMATION)	Vehicle not properly equipped for trailer towing or commercial use	Be sure vehicle is equipped with recommended optional components (i.e. HD springs, transmission, axle, larger CID engine, auxiliary cooler, correct axle ratio, etc.). If vehicle is not so equipped, it should not be used for severe service operation
	Vehicle not equipped with auxiliary fluid cooler	Drain fluid, change filter, and install auxiliary cooler
	Extensive idling time or operation in heavy traffic in hot weather	Cut down on idling time; shift into neutral every so often and run engine at 1000 rpm to help circulate fluid through cooler
	Tow vehicle overloaded (exceeding vehicle tow capacity	Be sure vehicle is properly equipped to handle load; do not tow Class III-type loads with a vehicle that is only rated for Class I or II operation
	Air flow to auxiliary cooler blocked by snow plow, front mounted spare tire, bug screen, or similar item	Remove or reposition item causing air flow blockage
OIL COMES OUT FILLER TUBE	Transmission overfilled	Drain fluid to correct level; remove neutral switch and drain through switch hole with suction gun
	Breather vent in oil pump blocked	Inspect and clear blockage
	Fluid cooler or cooler lines plugged	Flush cooler and lines

TRANSMISSION SOLENOID TESTING

Test solenoid resistance with an ohmmeter. Connect the ohmmeter leads to the solenoid mounting bracket and to the solenoid wire terminal (Fig. 40).

Solenoid resistance should be 11–15 ohms. Replace the solenoid if resistance is above or below the specified range.

PARK/NEUTRAL POSITION SWITCH

SWITCH TESTING

Test switch continuity with an ohmmeter. Disconnect the switch and check continuity at the connector terminal positions and in the gear ranges indicated in Figure 3. Switch continuity should be as follows:

- Continuity should exist between terminals B and C with the transmission in Park and Neutral only (Fig. 41).
- Continuity should exist between terminals A and E with the transmission in Reverse (Fig. 41).
- Continuity should exist between terminals A and G with the transmission in third gear (Fig. 41).
- Continuity should exist between terminals A and H with the transmission in first and/or second gear (Fig. 41).

J8921-435

Fig. 40 Testing Transmission Valve Body Solenoid

- 1 OHMMETER
- 2 WIRE TERMINAL
- 3 SOLENOID
 - Continuity should not exist in D position.

80c070ae

Fig. 41 Park/Neutral Position Switch Terminals And Testing

GEARSHIFT CABLE

- (1) The floor shifter lever and gate positions should be in alignment with all transmission PARK, NEUTRAL, and gear detent positions.
- (2) Engine starts must be possible with floor shift lever in PARK or NEUTRAL gate positions only. Engine starts must not be possible in any other gear position.
- (3) With floor shift lever handle push-button not depressed and lever in:
 - (a) PARK position—Apply forward force on center of handle and remove pressure. Engine starts must be possible.
 - (b) PARK position—Apply rearward force on center of handle and remove pressure. Engine starts must be possible.
 - (c) NEUTRAL position—Normal position. Engine starts must be possible.
 - (d) NEUTRAL position—Engine running and brakes applied, apply forward force on center of shift handle. Transmission shall not be able to shift from neutral to reverse.

THROTTLE VALVE CABLE

Transmission throttle valve cable adjustment is extremely important to proper operation. This adjustment positions the throttle valve, which controls shift speed, quality, and part-throttle downshift sensitivity.

If cable setting is too loose, early shifts and slippage between shifts may occur. If the setting is too tight, shifts may be delayed and part throttle downshifts may be very sensitive. Refer to the Adjustments section for the proper adjustment procedure.

SPEED SENSOR TESTING

Test the speed sensor with an ohmmeter. Place the ohmmeter leads on the terminals in the sensor connector (Fig. 42).

Rotate the transmission output shaft and observe the ohmmeter needle. The needle should deflect indicating the switch is opening/closing as the rotor moves past the sensor (Fig. 42). Replace the sensor if the ohmmeter does not display any kind of reading.

Fig. 42 Speed Sensor Testing

- 1 CONNECTOR
- 2 OHMMETER
- 3 SENSOR
- 4 SENSOR SWITCH
- 5 ROTOR

If a digital ohmmeter is being used, the sensor should generate an ohmmeter readout each time the switch opens and closes.

FLOW TESTING TRANSMISSION MAIN COOLER

Cooler flow is checked by measuring the amount of fluid flow through the cooler in a 20 second time period. The test is performed with the engine running and transmission in neutral. Fluid is then pumped through the cooler by the transmission oil pump.

(1) Disconnect cooler inlet line at transmission fitting.

DIAGNOSIS AND TESTING (Continued)

- (2) Securely attach hose to end of inlet line and position line in a one quart test container.
 - (3) Add extra quart of fluid to transmission.
 - (4) Use stopwatch to check flow test time.
- (5) Shift transmission into neutral and set parking brake.
- (6) Start and run engine at curb idle speed and immediately note cooler flow. Approximately one quart of fluid should flow into test container in 20 second period.
- (7) If cooler flow is intermittent, flows less than one quart in 20 seconds, or does not flow at all, cooler is faulty and must be replaced.

TORQUE CONVERTER STATOR CLUTCH INSPECTION

- (1) Insert Rotating Tool 7547 into converter hub and seat tool in one-way clutch (Fig. 43).
- (2) Insert Stopper Tool 7548 in one converter hub notch and into outer race of rotating tool.
- (3) Turn rotating tool clockwise. Converter clutch should rotate freely and smoothly. Less than 2.5 $N\cdot m$ (22 in. lbs.) of torque should be required to rotate clutch in clockwise direction.
- (4) Turn rotating tool in counterclockwise direction. Converter clutch should lock.
- (5) Replace converter if clutch binds or will not lock.

SERVICE PROCEDURES

CHECKING FLUID LEVEL

- (1) Be sure transmission fluid is at normal operating temperature. Normal operating temperature is reached after approximately 15 miles (25 km) of operation.
- (2) Position vehicle on level surface. This is important for an accurate fluid level check.
- (3) Shift transmission through all gear ranges and back to Park.
 - (4) Apply parking brakes.
 - (5) Verify that transmission is in Park.
- (6) Wipe off dipstick handle to prevent dirt from entering fill tube. Then remove dipstick and check fluid level and condition.
- (7) Correct fluid level is **to FULL mark on dipstick when fluid is at normal operating temperature** (Fig. 44).
- (8) If fluid level is low, top off level with Mopar Dexron IIE/Mercon. Mopar Dexron II can be used but only if Mercon is not available. **Do not overfill transmission.** Add only enough fluid to bring level to Full mark.
- (9) If too much fluid was added, excess amount can be removed with suction gun and appropriate diame-

J8921-470

Fig. 43 Checking Operation Of Torque Converter Stator One–Way Clutch

SERVICE PROCEDURES (Continued)

J8921-427

Fig. 44 Transmission Fluid Level

ter plastic tubing. Tubing only has to be long enough to extend into oil pan.

CHECKING FLUID CONDITION

Inspect the appearance of the fluid during the fluid level check. Fluid color should range from dark red to pink and be free of foreign material, or particles. If the fluid is dark brown or black in color and smells burnt, the fluid has been overheated and must be changed.

Transmission operation should also be checked if the fluid is severely discolored and contains quantities of foreign material, metal particles, or clutch disc friction material.

A small quantity of friction material or metal particles in the oil pan is normal. The particles are usually generated during the break-in period and indicate normal seating of the various transmission components.

REFILLING AFTER OVERHAUL OR FLUID/ FILTER CHANGE

The best way to refill the transmission after a fluid change or overhaul is as follows:

- (1) If transmission has been overhauled, install transmission in vehicle.
- (2) Remove dipstick and insert clean funnel in transmission fill tube.
- (3) Add following initial quantity of Mopar Dexron IIE/Mercon to transmission:
- (4) If fluid/filter change was performed, add **4 pints (2 quarts)** of fluid to transmission.
 - (a) If transmission was completely overhauled and torque converter was replaced or drained, add **10 pints (5 quarts)** of fluid to transmission.
 - (b) Remove funnel and install dipstick.
- (5) Operate vehicle until fluid reaches normal operating temperature.
 - (6) Apply parking brakes.
- (7) Let engine run at normal curb idle speed, apply service brakes. Then shift transmission through all gear ranges and back to PARK (leave engine running).
- (8) Remove dipstick and check fluid level. Add only enough fluid to bring level to Full mark on dipstick.

Do not overfill. If too much fluid is added, excess amount can be removed with suction gun and plastic tubing. Tubing only has to be long enough to extend into oil pan.

(9) When fluid level is correct, shut engine off, release park brake, remove funnel, and reseat dipstick in fill tube.

TRANSMISSION CONTROL MODULE (TCM) SERVICE

Use the DRB scan tool to diagnose transmission control module function whenever a fault is suspected. Replace the module only when the scan tool indicates the module is actually faulty.

OIL PUMP VOLUME CHECK

Measuring the oil pump output volume will determine if sufficient oil flow to the transmission oil cooler exists, and whether or not an internal transmission failure is present.

Verify that the transmission fluid is at the proper level. Refer to the Fluid Level Check procedure in this section. If necessary, fill the transmission to the proper level with Mopar® ATF+3, type 7176, Automatic Transmission Fluid.

(1) Disconnect the **To cooler** line at the cooler inlet and place a collecting container under the disconnected line.

CAUTION: With the fluid set at the proper level, fluid collection should not exceed (1) quart or internal damage to the transmission may occur.

- (2) Run the engine **at curb idle speed** , with the shift selector in neutral.
- (3) If one quart of transmission fluid is collected in the container in 20 seconds or less, oil pump flow volume is within acceptable limits. If fluid flow is intermittent, or it takes more than 20 seconds to collect one quart of fluid, refer to the Hydraulic Pressure tests in this section for further diagnosis.
- (4) Re-connect the **To cooler** line to the transmission cooler inlet.
 - (5) Refill the transmission to proper level.

FLUSHING COOLERS AND TUBES

When a transmission failure has contaminated the fluid, the oil cooler(s) must be flushed. The torque converter must also be replaced. This will insure that metal particles or sludged oil are not later transferred back into the reconditioned (or replaced) transmission.

The only recommended procedure for flushing coolers and lines is to use Tool 6906A Cooler Flusher.

SERVICE PROCEDURES (Continued)

CAUTION: The transmission oil cooler requires a two stage flushing procedure due to an internally mounted thermostat. Failure to follow the procedure can result in severe transmission damage.

WARNING: WEAR PROTECTIVE EYEWEAR THAT MEETS THE REQUIREMENTS OF OSHA AND ANSI Z87.1–1968. WEAR STANDARD INDUSTRIAL RUBBER GLOVES.

KEEP LIGHTED CIGARETTES, SPARKS, FLAMES, AND OTHER IGNITION SOURCES AWAY FROM THE AREA TO PREVENT THE IGNITION OF COMBUSTIBLE LIQUIDS AND GASES. KEEP A CLASS (B) FIRE EXTINGUISHER IN THE AREA WHERE THE FLUSHER WILL BE USED.

KEEP THE AREA WELL VENTILATED.

DO NOT LET FLUSHING SOLVENT COME IN CONTACT WITH YOUR EYES OR SKIN: IF EYE CONTAMINATION OCCURS, FLUSH EYES WITH WATER FOR 15 TO 20 SECONDS. REMOVE CONTAMINATED CLOTHING AND WASH AFFECTED SKIN WITH SOAP AND WATER. SEEK MEDICAL ATTENTION.

COOLER FLUSH USING TOOL 6906A

- (1) Remove cover plate filler plug on Tool 6906A. Fill reservoir 1/2 to 3/4 full of fresh flushing solution. Flushing solvents are petroleum based solutions generally used to clean automatic transmission components. **DO NOT** use solvents containing acids, water, gasoline, or any other corrosive liquids.
 - (2) Reinstall filler plug on Tool 6906A.
- (3) Verify pump power switch is turned OFF. Connect red alligator clip to positive (+) battery post. Connect black (-) alligator clip to a good ground.
 - (4) Disconnect the cooler lines at the transmission.

NOTE: When flushing transmission cooler and lines, ALWAYS reverse flush.

NOTE: The converter drainback valve must be removed and an appropriate replacement hose installed to bridge the space between the transmission cooler line and the cooler fitting. Failure to remove the drainback valve will prevent reverse flushing the system. A suitable replacement hose can be found in the adapter kit supplied with the flushing tool.

- (5) Connect the BLUE pressure line to the OUT-LET (From) cooler line.
- (6) Connect the CLEAR return line to the INLET (To) cooler line
- (7) Remove the transmission oil cooler from the vehicle. Refer to the Group 7, Cooling System, for the proper procedures.

- (8) Remove the transmission oil cooler thermostat. Refer to the Group 7, Cooling System, for the proper procedures.
- (9) Re-install the thermostat cover onto the oil cooler and install the snap ring.
- (10) Re-connect the oil cooler to the transmission cooler lines.
- (11) Turn pump ON for two to three minutes to flush cooler(s) and lines.

NOTE: This flushes the bypass circuit of the cooler only.

- (12) Turn pump OFF.
- (13) Remove the thermostat cover from the oil cooler.
- (14) Install Special Tool Cooler Plug 8414 into the transmission oil cooler.
- (15) Turn pump ON for two to three minutes to flush cooler(s) and lines.

NOTE: This flushes the main oil cooler core passages only.

- (16) Turn pump OFF.
- (17) Remove the thermostat cover from the oil cooler.
- (18) Remove Special Tool Cooler Plug 8414 from the transmission oil cooler.
- (19) Install a new thermostat spring, thermostat, cover, and snap-ring into the transmission oil cooler.
- (20) Install the transmission oil cooler onto the vehicle.
- (21) Disconnect CLEAR suction line from reservoir at cover plate. Disconnect CLEAR return line at cover plate, and place it in a drain pan.
- (22) Turn pump ON for 30 seconds to purge flushing solution from cooler and lines. Turn pump OFF.
- (23) Place CLEAR suction line into a one quart container of Mopar® ATF Plus 3, type 7176 automatic transmission fluid.
- (24) Turn pump ON until all transmission fluid is removed from the one quart container and lines. This purges any residual cleaning solvent from the transmission cooler and lines. Turn pump OFF.
- (25) Disconnect alligator clips from battery. Reconnect flusher lines to cover plate, and remove flushing adapters from cooler lines.

ALUMINUM THREAD REPAIR

Damaged or worn threads in the aluminum transmission case and valve body can be repaired by the use of Heli-Coils, or equivalent. This repair consists of drilling out the worn-out damaged threads. Then tap the hole with a special Heli-Coil tap, or equivalent, and installing a Heli-Coil insert, or equivalent,

SERVICE PROCEDURES (Continued)

into the hole. This brings the hole back to its original thread size.

Heli-Coil, or equivalent, tools and inserts are readily available from most automotive parts suppliers.

REMOVAL AND INSTALLATION

TRANSMISSION AND TORQUE CONVERTER

REMOVAL

- (1) Raise vehicle.
- (2) Drain transmission fluid and reinstall oil pan drain plug.
- (3) On models with 2-piece fill tube, remove upper half of tube (Fig. 45).

Fig. 45 Transmission Fill Tube (Two-Piece)

- 1 UPPER HALF
- 2 TRANSMISSION FILL TUBE
- 3 LOWER HALF
 - (4) Disconnect cooler lines at transmission.
- (5) Support engine with safety stand and support transmission with jack.

- (6) Disconnect transmission and transfer case shift linkage.
 - (7) Remove necessary exhaust components.
 - (8) Disconnect vehicle speed sensor wires
- (9) Mark position of front and rear propeller shafts for alignment reference. Then remove shafts from vehicle.
 - (10) Remove rear crossmember.
- (11) Disconnect transmission shift cable at transmission. Then disconnect transmission throttle valve cable at engine.
 - (12) Disconnect necessary vacuum and fluid hoses.
 - (13) Remove transfer case from transmission.
- (14) Disconnect and remove crankshaft position sensor (Fig. 46).

CAUTION: The crankshaft position sensor can be damaged during transmission removal (or installation) if the sensor is still bolted to the engine block. To avoid damage, remove the sensor before removing the transmission.

Fig. 46 Crankshaft Position Sensor

- 1 CRANKSHAFT POSITION SENSOR
- 2 TRANSMISSION HOUSING
 - (15) Remove starter motor.
- (16) Remove bolts attaching converter to drive plate.
- (17) Remove bolts attaching converter housing to engine.

- (18) Secure transmission to jack with safety chains.
- (19) Pull transmission rearward for access to converter. Then secure converter in pump with C-clamp or strap bolted to converter housing.
 - (20) Remove transmission from under vehicle.
- (21) Remove torque converter if converter or oil pump seal are to be serviced.

INSTALLATION

- (1) Mount transmission on transmission jack. Then secure transmission to jack with safety chains.
- (2) Lubricate converter drive hub and oil pump seal lip with transmission fluid. Then install converter. Be sure converter is fully seated in oil pump gears before proceeding. Hold converter in place with C-clamp or strap attached to converter housing.
- (3) Lubricate the pocket in the rear of the crankshaft, in which the converter pilot hub rides, with a light coating of Mopar® High-Temp Grease.
- (4) Align and position transmission and converter on engine.

- (5) Remove clamp or strap used to hold torque converter in place.
- (6) Move transmission forward seat and it on engine. Be sure torque converter hub is fully seated.
- (7) Install converter housing–to–engine bolts (Fig. 47).
 - (8) Install converter-to-drive plate bolts.
 - (9) Install and connect starter motor.
 - (10) Install and connect crankshaft position sensor.
 - (11) Install transfer case on transmission.
- (12) Connect transfer case shift linkage and vacuum hoses.
 - (13) Connect exhaust components.
- (14) Install rear crossmember and remove jack used to support transmission assembly.
 - (15) Connect speed sensor wire harness to sensor.
- (16) Connect wire harness to park/neutral position switch.
- (17) Align and connect front and rear propeller shafts.
- (18) Connect transmission wire harnesses and transfer case vacuum and wire harnesses.

Fig. 47 Transmission Mounting

- 1 TRANSMISSION FILL TUBE
- 2 COVER
- 3 BRACKET

- 4 BRACKET
- 5 FILL TUBE O-RING

- (19) Connect transmission cooler lines.
- (20) Connect transmission throttle cable at engine.
- (21) Install new O-ring seal on upper half of transmission fill tube. Then connect upper and lower tube halves.
 - (22) Lower vehicle.
- (23) Fill transmission with Mopar® Dexron IIE/Mercon automatic transmission fluid.

TOROUE CONVERTER

REMOVAL

- (1) Remove transmission and torque converter from vehicle.
- (2) Place a suitable drain pan under the converter housing end of the transmission.

CAUTION: Verify that transmission is secure on the lifting device or work surface, the center of gravity of the transmission will shift when the torque converter is removed creating an unstable condition.

The torque converter is a heavy unit. Use caution when separating the torque converter from the transmission.

- (3) Pull the torque converter forward until the center hub clears the oil pump seal.
- (4) Separate the torque converter from the transmission.

INSTALLATION

Check converter hub and drive notches for sharp edges, burrs, scratches, or nicks. Polish the hub and notches with 320/400 grit paper or crocus cloth if necessary. The hub must be smooth to avoid damaging the pump seal at installation.

- (1) Lubricate converter hub and oil pump seal lip with transmission fluid.
- (2) Place torque converter in position on transmission.

CAUTION: Do not damage oil pump seal or bushing while inserting torque converter into the front of the transmission.

- (3) Align torque converter to oil pump seal opening.
 - (4) Insert torque converter hub into oil pump.
- (5) While pushing torque converter inward, rotate converter until converter is fully seated in the oil pump gears.
- (6) Check converter seating with a scale and straightedge (Fig. 48). Surface of converter lugs should be 1/2 in. to rear of straightedge when converter is fully seated.
- (7) If necessary, temporarily secure converter with C-clamp attached to the converter housing.

- (8) Install the transmission in the vehicle.
- (9) Fill the transmission with the recommended fluid.

Fig. 48 Checking Torque Converter Seating

- 1 SCALE
- 2 STRAIGHTEDGE

ADAPTER HOUSING SEAL

REMOVAL

- (1) Raise vehicle.
- (2) Disconnect or remove components necessary to gain access to seal (e.g. propeller shaft, crossmember, shift linkage, transfer case, exhaust components, hoses, wires).
- (3) On 4X2 vehicles, remove dust shield from the adapter housing by tapping gently with a brass drift and hammer (Fig. 49).
- (4) On 4X2 vehicles, remove the adapter housing seal with Seal Puller 7550.
- (5) On 4X4 vehicles, remove the adapter housing seal using a slide hammer mounted screw.

INSTALLATION

- (1) Install new adapter housing seal with Seal Installer 7888.
- (2) On 4X2 vehicles, install dust shield using Special Tool D-187-B.
- (3) Reinstall components removed to gain access to seal.
 - (4) Top off transmission fluid if necessary.

SPEED SENSOR

REMOVAL

(1) Disconnect sensor wire harness connector.

Fig. 49 Adapter Housing Seals

- 1 4WD ADAPTER HOUSING
- 2 SEAL
- 3 BUSHING
- 4 OIL TUBE
- 5 2WD EXTENSION HOUSING
- 6 SEAL
- 7 SPEED SENSOR
- 8 SPEED SENSOR
- (2) Remove sensor retainer bolt and remove sensor (Fig. 50).
 - (3) Remove and discard speed sensor O-ring.

INSTALLATION

- (1) Install new O-ring on speed sensor and install sensor in transmission case.
- (2) Install sensor bracket and retainer bolt. Tighten bolt to 7.4 N⋅m (65 in. lbs.) torque.
 - (3) Connect sensor wire harness connector.

SPEEDOMETER ADAPTER

Rear axle gear ratio and tire size determine speedometer pinion requirements.

REMOVAL

- (1) Raise vehicle.
- (2) Disconnect wires from vehicle speed sensor.
- (3) Remove adapter clamp and screw (Fig. 51).
- (4) Remove speed sensor and speedometer adapter as assembly.
- (5) Remove speed sensor retaining screw and remove sensor from adapter.
 - (6) Remove speedometer pinion from adapter.

Fig. 50 Transmission Speed Sensor Removal/ Installation

- 1 RETAINER BOLT
- 2 SPEED SENSOR
- (7) Inspect sensor and adapter O-rings (Fig. 51). Remove and discard O-rings if worn or damaged.
- (8) Inspect terminal pins in speed sensor. Clean pins with Mopar® electrical spray cleaner if dirty or oxidized. Replace sensor if faulty, or pins are loose, severely corroded, or damaged.

INSTALLATION

- (1) Thoroughly clean adapter flange and adapter mounting surface in housing. Surfaces must be clean for proper adapter alignment and speedometer operation.
- (2) Install new O-rings on speed sensor and speed-ometer adapter if necessary (Fig. 51).
- (3) Lubricate sensor and adapter O-rings with transmission fluid.
- (4) Install vehicle speed sensor in speedometer adapter. Tighten sensor attaching screw to 2-3 N·m (15-27 in. lbs.) torque.
 - (5) Install speedometer pinion in adapter.
- (6) Count number of teeth on speedometer pinion. Do this before installing assembly in housing. Then lubricate pinion teeth with transmission fluid.
- (7) Note index numbers on adapter body (Fig. 52). These numbers will correspond to number of teeth on pinion.
 - (8) Install speedometer assembly in housing.
- (9) Rotate adapter until required range numbers are at 6 o'clock position. Be sure range index numbers correspond to number of teeth on pinion gear.

- (10) Install speedometer adapter clamp and retaining screw. Tighten clamp screw to 10-12 N·m (90-110 in. lbs.) torque.
 - (11) Connect wires to vehicle speed sensor.
- (12) Lower vehicle and top off transmission fluid level, if necessary.

SPEED SENSOR ROTOR-SPEEDOMETER DRIVE GEAR

REMOVAL

- (1) Raise vehicle.
- (2) Remove components necessary to gain access to rotor and drive gear such as propeller shaft, transfer case, crossmember, and shift linkage.
- (3) Disengage wire connector from the output speed sensor.
- (4) Remove the bolt holding the output speed sensor to the adapter housing.
- (5) Remove the output speed sensor from the adapter housing.
- (6) Remove the bolts holding the adapter housing to the transmission case.
- (7) Tap the adapter housing at the joint line gently with a rubber mallet to separate the adapter housing from the transmission case.
- (8) Remove the adapter housing from the transmission case.

J9321-386

Fig. 52 Index Numbers On Speedometer Pinion Adapter

- 1 SPEEDOMETER ADAPTER
- 2 INDEX NUMBER LOCATION
- (9) Remove speedometer drive gear snap ring (Fig. 53).
- (10) Remove the speedometer drive gear and spacer, if equipped.
- (11) Remove rotor from the output shaft. It may be necessary to use a wood dowel or hammer handle (Fig. 54) to gently pry the rotor from the output

Fig. 51 Speedometer Pinion Adapter Components

- 1 SENSOR O-RING
- 2 SPEEDOMETER ADAPTER
- 3 ADAPTER O-RING

- 4 SPEEDOMETER PINION
- 5 ADAPTER CLAMP
- 6 VEHICLE SPEED SENSOR

80c070af

Fig. 53 Removing/Installation Speedometer Drive Gear

- 1 ROTOR
- 2 SPEEDOMETER DRIVE GEAR
- 3 SNAP RING

shaft. Be sure to retrieve the rotor locating key from the output shaft or rotor.

Fig. 54 Removing Speed Sensor Rotor

- 1 WOOD DOWEL OR HAMMER HANDLE
- 2 ROTOR
- 3 OUTPUT SHAFT

INSTALLATION

- (1) Clean sealing surfaces of transmission case and extension/adaptor housing.
- (2) Install rotor, spacer (if equipped) and drive gear on output shaft. Then install drive gear snap ring (Fig. 53).
- (3) Apply 1/8 3/16 inch wide bead of Threebond® Liquid Gasket TB1281, P/N 83504038, to transmission case sealing surface and install extension/ adapter housing on case.
- (4) Tighten adaptor housing bolts to 34 $N \cdot m$ (25 ft. lbs.) torque.
- (5) Install components removed to gain access to rotor and drive gear.

PARK/NEUTRAL POSITION SWITCH

REMOVAL

- (1) Raise vehicle.
- (2) Disconnect switch wire harness connector.
- (3) Pry washer lock tabs upward and remove switch attaching nut and tabbed washer (Fig. 55).
 - (4) Remove switch adjusting bolt (Fig. 55).
 - (5) Slide switch off manual valve shaft.

Fig. 55 Park/Neutral Position Switch Removal/ Installation

- 1 ADJUSTING BOLT
- 2 ATTACHING NUT
- 3 NEUTRAL SWITCH
- 4 TABBED WASHER

INSTALLATION

- (1) Disconnect shift linkage rod from shift lever on left side of transmission.
- (2) Rotate manual shift lever all the way rearward. Then rotate lever forward two detent positions to Neutral.
- (3) Install switch on manual valve shaft and install switch adjusting bolt finger tight. Do not tighten bolt at this time.
- (4) Install tabbed washer on manual valve shaft and install switch attaching nut. Tighten nut to 6.9 N·m (61 in. lbs.) torque but do not bend washer lock tabs over nut at this time.
 - (5) Verify that transmission is in Neutral.
- (6) Rotate switch to align neutral standard line with vertical groove on manual valve shaft (Fig. 56).
 - (7) Align switch standard line with groove or flat

J8921-431

Fig. 56 Park/Neutral Position Switch Adjustment

- 1 NEUTRAL STANDARD LINE
- 2 ADJUSTING BOLT
- 3 VERTICAL GROOVE ON MANUAL VALVE SHAFT

on manual valve shaft.

- (8) Tighten switch adjusting bolt to 13 N·m (9 ft. lbs.) torque.
- (9) Bend at least two washer lock tabs over switch attaching nut to secure it.
- (10) Connect shift linkage rod to shift lever on left side of case.
- (11) Connect switch wires to harness and lower vehicle.
- (12) Check switch operation. Engine should start in Park and Neutral only.

GEARSHIFT CABLE

REMOVAL

- (1) Shift transmission into Park.
- (2) Remove shift lever bezel and necessary console parts for access to shift lever assembly.
- (3) Disconnect cable at shift lever and feed cable through dash panel opening to underside of vehicle.
 - (4) Raise vehicle.
- (5) Disengage cable eyelet at transmission shift lever and pull cable adjuster out of mounting bracket. Then remove old cable from vehicle.

INSTALLATION

- (1) Route cable through hole in dash panel. Fully seat cable grommet into dash panel.
- (2) Place the auto transmission manual shift control lever in "Park" detent (rearmost) position and rotate prop shaft to ensure transmission is in park.
- (3) Connect shift cable to shifter mechanism by snapping cable retaining ears into shifter bracket and press cable end fitting onto lever ball stud.
- (4) Place the floor shifter lever in park position. Ensure that the pawl is seated within the confines of the adjustment gauge clip.
- (5) Snap the cable into the transmission bracket so the retaining ears are engaged and connect cable end fitting onto the manual control lever ball stud.
- (6) Lock shift cable into position by pushing upward on the adjusting lock button.
- (7) Remove and discard the shift cable adjustment gauge clip from the park gate of the shifter.

BRAKE TRANSMISSION SHIFT INTERLOCK

REMOVAL

- (1) Remove lower steering column cover. Refer to Group 8E, Instrument Panel and Gauges, for proper procedure.
- (2) Remove lower steering column shroud. Refer to Group 19, Steering, for proper procedure.
- (3) Remove tie strap near the solenoid retaining the brake transmission interlock cable to the steering column.
 - (4) Disengage wire connector from solenoid.
- (5) With the ignition removed or in the unlocked position, disengage lock tab holding cable end to steering column (Fig. 57).
 - (6) Pull cable end from steering column.
- (7) Remove the floor console and related trim. Refer to Group 23, Body, for proper procedure.
- (8) Disconnect the cable eyelet from the bellcrank (Fig. 58).
- (9) Disconnect and remove the cable from the shift bracket.

Fig. 57 Brake/Park Interlock Cable

- 1 IGNITION LOCK
- 2 LOCK TAB
- 3 CABLE END

INSTALLATION

- (1) Route replacement cable behind instrument panel and under floor console area to shift mechanism (Fig. 58).
- (2) Insert cable end into opening in steering column hub under ignition lock. Push cable inward until lock tab engages.
- (3) Connect the cable end eyelet onto shifter bellcrank pin.
 - (4) Place gear selector in PARK.
- (5) Push the spring-loaded cable adjuster forward and snap cable into bracket.
- (6) Adjust the brake transmission shifter interlock cable. Refer to the Adjustment portion of this section for proper procedures.
- (7) Verify that the cable adjuster lock clamp is pushed downward to the locked position.
 - (8) Test the park-lock cable operation.
 - (9) Install the floor console and related trim.

80a13876

Fig. 58 Cable and Shifter

- 1 SHIFT MECHANISM
- 2 LOCK-TAB
- 3 IGNITION LOCK INTERLOCK
- 4 STEERING COLUMN
- 5 SOLENOID
- 6 WIRE CONNECTOR

- 7 LEVER
- 8 MOUNT BRACKET
- 9 SHIFT CABLE
- 10 AUTOMATIC TRANSMISSION
- 11 TIE STRAP
- 12 PARK/BRAKE INTERLOCK CABLE

- (10) Install tie strap to hold cable to base of steering column.
- (11) Install lower steering column shroud and ignition lock.
 - (12) Install lower steering column cover.

TRANSMISSION VALVE BODY SOLENOIDS

REMOVAL

- (1) Remove transmission oil pan drain plug and drain fluid.
 - (2) Remove pan bolts and remove oil pan.
- (3) Remove oil screen bolts and remove screen (Fig. 59) and gasket. Discard the gasket.

Fig. 59 Oil Screen Removal/Installation

- 1 OIL SCREEN BOLTS
- 2 OIL SCREEN
 - (4) Disconnect solenoid wire connector (Fig. 60).
- (5) If all solenoids are being removed, mark or tag wires for assembly reference before disconnecting them.
- (6) Remove bolt attaching solenoids to valve body and remove solenoids (Fig. 61). Do not allow any valve body components to fall out when solenoids are removed.
- (7) Clean oil filter and pan with solvent and dry with compressed air.
- (8) Remove old sealer material from oil pan and transmission case.

INSTALLATION

- (1) Position solenoids on valve body and install solenoid bolts. Tighten bolts to 10 N·m (7 ft. lbs.) torque.
 - (2) Connect feed wires to solenoids.
- (3) Install new gaskets on oil screen and install screen. Tighten screen bolts to 10 N·m (7 ft. lbs.) torque.

J8921-433

Fig. 60 Solenoid Wire Connectors

1 - SOLENOID WIRE CONNECTORS

Fig. 61 Transmission Valve Body Solenoids

1 - VALVE BODY SOLENOIDS

- (4) Apply bead of Threeebond® Liquid Gasket TB1281, P/N 83504038, sealer to oil pan sealing surface. Sealer bead should be at least 3.0 mm (1/8 in.) wide.
- (5) Install oil pan on transmission. Tighten pan bolts to 7 N·m (65 in. lbs.) torque.
- (6) Install and tighten oil pan drain plug to 20 $N{\cdot}m$ (15 ft. lbs.) torque.
- (7) Fill transmission with Mopar® Dexron IIE/Mercon.

TRANSMISSION VALVE BODY

REMOVAL

- (1) Remove oil pan plug and drain transmission fluid.
- (2) Remove oil pan and oil screen. Clean pan and screen in solvent and dry them with compressed air.
- (3) Disconnect solenoid wire connectors (Fig. 62). Mark wires for assembly reference.

J8921-433

Fig. 62 Solenoid Wire Connectors

1 - SOLENOID WIRE CONNECTORS

- (4) Remove valve body oil tubes (Fig. 63). Carefully pry tubes out of valve body with screwdriver.
- (5) Disconnect throttle cable from throttle cam (Fig. 64).
- (6) Remove valve body bolts. Bolt locations are outlined in (Fig. 65).
- (7) Lower valve body and remove overdrive clutch accumulator springs, direct clutch accumulator springs and second brake accumulator spring (Fig. 66).
- (8) Remove valve body and check ball and spring (Fig. 67).

INSTALLATION

- (1) Connect cable to throttle cam (Fig. 64).
- (2) Install check ball and spring (Fig. 67).
- (3) Position accumulator springs and spacers on valve body.
- (4) Align valve body manual valve with shift sector (Fig. 68) and carefully position valve body on case.
- (5) Install valve body bolts (Fig. 65). Tighten bolts evenly to 10 N·m (7 ft. lbs.) torque.

J8921-437

Fig. 63 Removing Transmission Valve Body Oil Tubes

1 - OIL TUBES

J8921-438

Fig. 64 Removing/Installing Throttle Cable

- 1 THROTTLE CABLE
- 2 CABLE BRACKET
- (6) Install valve body oil tubes. Be sure tube ends (L) and (M) are installed as shown in (Fig. 69).
- (7) Remove old sealer material from oil pan and transmission case.
- (8) Clean oil screen and oil pan with solvent (if not done previously). Dry both components with compressed air only. Do not use shop towels.
- (9) Install new gaskets on oil screen and install screen on case. Tighten screen attaching bolts to 10 N·m (7 ft. lbs.) torque.

=BOLT LOCATIONS

J8921-439

Fig. 65 Transmission Valve Body Bolt Locations

J9121-377

Fig. 66 Accumulator Springs

- 1 OVERDRIVE BRAKE ACCUMULATOR SPRING
- 2 SECOND BRAKE ACCUMULATOR SPRING
- (10) Apply bead of Threebond® Liquid Gasket TB1281, P/N 83504038 to sealing surface of oil pan. Sealer bead should be at least 3 mm (1/8 in.) wide. Then install oil pan and tighten pan bolts to 7.4 N·m (65 in. lbs.) torque.
- (11) Install new gasket on oil pan drain plug and install plug in pan. Tighten plug to 20 N·m (15 ft. lbs.) torque.
- (12) Fill transmission with Mopar® Dexron IIE/Mercon.

J8921-441

Fig. 67 Removing/Installing Check Ball And Spring
1 – CHECK BALL AND SPRING

Fig. 68 Shift Sector And Manual Valve Alignment

- 1 MANUAL VALVE
- 2 SHIFT SECTOR

TRANSMISSION CONTROL MODULE

The transmission control module is mounted under the instrument panel. On left hand drive models, it is at the driver side of the lower finish panel (Fig. 70). On right hand drive models, it is at the passenger side of the lower finish panel (Fig. 71).

To remove the module, disconnect the wire harness, remove the mounting screws and remove the

J8921-443

Fig. 69 Installing Transmission Valve Body Oil Tubes

Fig. 70 TCM Location (Left Hand Drive)

- 1 TCM
- 2 LOWER FINISH PANEL

Fig. 71 TCM Location (Right Hand Drive)

- 1 REAR SIDE OF INSTRUMENT PANEL
- 2 TCM AND HARNESS

module from the finish panel. Tighten the module mounting screws securely after installation. Also be sure the wire harness is not twisted, kinked or touching any body panels.

SOLENOID HARNESS ADAPTER SEAL

REMOVAL

- (1) Remove oil pan and oil screen.
- (2) Disconnect solenoid wire connectors (Fig. 72).

J8921-433

Fig. 72 Solenoid Wire Connectors

- 1 SOLENOID WIRE CONNECTORS
- (3) Remove bracket securing solenoid harness adaptor (Fig. 73) to case.

J8921-436

Fig. 73 Harness Adapter Removal/Installation

- 1 HARNESS ADAPTER
- 2 BRACKET
 - (4) Pull harness adapter and wires out of case.

(5) Remove and discard adapter O-ring.

INSTALLATION

- (1) Lubricate new O-ring and install it on adapter.
- (2) Install solenoid wire harness and adapter in case.
 - (3) Install adapter bracket and bracket bolt.
 - (4) Connect wires to solenoids.
 - (5) Install oil screen.
- (6) Apply bead of Threeebond® Liquid Gasket TB1281, P/N 83504038, to oil pan seal surface. Sealer bead should be at least 3 mm (1/8 in.) wide.
- (7) Install oil pan on transmission. Tighten pan bolts to 7 N·m (65 in. lbs.) torque.
- (8) Install and tighten oil pan drain plug to 20 $N \cdot m$ (15 ft. lbs.) torque.
- (9) Fill transmission with Mopar Dexron IIE/Mercon.

MANUAL VALVE SHAFT SEAL

REMOVAL

J8921-444

Fig. 74 Manual Valve Shaft And Seals

- 1 SHAFT SEAL
- 2 PIN
- 3 MANUAL VALVE SHAFT
- 4 SHAFT SEAL
- 5 SPACER SLEEVE
- 6 SHIFT SECTOR
- (1) Remove park/neutral position switch and disconnect transmission shift lever (Fig. 74).
 - (2) Remove oil pan and valve body.
- (3) Remove bolts attaching park rod bracket to case (Fig. 75).

J8921-445

Fig. 75 Removing/Installing Park Rod Bracket

- 1 PARK ROD
- 2 PARK ROD BRACKET
 - (4) Remove park rod from shift sector (Fig. 76).

Fig. 76 Removing/Installing Park Rod

- 1 SHIFT SECTOR
- 2 MANUAL VALVE SHAFT
- 3 PARK ROD
- (5) Cut spacer sleeve with chisel and remove it from manual valve shaft (Fig. 77).
- (6) Remove pin from shaft and sector with pin punch.
 - (7) Remove shaft and sector from case.

J8921-447

Fig. 77 Cutting Spacer Sleeve

- 1 SPACER
- 2 MANUAL VALVE SHAFT

(8) Pry shaft seals out of case (Fig. 78).

J8921-448

Fig. 78 Removing Manual Valve Shaft Seals

1 - MANUAL VALVE SHAFT SEAL

INSTALLATION

(1) Inspect the manual valve shaft and sector. Replace either component if worn or damaged.

(2) Coat replacement shaft seals with petroleum jelly and seat them in the case using an appropriately sized driver/socket (Fig. 79).

J8921-449

Fig. 79 Installing Manual Valve Shaft Seals

1 - SHAFT SEAL INSTALLER

(3) Install new spacer sleeve on sector (Fig. 80).

Fig. 80 Installing Spacer Sleeve On Sector

- 1 SHIFT SECTOR
- 2 SPACER SLEEVE

(4) Lubricate manual valve shaft with petroleum jelly and install it through the left side of the transmission case.

- (5) Lubricate sector and sleeve with petroleum jelly and install them on shaft.
- (6) Install the manual valve shaft through the remainder of the transmission case.
- (7) Align hole in spacer sleeve with notch in sector. Then install shift sector roll pin. Tap pin into sector and shaft and securely stake sleeve to sector and shaft.
 - (8) Connect park rod to sector (Fig. 76).
- (9) Install park rod bracket (Fig. 81). Tighten bracket bolts to 10 N⋅m (7 ft. lbs.) torque.

J8921-451 Fig. 81 Installing Park Rod Bracket

- 1 PARK ROD BRACKET
- (10) Install valve body, oil screen and oil pan.
- (11) Install park/neutral position switch.

ACCUMULATOR PISTONS AND SPRINGS

REMOVAL

- (1) Remove valve body.
- (2) Remove accumulator pistons with compressed air (Fig. 82). Apply air through small feed hole next to each piston bore. Catch each piston in a shop towel as it exits bore.

CAUTION: Use only enough air pressure to ease each piston out of the bore. In addition, remove the pistons one at a time and tag the pistons and springs for assembly reference. Do not intermix them.

(3) Remove and discard piston O-ring seals. Then clean pistons and springs with solvent.

INSTALLATION

(1) Inspect pistons, springs and piston bores. Replace worn damaged pistons. Replace broken, col-

Fig. 82 Accumulator Piston Removal

- 1 AIR GUN NOZZEL IN FEED HOLE
- 2 PISTONS

lapsed or distorted springs. Replace case if piston bores are damaged.

(2) If small cushion spring in any piston must be replaced, remove spring retainer clip and remove spring from piston (Fig. 83). A small hooked tool or small thin blade screwdriver can be used to remove clip. A thin wall, deep socket, or pin punch can be used to seat clip after spring replacement.

J9121-414

Fig. 83 Small Cushion Spring Retention

- 1 ACCUMULATOR PISTON (TYPICAL)
- 2 SMALL CUSHION SPRING
- 3 RETAINER CLIP

- (3) Install new O-ring seals on pistons. Lubricate seals and pistons and piston bores with transmission fluid.
 - (4) Install pistons and springs (Fig. 84).

- A. OVERDRIVE CLUTCH ACCUMULATOR PISTON AND SPRINGS
- B. OVERDRIVE BRAKE ACCUMULATOR PISTON AND SPRINGS
- C. DIRECT CLUTCH ACCUMULATOR PISTON AND SPRINGS
- D. SECOND BRAKE ACCUMULATOR PISTON AND SPRINGS

J9121-378

Fig. 84 Accumulator Pistons, Springs And Spacers

(5) Install valve body, oil screen and oil pan.

SECOND COAST BRAKE SERVO

REMOVAL

- (1) Remove valve body.
- (2) Remove servo piston cover snap ring with snap ring pliers (Fig. 85).
- (3) Remove servo piston and cover with compressed air. Apply compressed air through oil hole in servo boss to ease piston out of bore (Fig. 86).

Fig. 85 Removing/Installing Servo Piston Cover Snap Ring

- 1 SERVO PISTON COVER SNAP RING
- 2 SNAP RING PLIERS

Fig. 86 Removing Servo Cover And Piston

- 1 PISTON AND COVER
- 2 OIL HOLE

(4) Remove and discard seal and O-rings from cover and piston (Fig. 87). Inspect E-ring, piston, spring and retainer, piston rod and piston spring. Replace worn or damaged parts.

Fig. 87 Second Coast Brake Servo Components

- 1 SERVO PISTON
- 2 SEAL RING
- 3 SPRING AND RETAINER
- 4 PISTON ROD
- 5 PISTON SPRING
- 6 SERVO COVER O-RINGS
- 7 SERVO COVER
- 8 SNAP RING
- 9 E-RING

INSTALLATION

- (1) Install new seals on cover and piston.
- (2) Lubricate servo components with transmission fluid.
- (3) Assemble and install servo components in case. Be sure servo piston rod is properly engaged in the second coast brake band.
- (4) Compress cover and piston and install cover snap ring.
 - (5) Install valve body, oil screen and oil pan.

PARK ROD AND PAWL

REMOVAL

- (1) Remove valve body as outlined in this section.
- (2) Remove bolts attaching park rod bracket to case (Fig. 88).
- (3) Remove park rod from manual valve shaft sector (Fig. 89).
 - (4) Remove park rod.

J8921-451

Fig. 88 Removing/Installing Park Rod Bracket

1 - PARK ROD BRACKET

Fig. 89 Removing/Installing Park Rod

- 1 SHIFT SECTOR
- 2 MANUAL VALVE SHAFT
- 3 PARK ROD

(5) Remove park pawl, pin and spring (Fig. 90).

INSTALLATION

- (1) Examine park rod, pawl, pin and spring. Replace any component that is worn or damaged.
- (2) Install pawl in case. Insert pin and install spring. Be sure spring is positioned as shown in Figure 35.
- (3) Install park rod and bracket (Fig. 88). Tighten bracket bolts to 10 N⋅m (7 ft. lbs.) torque.
 - (4) Install valve body, oil screen and oil pan.

TRANSMISSION THROTTLE CABLE

REMOVAL

- (1) In engine compartment, disconnect cable from throttle linkage. Then compress cable mounting ears and remove cable from engine bracket (Fig. 91).
 - (2) Raise vehicle.
 - (3) Remove transmission oil pan.
- (4) Disengage cable from throttle valve cam (Fig. 92).
- (5) Remove cable bracket bolt and remove cable and bracket from case (Fig. 93).
 - (6) Remove and discard cable seal.

Fig. 90 Removing/Installing Park Pawl, Pin And Spring

- 1 SPRING
- 2 PIN
- 3 PARK PAWL

Fig. 91 Transmission Throttle Cable Attachment

- 1 THROTTLE CABLE
- 2 CABLE GUIDE
- 3 ACCELERATOR CABLE
- 4 CABLE ENGINE BRACKET
- 5 CONVERTER HOUSING

- 6 THROTTLE CABLE
- 7 CABLE RETAINER SCREW
- 8 CABLE BRACKET
- 9 DASH PANEL
- 10 THROTTLE BODY

J8921-438

Fig. 92 Removing/Installing Transmission Throttle Cable

- 1 THROTTLE CABLE
- 2 CABLE BRACKET

Fig. 93 Removing/Installing Transmission Throttle
Cable And Bracket

- 1 THROTTLE CABLE
- 2 CABLE BRACKET

INSTALLATION

- (1) Lubricate and install new seal on cable.
- (2) Insert cable in transmission case.
- (3) Attach cable to throttle cam (Fig. 92).
- (4) Install cable bracket on case and tighten attaching bolt to 10 N·m (7 ft. lbs.) torque (Fig. 93).
- (5) Install pan and tighten pan bolts to 7 N·m (65 in. lbs.) torque.

- (6) Install new gasket on oil pan drain plug. Install and tighten plug to 20 N·m (15 ft. lbs.) torque.
- (7) Connect cable to engine bracket and throttle linkage.
- (8) Fill transmission with Mopar $^{\scriptsize (8)}$ Dexron/Mercon IIE.
- (9) Adjust the cable as described in cable adjustment procedure.

OIL PUMP SEAL

REMOVAL

- (1) Remove converter.
- (2) Remove old seal. Use blunt punch to collapse seal and pry seal out of pump housing. Do not scratch or damage seal bore.

INSTALLATION

(1) Lubricate lip of new seal with transmission fluid and install seal in pump with tool 7549 (Fig. 94).

Fig. 94 Installing Oil Pump Seal

- 1 PUMP SEALER INSTALLER
- (2) Lubricate converter drive hub with transmission fluid.
 - (3) Align and install converter in oil pump.

DISASSEMBLY AND ASSEMBLY

TRANSMISSION

DISASSEMBLY

- (1) Remove torque converter.
- (2) Remove clamps attaching wire harness and throttle cable (Fig. 95) to transmission.

Fig. 95 Typical Harness And Cable Clamp Attachment

- 1 CLAMP
- 2 THROTTLE CABLE
- 3 TRANSMISSION HARNESS
- (3) Remove shift lever from manual valve shaft at left side of transmission.
 - (4) Remove park/neutral position switch.
 - (5) Remove speed sensor.
- (6) Remove converter housing bolts and remove housing (Fig. 96) from case.
- (7) Remove adapter housing, speedometer drive gear, and speed sensor rotor.
- (8) Remove transmission oil pan, oil screen and screen gaskets (Fig. 97).

Fig. 96 Converter Housing Removal

1 - CONVERTER HOUSING

Fig. 97 Removing Oil Screen

- 1 OIL SCREEN BOLTS
- 2 OIL SCREEN

(9) Remove valve body oil feed tubes (Fig. 98).

J8921-437

Fig. 98 Valve Body Oil Tube Removal

1 - OIL TUBES

(10) Disconnect valve body solenoid wires (Fig. 99).

J8921-433

Fig. 99 Solenoid Wire Location

1 - SOLENOID WIRE CONNECTORS

(11) Remove harness bracket bolt and remove harness and bracket (Fig. 100).

J8921-436

Fig. 100 Removing Bracket And Harness

- 1 HARNESS ADAPTER
- 2 BRACKET

(12) Remove valve body bolts (Fig. 101).

=BOLT LOCATIONS

J8921-439

Fig. 101 Valve Body Bolt Locations

- (13) Disconnect throttle cable from throttle cam (Fig. 102).
- (14) Remove valve body from case. Then remove accumulator springs, check ball, and spring (Fig. 103).

Fig. 102 Disconnecting Throttle Cable

- 1 THROTTLE CABLE
- 2 THROTTLE CAM

J9121-381
Fig. 103 Removing Accumulator Springs, Spacers
And Check Ball

- 1 CHECK BALL AND SPRING
- 2 ACCUMULATOR SPRINGS
- (15) Remove second brake and clutch accumulator pistons with compressed air (Fig. 104). Apply air pressure through feed port and ease the pistons and springs out of the bore. Note and identify the original location of all springs.
- (16) Remove overdrive brake accumulator piston with compressed air (Fig. 104). Note and identify the original location of all springs.
- (17) Remove overdrive clutch accumulator piston with compressed air (Fig. 104).
 - (18) Remove throttle cable.

J8921-480 Fig. 104 Accumulator Piston Removal

(19) Remove oil pump bolts and remove pump with bridge-type Puller 7536 (Fig. 105).

Fig. 105 Oil Pump Removal

- 1 PULLER TOOL
- 2 OIL PUMP

(20) Remove race from oil pump (Fig. 106).

J8921-482

Fig. 106 Oil Pump Race Removal

- 1 OIL PUMP RACE
- 2 OIL PUMP
- (21) Remove overdrive planetary gear and clutch assembly (Fig. 107).

J8921-483

Fig. 107 Removing Overdrive Planetary And Clutch Assembly

1 - PLANETARY AND CLUTCH ASSEMBLY

(22) Remove race from overdrive planetary (Fig. 108).

J8921-484

Fig. 108 Fourth Gear Planetary Race Removal

- 1 PLANETARY (OVERDRIVE)
- 2 RACE
- (23) Remove thrust bearing, race and overdrive planetary ring gear (Fig. 109).
- (24) Measure stroke length of overdrive brake piston as follows:

Fig. 109 Removing Bearing, Race And Planetary

Ring Gear

- THRUST BEARING
- RACE
- 3 OVERDRIVE PLANETARY RING GEAR
 - (a) Mount dial indicator on case using Miller Tool C-3339 and a suitable bolt threaded into the transmission case.
 - (b) Verify that the dial indicator is mounted solidly and square to the direction of the piston travel.
 - (c) Apply 57-114 psi air pressure through piston apply port and note piston stroke on dial indicator. Stroke length should be: 1.40 - 1.70 mm (0.055 -0.0699 in.).
 - (d) Record the reading for use during re-assembly.
 - (e) Remove the dial indicator set-up from the transmission.
- (25) Measure stroke length of second coast brake piston rod as follows:
 - (a) Install a small wire tie strap around the second coast brake piston rod tight against the transmission case.
 - (b) Apply 57–114 psi air pressure through piston feed hole and check stroke length with Gauge Tool 7552.
 - (c) Stroke length should be 1.5 3.0 mm (0.059 - 0.118 in.).
 - (d) Record the reading for use during re-assembly.
- (26) Remove the bolt holding the input speed sensor to the transmission case.
- (27) Remove the input speed sensor from the transmission case.

(28) Remove overdrive brake pack snap ring (Fig. 110).

J8921-487

Fig. 110 Removing Overdrive Brake Pack Snap Ring 1 - OVERDRIVE BRAKE SNAP RING

- (29) Remove overdrive brake pack discs and plates. Inspect and replace as necessary.
- (30) Remove overdrive support lower race and upper bearing and race assembly (Fig. 111).

J8921-489

Fig. 111 Overdrive Support Bearing/Race Removal

- 1 UPPER BEARING AND RACE
- 2 LOWER RACE

(31) Remove overdrive support snap ring with Snap Ring Plier Tool 7540 (Fig. 112).

J8921-491

Fig. 112 Overdrive Support Snap Ring Removal/ Installation

- 1 SNAP RING PLIERS
- 2 SUPPORT SNAP RING

(32) Remove overdrive support bolts (Fig. 113).

Fig. 113 Overdrive Support Bolt Removal

- 1 SUPPORT BOLTS
- (33) Remove overdrive support (Fig. 114) with bridge-type Puller 7536.
- (34) Remove race from hub of overdrive support (Fig. 115).

J8921-492

Fig. 114 Removing Overdrive Support

- 1 BRIDGE-TYPE PULLER TOOL
- 2 OVERDRIVE SUPPORT

J8921-493

Fig. 115 Remove Overdrive Support Race

- 1 RACE
- 2 OVERDRIVE SUPPORT
- (35) Remove second coast brake piston snap ring with Snap Ring Plier Tool 7540. Then remove piston cover and piston assembly.
- (36) Disassemble second coast brake piston (Fig. 116), if necessary.
- (37) Remove direct and forward clutch assembly (Fig. 117).

- (38) Remove thrust bearing and race from clutch hub (Fig. 118).
- (39) Remove second coast brake band E-ring from band pin and remove pin and brake band (Fig. 119).

Fig. 116 Second Coast Brake Piston Components

- 1 SERVO PISTON
- 2 SEAL RING
- 3 SPRING AND RETAINER
- 4 PISTON ROD
- 5 PISTON SPRING
- 6 SERVO COVER O-RINGS
- 7 SERVO COVER
- 8 SNAP RING
- 9 E-RING

J8921-496

Fig. 117 Removing Direct And Forward Clutch Assembly

1 - DIRECT AND FORWARD CLUTCH ASSEMBLY

J8921-497
Fig. 118 Bearing And Race Removal From Clutch Hub

- 1 BEARING
- 2 RACE
- 3 DIRECT CLUTCH

Fig. 119 Second Coast Brake Band Removal

- 1 BRAKE BAND E-RING
- 2 SECOND COAST BRAKE BAND

(40) Remove front planetary bearing race and remove front planetary ring gear (Fig. 120).

J8921-499

Fig. 120 Front Planetary Ring Gear Removal

- 1 RING GEAR BEARING RACE (FRONT)
- 2 FRONT PLANETARY RING GEAR
- (41) Remove thrust bearing and rear race from ring gear (Fig. 121).
 - (42) Remove planetary thrust race.
- (43) Push forward on output shaft to relieve the load on the planetary snap ring.
- (44) Remove planetary snap ring and remove planetary gear (Fig. 122).

J8921-500

Fig. 121 Removing Ring Gear Bearing And Rear Race

- 1 BEARING AND REAR RACE
- 2 FRONT PLANETARY RING GEAR

J8921-502

Fig. 122 Removing Planetary Snap Ring And Gear

- 1 PLANETARY SNAP RING
- 2 PLANETARY GEAR
- 3 SNAP RING PLIERS

(45) Remove sun gear, input drum, one-way clutch, and thrust washer as assembly (Fig. 123).

J8921-503 Fig. 123 Removing Sun Gear, Input Drum And One–Way Clutch

1 - SUN GEAR INPUT DRUM, ONE-WAY CLUTCH ASSEMBLY

(46) Measure second brake clutch pack clearance (Fig. 124). Clearance should be 0.62-1.98~mm (0.0244-0.0780~in.). Record measurement for use during re-assembly.

J8921-504
Fig. 124 Checking Second Brake Clutch Pack
Clearance

- 1 FEELER GAUGE
- 2 SECOND BRAKE CLUTCH PACK

(47) Remove second brake clutch pack snap ring (Fig. 125).

J8921-505
Fig. 125 Removing Second Brake Clutch Pack Snap
Ring

1 - CLUTCH PACK SNAP RING

(48) Remove second brake clutch pack (Fig. 126). Inspect and replace as necessary.

Fig. 126 Removing/Measuring Second Brake Clutch
Disc Thickness

(49) Remove bolts attaching park rod bracket to case. Then disconnect park rod from manual shaft lever and remove rod and bracket (Fig. 127).

J8921-507

Fig. 127 Removing Park Rod And Bracket

- 1 PARK ROD BRACKET
- 2 SHIFT SETOR
- (50) Remove park pawl spring, pin and pawl (Fig. 128).
- (51) Measure clearance of first-reverse brake clutch pack (Fig. 129). Clearance should be: 0.70-1.2~mm (0.028-0.047~in.). record measurement for use during re-assembly.
 - (52) Remove second brake piston sleeve (Fig. 130).
 - (53) Remove second brake snap-ring.
- (54) Remove rear planetary gear, second brake drum and output shaft as an assembly (Fig. 131).
- (55) Remove planetary and brake drum thrust bearing and race assembly (Fig. 132).
- (56) Remove second brake drum gasket from case with screwdriver.
- (57) Measure inside diameter of transmission case rear bushing with bore gauge or inside micrometer (Fig. 133). Maximum allowable diameter is 38.18 mm (1.5031 in.). Replace transmission case if bushing I. D. is greater than specified. Bushing is not serviceable.

Fig. 128 Removing Park Pawl, Pin And Spring

- 1 SPRING
- 2 PIN
- 3 PARK PAWL

J8921-508

Fig. 129 Checking First–Reverse Brake Clutch Pack Clearance

- 1 FIRST-REVERSE CLUTCH PACK
- 2 FEELER GAUGE

J8921-509

Fig. 130 Removing Second Brake Piston Sleeve

- 1 REMOVER TOOL
- 2 PISTON SLEEVE

Fig. 131 Removing Rear Planetary, Second Brake
Drum And Output Shaft

- 1 PLANETARY, BRAKE DRUM AND OUTPUT SHAFT ASSEMBLY
- (58) Check first/reverse brake piston operation with compressed air (Fig. 134). Piston should move smoothly and not bind or stick. If piston operation is incorrect, case or piston may require replacement.

J8921-616

Fig. 132 Removing/Installing Bearing And Race
Assembly

1 - BEARING AND RACE ASSEMBLY

Fig. 133 Checking Rear Bushing Inside Diameter

- 1 BORE GAUGE
- 2 REAR BUSHING
- 3 TRANSMISSION CASE
- (59) Compress piston return springs with Tool 7539 and remove piston snap ring (Fig. 135).
- (60) Remove Tool 7539 and remove piston return springs.

Fig. 134 Checking First–Reverse Brake Piston
Operation

- 1 LOW-PRESSURE AIR
- 2 FIRST-REVERSE BRAKE (IN CASE)
- (61) Remove No. 2 first-reverse brake piston with compressed air. Apply air through same transmission feed hole used for checking piston operation.
- (62) Remove reaction sleeve with Sleeve Remover Tool 7542 (Fig. 136). Insert tool flanges under sleeve and lift tool and sleeve out of case.

J8921-618

Fig. 135 Removing/Installing Piston Snap Ring

- 1 RETURN SPRINGS
- 2 COMPRESSOR TOOL
- 3 PISTON SNAP RING

J8921-619 Fig. 136 Removing/Installing Reaction Sleeve

- 1 REACTION SLEEVE
- 2 TOOL

(63) Remove No. 1 first/reverse brake piston with Piston Puller 7543 (Fig. 137). Slip tool under piston and lift tool and piston out of case.

J8921-620 Fig. 137 Removing/Installing First–Reverse Brake No.1 Piston

- 1 NO. 1 PISTON
- 2 TOOL

ASSEMBLY

- (1) During assembly, lubricate components with transmission fluid or petroleum jelly as indicated.
- (2) Verify thrust bearing and race installation during assembly. Refer to the Thrust Bearing Chart (Fig.

Fig. 138 Thrust Bearing Chart

- 138) for bearing and race location and correct positioning.
- (3) Install new seals onto the No.1 first-reverse brake piston. Lubricate seals with transmission fluid.
- (4) Install the No.1 first-reverse brake piston into the transmission case.
- (5) Install new seal onto the first-reverse brake piston reaction sleeve. Lubricate seals with transmission fluid.
- (6) Install the first-reverse brake piston reaction sleeve into the transmission case.
- (7) Install new seal onto the No.2 first-reverse brake piston. Lubricate seals with transmission fluid.
- (8) Install the No.2 first-reverse brake piston into the transmission case.
- (9) Install the spring plate into the No.2 first-reverse brake piston.

- (10) Install Spring Compressor 7539 onto the first-reverse brake piston.
- (11) Compress the first-reverse brake piston spring and install the first-reverse brake piston snap-ring.
 - (12) Remove Spring Compressor 7539.
- (13) Install rear planetary gear, second brake drum and output shaft as outlined in following steps:
- (14) Verify No. 10 thrust bearing and race (Fig. 138). Bearing and race outer diameter is 57.7 mm (2.272 in.) and inside diameter is 39.2 mm (1.543 in.).
- (15) Coat thrust bearing and race assembly with petroleum jelly and install in case (Fig. 139). Race faces down. Bearing rollers face up.
- (16) Align teeth of second brake drum and clutch pack (Fig. 140).

Fig. 139 Installing Thrust Bearing And No. 10 Race
1 – THRUST BEARING AND RACE

Fig. 140 Aligning Second Brake Drum And Clutch
Pack Teeth

- 1 SECOND BRAKE DRUM
- 2 CLUTCH PACK
- 3 ALIGN DRUM AND CLUTCH PACK TEETH
- (17) Align rear planetary-output shaft assembly teeth with case slots and install assembly in case (Fig. 141).
- (18) Install rear planetary snap ring with snap ring pliers. Chamfered side of snap ring faces up and toward case front (Fig. 142).

J8921-672

Fig. 141 Output Shaft/Rear Planetary Assembly Installation

- 1 ALIGN CLUTCH/DRUM TEETH WITH CASE SLOTS
- 2 CASE SLOTS

Fig. 142 Planetary Snap Ring Installation

1 - REAR PLANETARY SNAP RING

- (19) Check first–reverse brake pack clearance with feeler gauge (Fig. 143). Clearance should be 0.70-1.20~mm (0.028-0.047~in.). If clearance is incorrect, planetary assembly, thrust bearing or snap ring is not properly seated in case. Remove and reinstall components if necessary.
- (20) Install second brake piston sleeve (Fig. 144). Sleeve lip faces up and toward case front as shown.
 - (21) Install second brake drum gasket.

J8921-674

Fig. 143 Checking First–Reverse Brake Pack Clearance

1 - FEELER GAUGE

J8921-675

Fig. 144 Second Brake Piston Sleeve Installation
1 – PISTON SLEEVE

- (22) Install park lock pawl, spring and pin (Fig. 145).
 - (23) Install the manual valve shift assembly.
- (24) Connect park lock rod to manual valve shift sector (Fig. 146).

Fig. 145 Park Lock Pin, Spring And Pawl Installation

- 1 SPRING
- 2 PIN
- 3 PAWL

Fig. 146 Park Lock Rod Installation

- 1 SHIFT SECTOR
- 2 PARK LOCK ROD

(25) Position park lock rod bracket on case and tighten bracket attaching bolts to 10 N·m (7 ft. lbs.) torque (Fig. 147).

Fig. 147 Park Rod Bracket Installation

1 - PARK ROD BRACKET

(26) Verify park lock operation. Move shift sector to Park position. Park pawl should be firmly engaged (locked) in planetary ring gear (Fig. 148).

Fig. 148 Checking Park Pawl Engagement

- 1 REAR PLANETARY RING GEAR
- 2 PARK PAWL
- (27) Install No. 1 one-way clutch (Fig. 149). Short flanged side of clutch faces up and toward case front.
- (28) Install second brake pack (Fig. 150). Install disc then plate. Continue installation sequence until five discs and five plates are installed.
- (29) Install second brake pack retainer with rounded edge of retainer facing disc.
 - (30) Install second brake pack snap ring.

Fig. 149 Installing No. 1 One-Way Clutch

1 - NO. 1 ONE-WAY CLUTCH

Fig. 150 Second Brake Pack Installation
1 – SECOND BRAKE PACK

(31) Check brake pack clearance with feeler gauge (Fig. 151). Clearance should be 0.062-1.98 mm (0.024-0.078 in.). If brake pack clearance is not correct, brake pack components are not seated. Reassemble brake pack if necessary.

J8921-683

Fig. 151 Checking Second Brake Pack Clearance

- 1 BRAKE PACK
- 2 FEELER GAUGE

(32) Install planetary sun gear and input drum (Fig. 152). Be sure drum thrust washer tabs are seated in drum. Use petroleum jelly to hold thrust washer in position if necessary.

Fig. 152 Installing Sun Gear And Input Drum

1 - SUN GEAR AND INPUT DRUM

(33) Install front planetary gear on sun gear (Fig. 153).

Fig. 153 Installing Front Planetary Gear

1 - FRONT PLANETARY GEAR

(34) Support output shaft with wood blocks (Fig. 154).

Fig. 154 Supporting Output Shaft

- 1 OUTPUT SHAFT
- 2 WOOD BLOCKS

(35) Install planetary snap ring on sun gear with snap ring plier tool 7541 (Fig. 155).

J8921-687

Fig. 155 Installing Front Planetary Snap Ring

- 1 SNAP RING PLIER TOOL
- 2 FRONT PLANETARY
- 3 SNAP RING
- (36) Install tabbed thrust race on front planetary gear. Washer tabs face down and toward gear. Race outer diameter is 47.8 mm (1.882 in.). Inside diameter is 34.3 mm (1.350 in.).
 - (37) Install second coast brake band (Fig. 156).

Fig. 156 Installing Second Coast Brake Band

1 - SECOND COAST BRAKE BAND

(38) Install pin in second coast brake band. Then install retaining ring on pin (Fig. 157).

Fig. 157 Installing Second Coast Brake Band Retaining Pin

- 1 SECOND COAST BRAKE BAND
- 2 BAND RETAINING PIN
- 3 RETAINING RING (INSTALL ON PIN)
- (39) Install thrust bearing and race in forward-direct clutch (Fig. 158). Coat bearing/race with petroleum jelly to hold them in place.
- (40) Verify forward-direct clutch thrust bearing size.
- \bullet Race outer diameter is 48.9 mm (1.925 in.) and inside diameter is 26.0 mm (1.024 in.).
- Bearing outer diameter is 46.7 mm (1.839 in.) and inside diameter is 26.0 mm (1.024 in.).
- (41) Coat front planetary ring gear race with petroleum jelly and install it in ring gear (Fig. 159).

J8921-691

Fig. 158 Installing Forward–Direct Clutch Thrust Bearing And Race

- 1 THRUST BEARING
- 2 RACE
- 3 FORWARD-DIRECT CLUTCH ASSEMBLY

(42) Verify ring gear race size. Outer diameter is 47.0 mm (1.850 in.) and inside diameter is 26.5 mm (1.045 in.).

Fig. 159 Installing Planetary Ring Gear Race

- 1 PLANETARY RING GEAR
- 2 THRUST RACE
- (43) Align forward–direct clutch disc splines with screwdriver (Fig. 160).
- (44) Align and install front planetary ring gear in forward-direct clutch (Fig. 161).
- (45) Coat bearing and race with petroleum jelly and install them in ring gear (Fig. 162). Verify bearing/race size.
- Bearing outer diameter is 47.7 mm (1.878 in.) and inside diameter is 32.6 mm (1.283 in.).
- Race outer diameter is 53.6 mm (2.110 in.) and inside diameter is 30.6 mm (1.205 in.).
- (46) Install assembled planetary gear/forward-direct clutch (Fig. 163).

Fig. 160 Aligning Forward-Direct Clutch Splines

- 1 CLUTCH SPLINE ALIGNING TOOL
- 2 FORWARD-DIRECT CLUTCH

Fig. 161 Installing Front Planetary Ring Gear

- 1 RING GEAR
- 2 FORWARD-DIRECT CLUTCH

(47) Check clearance between sun gear input drum and direct clutch drum (Fig. 164). Clearance should be 9.8-11.8~mm (0.386-0.465~in.). If clearance is incorrect, planetary gear/forward–direct clutch assembly is not seated or is improperly assembled. Remove, and correct if necessary.

J8921-695

Fig. 162 Installing Ring Gear Bearing And Race

- 1 THRUST BEARING
- RACE
- 3 PLANETARY RING GEAR

Fig. 163 Installing Front Planetary And Forward-Direct Clutch Assembly

- FRONT PLANETARY AND FOWARD-DIRECT CLUTCH **ASSEMBLY**
- (48) Coat thrust bearing and race assembly with petroleum jelly and install it on clutch shaft. Bearing faces up and toward case front as shown. Verify bearing/race size. Bearing and race outer diameter is 47.8

J8921-697

Fig. 164 Checking Input Drum-To-Direct Clutch Drum Clearance

mm (1.882 in.) and inside diameter is 33.6 mm (1.301

(49) Assemble second coast brake piston components (Fig. 165).

Fig. 165 Assembling Second Coast Brake Piston

- E-CLIP
- PISTON
- O-RING
- PISTON SPRING
- 5 SPRING AND RETAINER
- 6 PISTON ROD
- (50) Install assembled second coast brake piston in case. Verify that the piston rod contacts the second coast brake band.
- (51) Install replacement seals on second coast brake piston cover and install cover in case.
- (52) Install second coast brake piston snap ring with snap ring plier tool (Fig. 166).
- (53) Check second coast brake piston stroke as follows:

Fig. 166 Installing Second Coast Brake Piston Snap Ring

- 1 PISTON SNAP RING
- 2 SNAP RING TOOL

J8921-701

Fig. 167 Marking Brake Piston Rod

- 1 BRAKE PISTON ROD
- 2 REFERENCE MARK
- 3 PISTON FEED HOLE
 - (a) Install a small wire tie strap around the second coast brake piston rod tight against the transmission case.
 - (b) Apply 57–114 psi air pressure through piston feed hole and check stroke length with Gauge Tool 7552.
 - (c) Stroke length should be 1.5 3.0 mm (0.059 0.118 in)
 - (d) If stroke length is incorrect, piston, cover or snap ring is not seated. Reassemble and check stroke again if necessary.

(54) Coat thrust race and tabbed washer with petroleum jelly and install them on overdrive support (Fig. 169). Verify race size. Race outer diameter is 50.9 mm (2.004 in.) and inside diameter is 36.2 mm (1.426 in.).

Fig. 168 Checking Second Coast Brake Piston Stroke

- 1 PISTON ROD REFERENCE MARK
- 2 GAUGE TOOL
- 3 AIR GUN
- 4 GAUGE TOOL
- (55) Install overdrive support in case. Use two long bolts to help align and guide support into position (Fig. 170).
- (56) Install overdrive support snap ring with Snap Ring Plier Tool 7540 (Fig. 171). Chamfered side of snap ring faces up and toward case front. Snap ring ends must be aligned with case opening with ring ends approximately 24 mm (0.94 in.) from center line of case opening.
- (57) Install and tighten overdrive support bolts to 25 N·m (19 ft. lbs.) torque (Fig. 172).

Fig. 169 Installing Overdrive Support Thrust Race And Washer

- 1 THRUST RACE
- 2 TABBED THRUST WASHER
- 3 OVERDRIVE SUPPORT

Fig. 170 Installing Overdrive Support

- 1 USE LONG BOLTS TO INSTALL SUPPORT
- 2 OVERDRIVE SUPPORT

Fig. 171 Installing Overdrive Support Snap Ring

- 1 SNAP RING TOOL
- 2 SNAP RING ENDS CENTERED IN CASE OPENING
- 3 SNAP RING

Fig. 172 Installing Overdrive Support Bolts
1 – OVERDRIVE SUPPORT BOLTS

- (58) Check output shaft end play with dial indicator (Fig. 173). End play should be 0.27-0.86~mm (0.0106-0.0339~in.).
- (59) If output shaft end play is incorrect, one or more of installed components is not seated. Reassemble as necessary and check end play again.

Fig. 173 Checking Output Shaft End Play

- 1 DIAL INDICATOR
- 2 OUTPUT SHAFT
- (60) Install overdrive brake clutch pack (Fig. 174). Install thickest clutch plate first. Rounded edge of plate faces up. Install first disc followed by another plate until four discs and three plates are installed.

J8921-708

Fig. 174 Installing Overdrive Brake Clutch Pack

- (61) Install stepped ring retainer plate with flat side facing disc. Then install brake pack snap ring (Fig. 175).
- (62) Check overdrive brake piston stroke as follows:
 - (a) Mount dial indicator on case using Miller Tool C-3339 and a suitable bolt threaded into the transmission case.
 - (b) Verify that the dial indicator is mounted solidly and square to the direction of the piston travel.

Fig. 175 Installing Overdrive Brake Snap Ring
1 – CLUTCH PACK SNAP RING

- (c) Apply 57-114 psi air pressure through piston apply port and note piston stroke on dial indicator. Stroke length should be: 1.40-1.70 mm (0.055-0.0699 in.).
- (d) If stroke is incorrect, brake pack or piston is installed incorrectly. Check and correct as necessary and measure piston stroke again.
- (e) Remove the dial indicator set-up from the transmission.
- (63) Coat overdrive lower race, thrust bearing and upper race with petroleum jelly and install them in overdrive support (Fig. 176). Be sure races and bearing are assembled and installed as shown.
- (64) Verify bearing/race sizes before proceeding. Bearing race sizes are:
- Outer diameter of lower race is 47.8 mm (1.882 in.) and inside diameter is 34.3 mm (1.350 in.).
- Outer diameter of bearing is 47.7 mm (1.878 in.) and inside diameter is 32.7 mm (1.287 in.).
- Outer diameter of upper race is 47.8 mm (1.882 in.) and inside diameter is 30.7 mm (1.209 in.).
- (65) Install overdrive planetary ring gear in support (Fig. 177).
- (66) Coat ring gear thrust race and thrust bearing assembly with petroleum jelly and install them in gear (Fig. 178).
 - (67) Verify bearing/race size before proceeding.
- Outer diameter of ring gear race—bearing is 47.8 mm (1.882 in.) and inside diameter is 24.2 mm (0.953 in.).

Fig. 176 Installing Overdrive Support Thrust Bearing
And Races

- 1 THRUST BEARING
- 2 UPPER RACE
- 3 LOWER RACE

J8921-713

Fig. 177 Installing Overdrive Planetary Ring Gear
1 – OVERDRIVE PLANETARY RING GEAR

- Outer diameter of bearing is 46.8 mm (1.844 in.) and inside diameter is 26.0 mm (1.024 in.).
- (68) Coat tabbed thrust race with petroleum jelly and install it on planetary gear (Fig. 179). Race outer diameter is 41.8 mm (1.646 in.) and inside diameter is 27.1 mm (1.067 in.).

Fig. 178 Installing Ring Gear Thrust Bearing And Race

- 1 THRUST BEARING-RACE ASSEMBLY
- 2 THRUST RACE (TABBED)
- 3 OVERDRIVE PLANETARY RING GEAR

Fig. 179 Installing Planetary Thrust Race

- 1 THRUST RACE (TABBED)
- 2 OVERDRIVE PLANETARY
- (69) Install assembled overdrive planetary gear and clutch (Fig. 180).
- (70) Coat thrust bearing and race assembly with petroleum jelly and install it on clutch input shaft (Fig. 181). Bearing and race outer diameter is 50.2 mm (1.976 in.) and inside diameter is 28.9 mm (1.138 in.).
- (71) Coat thrust bearing race with petroleum jelly and install it in oil pump (Fig. 182). Bearing race outer diameter is 47.2 mm (1.858 in.) and inside diameter is 28.1 mm (1.106 in.).

Fig. 180 Installing Overdrive Planetary And Clutch Assembly

- 1 OVERDRIVE PLANETARY AND CLUTCH ASSEMBLY
- 2 RING GEAR

Fig. 181 Installing Input Shaft Thrust Bearing And Race Assembly

- 1 THRUST BEARING AND RACE ASSEMBLY
- 2 CLUTCH INPUT SHAFT
- (72) Lubricate and install replacement O-ring on oil pump body.
- (73) Install oil pump in case. Align pump and case bolt holes and carefully ease pump into place.

J8921-720

Fig. 182 Installing Oil Pump Thrust Race

- 1 OIL PUMP
- 2 PUMP THRUST RACE

CAUTION: Do not use force to seat the pump. The seal rings on the stator shaft could be damaged if they bind or stick to the direct clutch drum.

- (74) Tighten oil pump bolts to 22 N·m (16 ft. lbs.) torque.
- (75) Verify input shaft rotation. Shaft should rotate smoothly and not bind.
- (76) Lubricate and install new O-ring on transmission throttle cable adapter and install cable in case (Fig. 183).

Fig. 183 Installing Transmission Throttle Cable

- 1 THROTTLE CABLE
- 2 THROTTLE CAM

(77) Check clutch and brake operation. Operate clutches and brakes with compressed air applied through feed holes in case (Fig. 184). Listen for clutch and brake application. If you do not hear a clutch or brake apply, disassemble transmission and repair fault before proceeding. It is necessary to block the overdrive clutch accumulator feed hole No. 8 (Fig. 184) in order to check direct clutch operation.

- 1. OVERDRIVE DIRECT CLUTCH FEED
- 2. DIRECT CLUTCH FEED
 3. FORWARD CLUTCH FEED
 4. OVERDRIVE BRAKE FEED
- 5. SECOND COAST BRAKE FEED
- 6. SECOND BRAKE FEED
- 7. FIRST-REVERSE BRAKE FEED 8. OVERDRIVE CLUTCH ACCUMULATOR PISTON HOLE (BLOCK THIS

HOLE WHEN CHECKING DIRECT CLUTCH OPERATION)

J8921-721

Fig. 184 Clutch And Brake Feed Hole Locations

- (78) Lubricate and install new O-rings on accumulator pistons (Fig. 185).
- (79) Assemble and install accumulator pistons and springs (Fig. 185).
- (80) Install new check ball body and spring (Fig. 186).
 - (81) Position valve body on case (Fig. 187).
 - (82) Install detent spring (Fig. 187).
- (83) Align manual valve, detent spring and shift sector (Fig. 187).
- (84) Connect transmission throttle cable to throttle valve cam (Fig. 188).
- (85) Install and tighten valve body-to-case bolts to 10 N·m (7 ft. lbs.) torque.
- (86) Connect valve body solenoid wires to solenoids (Fig. 189).
- (87) Install new O-ring on solenoid harness adapter and secure adapter to case.

- (A) SECOND BRAKE ACCUMULATOR PISTON
- (B) DIRECT CLUTCH ACCUMULATOR PISTON
- (C) OVERDRIVE BRAKE ACCUMULATOR PISTON
- (D) OVERDRIVE CLUTCH ACCUMULATOR PISTON

Fig. 185 Accumulator Piston And Spring Installation

Fig. 186 Installing Check Ball Body And Spring 1 - CHECK BALL BODY AND SPRING

(88) Install valve body oil tubes (Fig. 190). Tap tubes into place with a plastic mallet. Be sure the

Fig. 187 Aligning Manual Valve, Shift Sector And Detent Spring

- 1 DETENT SPRING
- 2 SHIFT SECTOR
- 3 VALVE BODY
- 4 MANUAL VALVE

J8921-725

Fig. 188 Connecting Transmission Throttle Cable

- 1 THROTTLE CABLE
- 2 THROTTLE CAM

flanged tube ends and straight tube ends are installed as shown.

- (89) Install new gaskets on oil screen and install screen on valve body. Tighten screen bolts to 10 N·m (7 ft. lbs.) torque.
- (90) Install magnet in oil pan. Be sure magnet does not interfere with valve body oil tubes.

J8921-433

Fig. 189 Connecting Valve Body Solenoid Wires

1 - SOLENOID WIRE CONNECTORS

J8921-443

Fig. 190 Installing Valve Body Oil Tubes

- (91) Apply Threebond® Liquid Gasket TB1281, P/N 83504038, to sealing surface of oil pan. Sealer bead should be at least 3 mm (1/8 in.) wide. Install pan on case and tighten pan bolts to 7 N·m (65 in. lbs.) torque.
- (92) Install transmission speed sensor rotor and key on output shaft (Fig. 191).
- (93) Install spacer and speedometer drive gear on output shaft. Then install retaining snap ring (Fig. 192).
- (94) Apply bead of Threebond® Liquid Gasket TB1281, P/N 83504038, to sealing surface at rear of case (Fig. 193).

80c070b1

Fig. 191 Installing Transmission Speed Sensor Rotor And Key

- 1 SPEED SENSOR ROTOR
- 2 ROTOR KEY

Fig. 192 Installing Spacer And Speedometer Drive Gear

- 1 SPEEDOMETER DRIVE GEAR
- 2 SNAP RING
- 3 SPACER
- (95) Install adapter housing on transmission. Tighten adapter bolts to 34 N·m (25 ft. lbs.) torque.
- (96) Install transmission speed sensor (Fig. 194). Tighten sensor bolt to 7.4 N⋅m (65 in. lbs.) torque and connect sensor wire harness connector.
- (97) Install converter housing (Fig. 195). Tighten 12 mm diameter housing bolts to 57 N·m (42 ft. lbs.) torque. Tighten 10 mm diameter housing bolts to 34 N·m (25 ft. lbs.) torque.

J8921-728

Fig. 193 Applying Sealer To Case Rear Flange

- 1 SEALER BEAD
- 2 CASE REAR FLANGE

Fig. 194 Installing Transmission Speed Sensor

- 1 SENSOR BOLT
- 2 SPEED SENSOR
- (98) Install transmission shift lever on manual valve shaft. Do not install lever attaching nut at this time.
- (99) Move transmission shift lever fully rearward. Then move lever two detent positions forward.
- (100) Mount park/neutral position switch on manual valve shaft and tighten switch adjusting bolt just enough to keep switch from moving (Fig. 196).
- (101) Install park/neutral position switch tabbed washer and retaining nut (Fig. 196). Tighten nut to

Fig. 195 Installing Converter Housing

- 1 CONVERTER HOUSING
- 2 HOUSING BOLTS
- $6.9~N\cdot m$ (61 in. lbs.) torque, but do not bend any of the washer tabs against the nut at this time.
- (102) Align park/neutral position switch standard line with groove or flat on manual shaft (Fig. 196).
- (103) Tighten park/neutral position switch adjusting bolt to 13 N·m (9 ft. lbs.) torque.
- (104) Install transmission shift lever on manual valve shaft. Tighten lever attaching nut to 16 N·m (12 ft. lbs.) torque.
- (105) Install retaining clamp for wire harness and throttle cable (Fig. 197).
 - (106) Install torque converter.
- (107) Verify that converter is seated by measuring distance between converter housing flange and one of the converter mounting pads (Fig. 198). Use straightedge and vernier calipers to measure distance. On 6–cyl. transmissions, distance should be 16.5 mm (0.650 in.).
- (108) Secure converter in transmission with C-clamp or metal strapping. Do this before mounting transmission on jack or moving transmission under vehicle.
- (109) Install lower half of transmission fill tube (install upper half after transmission is in vehicle).

CAUTION: The transmission cooler and lines must be reverse flushed if overhaul corrected a malfunction that generated sludge, metal particles, or clutch friction material. The torque converter should also be replaced if contaminated by the same mal-

J8921-431

Fig. 196 Park/Neutral Position Switch Installation/ Adjustment

- 1 NEUTRAL STANDARD LINE
- 2 ADJUSTING BOLT
- 3 VERTICAL GROOVE ON MANUAL VALVE SHAFT

Fig. 197 Installing Cable/Harness Clamps

- 1 TRANSMISSION HARNESS
- 2 THROTTLE CABLE
- 3 RETAINING CLAMPS

function. Debris and residue not flushed from the cooler and lines will flow back into the transmission and converter. The result will be a repeat failure and shop comeback.

OIL PUMP

DISASSEMBLY

- (1) Remove pump body O-ring (Fig. 199).
- (2) Remove pump seal.
- (3) Remove pump seal rings (Fig. 199).
- (4) Remove bolts attaching stator shaft to pump body and separate components.
- (5) Remove drive gear and driven gear from pump body (Fig. 199).

J8921-733

Fig. 198 Checking Converter Installation

- 1 HOUSING FLANGE
- 2 CONVERTER MOUNTING PAD
- 3 STRAIGHTEDGE
- 4 VERNIER CALIPERS

J8921-516

Fig. 199 Oil Pump Components

- 4 SEAL RINGS
- 5 GEAR
- 6 O-RING

1 - PUMP SEAL

2 - PUMP BODY

3 - STATOR SHAFT

ASSEMBLY

- (1) Measure inside diameter of pump body bushing with bore gauge or inside micrometer (Fig. 200). Diameter should be maximum of 38.19 mm (1.5035 in.). Replace pump body if bushing I. D. is greater than specified.
- (2) Measure inside diameter of stator shaft bushing (Fig. 200). Take measurements at front and rear of bushing. Diameter should be maximum of 21.58 mm (0.08496 in.) at front and 27.08 mm (1.0661 in.) at rear. Replace stator shaft if bushing diameter is greater than specified.

Fig. 200 Checking Pump/Stator Shaft Bushings

- 1 BORE GAUGE
- 2 PUMP BODY BUSHING
- 3 BORE GAUGE
- 4 STATOR SHAFT BUSHING
 - (3) Measure oil pump clearances (Fig. 201).
- Clearance between pump driven gear and pump body should be maximum of 0.3 mm (0.012 in).
- \bullet Clearance between tips of pump gear teeth should be maximum of 0.3 mm (0.012 in).
- Clearance between rear surface of pump housing and pump gears should be maximum of 0.1 mm (0.004 in.).
- (4) Replace pump body and gears if any clearance is greater than specified.

Fig. 201 Checking Pump Gear Clearances

(5) Install new seal with Seal Installer 7549 (Fig. 202).

Fig. 202 Installing Pump Seal

- 1 SEAL INSTALLER TOOL
- 2 PUMP SEAL
 - (6) Lubricate and install gears in pump body.
- (7) Assemble stator shaft and pump body. Tighten shaft-to-body bolts to 10 N·m (7 ft. lbs.) torque.
- (8) Install new O-ring on pump body and new seal rings on stator shaft.
- (9) Install pump in torque converter and check pump gear rotation (Fig. 203). Gears must rotate smoothly when turned clockwise and counterclockwise.
- (10) Lubricate pump O-ring and seal rings with petroleum jelly.

Fig. 203 Checking Pump Gear Rotation

- 1 OIL PUMP
- 2 TORQUE CONVERTER

OVERDRIVE PLANETARY GEAR AND CLUTCH DISASSEMBLY

(1) Check operation of one-way clutch in clutch drum (Fig. 204). Hold drum and turn planetary shaft clockwise and counterclockwise. Shaft should turn

J8921-521

Overdrive Planetary Gear And Clutch Components

- 1 CLUTCH DRUM
- 2 CLUTCH PISTON
- 3 PISTON RETURN SPRING
- 4 CLUTCH DISCS
- 5 RETAINER PLATE
- 6 CLUTCH PACK SNAP RING
- 7 CLUTCH PLATES
- 8 PISTON SNAP RING
- 9 O-RINGS
- 10 ONE-WAY CLUTCH
- 11 CLUTCH DRUM BEARING AND RACE ASSEMBLY

- 12 PLANETARY GEAR
- 13 SNAP RING
- 14 RING GEAR HUB
- 15 THRUST WASHER
- 16 BEARING
- 17 ONE-WAY CLUTCH OUTER RACE
- 18 RETAINING PLATE
- 19 SNAP RING
- 20 PLANETARY RING GEAR
- 21 RACE

clockwise freely but lock when turned counterclockwise. Replace one-way clutch if necessary.

J8921-522

Fig. 204 Checking One-Way Clutch

- 1 CLUTCH DRUM
- 2 PLANETARY SHAFT

(2) Remove overdrive clutch from planetary gear (Fig. 205).

J8921-523

Fig. 205 Removing Overdrive Clutch From Gear

- 1 OVERDRIVE CLUTCH
- 2 PLANETARY GEAR
- (3) Measure stroke length of overdrive clutch piston as follows:

(a) Mount oil pump on torque converter. Then mount clutch on oil pump (Fig. 206).

J8921-525

Fig. 206 Assembling Converter, Pump And Clutch For Test

- 1 OVERDRIVE CLUTCH
- 2 OIL PUMP
- 3 TORQUE CONVERTER
 - (b) Install a suitable threaded bolt/rod into oil pump for use in mounting Miller Tool C-3339 dial indicator components securely.
 - (c) Mount dial indicator on the bolt/rod and position the dial indicator squarely on the clutch piston
 - (d) Apply compressed air through clutch feed hole in oil pump and note piston stroke length. Stroke length should be 1.85-2.15~mm (0.0728 -0.0846~in.).
- (4) Remove thrust bearing and race assembly from clutch drum (Fig. 207).
- (5) Remove clutch pack snap ring and remove the clutch pack (Fig. 208).
- (6) Measure overdrive clutch disc thickness. Minimum allowable thickness is 1.84 mm (0.0724 in.).
- (7) If the clutch pack stroke length is out of specification or any clutch disc fails to meet the minimum thickness, new discs will need to be installed during assembly.
- (8) Compress piston return spring with Tool 7538 (Fig. 209). Remove snap ring and remove compressor tool.
 - (9) Remove the piston return springs.
- (10) Mount oil pump on converter. Then mount clutch on oil pump (Fig. 210).
- (11) Hold clutch piston by hand and apply compressed air through oil pump feed hole to ease piston

Fig. 207 Removing Clutch Drum Bearing And Race

- 1 CLUTCH DRUM
- 2 THRUST BEARING AND RACE

Fig. 208 Removing Clutch Pack Snap Ring

- 1 SNAP RING
- 2 CLUTCH RETAINER

out (Fig. 210). Apply only enough air pressure to remove piston.

- (12) Measure free length of piston return springs with springs in retainer (Fig. 211). Length should be 16.8 mm (0.661 in.). Replace spring and retainer assembly if necessary.
- (13) Check clutch piston check ball (Fig. 212). Shake piston to see if ball moves freely. Then check

Fig. 209 Removing Clutch Piston Snap Ring

- 1 COMPRESSOR TOOL
- 2 CLUTCH PISTON SNAP RING

Fig. 210 Removing Overdrive Clutch Piston

- 1 CLUTCH RETAINER
- 2 CLUTCH PISTON
- 3 OIL PUMP
- 4 CONVERTER

ball sealing by applying low pressure compressed air to ball inlet as shown. Air should not leak past check ball.

Fig. 211 Checking Piston Return Spring Length

- 1 PISTON RETURN SPRINGS
- 2 SPRING RETAINER

J8921-537

Fig. 212 Testing Clutch Piston Check Ball

- 1 CLUTCH PISTON CHECK BALL
- 2 USE LOW-PRESSURE COMPRESSED AIR TO TEST BALL SEATING
- (14) Check inside diameter of clutch drum bushings with bore gauge or inside micrometer (Fig. 213). Maximum inside diameter is 27.11 mm (1.0673 in.). Replace drum if bushing inside diameter is greater than specified.
- (15) Remove bearing and race from ring gear (Fig. 214).

J8921-538

Fig. 213 Checking Clutch Drum Bushings

1 - CLUTCH DRUM

Fig. 214 Removing Ring Gear Bearing And Race

- 1 BEARING
- 2 RACE
- 3 RING GEAR

(16) Remove snap ring from ring gear and remove ring gear hub (Fig. 215).

Fig. 215 Removing Ring Gear Hub

- 1 SNAP RING
- 2 RING GEAR
- 3 RING GEAR HUB
 - (17) Remove race from planetary gear (Fig. 216).

Fig. 216 Remove Planetary Gear Race

- 1 PLANETARY GEAR
- 2 RACE

(18) Remove snap ring and remove retaining plate (Fig. 217).

Fig. 217 Removing Snap Ring And Retaining Plate

- 1 SNAP RING
- 2 PLANETARY GEAR
- 3 RETAINING PLATE

(19) Remove one-way clutch and outer race as assembly. Then separate race from clutch (Fig. 218).

- Fig. 218 Removing One-Way Clutch 1 - ONE-WAY CLUTCH AND OUTER RACE ASSEMBLY
- 2 PLANETARY GEAR
- 3 RACE
- 4 CLUTCH
 - (20) Remove thrust washer (Fig. 219).
- (21) Check inside diameter of planetary gear bushing (Fig. 220). Maximum inside diameter is 11.27 mm (0.4437 in.). Replace planetary gear if bushing inside diameter is greater then specified.

Fig. 219 Removing Planetary Thrust Washer

- 1 THRUST WASHER
- PLANETARY GEAR

Fig. 220 Checking Planetary Bushing

- 1 PLANETARY BUSHING
- 2 PLANETARY GEAR

ASSEMBLY

(1) Install thrust washer in planetary gear (Fig. 221). Grooved side of washer faces up and toward front.

Fig. 221 Install Planetary Thrust Washer

- 1 THRUST WASHER
- 2 PLANETARY GEAR
 - (2) Install clutch race into planetary gear.
- (3) Install one-way clutch into the outer race (Fig. 222). Be sure flanged side of clutch is facing upward.
- (4) Install clutch retaining plate and snap ring in planetary gear.
- (5) Coat planetary race with petroleum jelly and install it on planetary gear. Outside diameter of race should be 41.8 mm (1.646 in.); inside diameter is 27.1 mm (1.067 in.).
- (6) Install hub in planetary ring gear and install snap ring.
- (7) Coat race and bearing with petroleum jelly and install in planetary ring gear (Fig. 223).
- (8) Verify bearing/race size. Outside diameter of race is 47.8 mm (1.882 in.) and inside diameter is 24.2 mm (0.953 in.). Outside diameter of bearing is 46.8 mm (1.843 in.) and inside diameter is 26 mm (1.024 in.).
- (9) Lubricate new clutch piston O-rings with Mopar® Door Ease, or Ru-Glyde. Then install rings on clutch piston and install piston in clutch drum.
- (10) Install piston return springs in clutch piston (Fig. 224).
- (11) Install piston snap ring. Compress piston return springs with Tool 7538 and shop press (Fig. 225).

J8921-540

Fig. 222 Assembling One-Way Clutch And Race

- 1 FLANGED SIDE OF CLUTCH FACES UP
- 2 ONE-WAY CLUTCH
- 3 CLUTCH RACE

Fig. 223 Install Ring Gear Bearing And Race

- 1 BEARING
- 2 RACE
- 3 RING GEAR

(12) Install overdrive clutch pack in drum. Install steel plate first, then a disc (Fig. 226). Continue

Fig. 224 Installing Piston Return Springs

- 1 RETURN SPRINGS
- 2 CLUTCH PISTON

installation sequence until required number of discs and plates have been installed.

(13) Install clutch pack retainer with flat side facing downward. Then install retainer snap ring (Fig. 227). Compress springs with suitable tool.

J8921-542

Fig. 225 Installing Clutch Piston Snap Ring

- 1 PRESS RAM
- 2 COMPRESSOR TOOL
- 3 SNAP RING

J8921-543

Fig. 226 Installing Overdrive Clutch Discs And Plates

- 1 CLUTCH DISC
- 2 STEEL PLATE
- 3 CLUTCH DRUM

- 1 CLUTCH PACK RETAINER
- 2 RETAINER SNAP RING

(14) Install clutch drum bearing and race assembly (Fig. 228). Be sure bearing rollers face upward as shown. Outside diameter of assembled bearing and race is 50.2 mm (1.976 in.). Inside diameter is 28.9 mm (1.138 in.).

J8921-545

Fig. 228 Installing Clutch Drum Bearing And Race
Assembly

- 1 BEARING AND RACE ASSEMBLY
- 2 CLUTCH DRUM
- 3 RACE
- 4 ROLLERS
 - (15) Install clutch on planetary gear.
- (16) Verify one-way clutch operation. Hold drum and turn planetary shaft clockwise and counterclockwise. Shaft should turn clockwise freely but lock when turned counterclockwise.

OVERDRIVE SUPPORT

DISASSEMBLY

- (1) Check brake piston operation. Mount support on clutch (Fig. 229).
- (2) Apply compressed air through support feed hole and observe brake piston movement (Fig. 229). Piston should move smoothly and not bind or stick. If operation is incorrect, replace piston and support.
- (3) Remove thrust bearing front race, thrust bearing and rear race (Fig. 230).
- (4) Turn overdrive support over and remove bearing race and clutch drum thrust washer (Fig. 231).
- (5) Compress piston return spring with Spring Compressor 7537 and remove piston snap ring (Fig. 232).

Fig. 229 Checking Brake Piston Movement

- 1 BRAKE PISTON
- 2 OVERDRIVE SUPPORT
- 3 SUPPORT FEED HOLE
- 4 CLUTCH

Fig. 230 Removing Support Thrust Bearing And Races

- 1 THRUST BEARING
- 2 FRONT RACE
- 3 REAR RACE

Fig. 231 Removing Clutch Drum Thrust Washer And Race

- 1 BEARING RACE
- 2 OVERDRIVE SUPPORT
- 3 THRUST WASHER

J8921-550

Fig. 232 Removing/Installing Piston Snap Ring

- 1 COMPRESSOR TOOL
- 2 SNAP RING

- (6) Mount support in direct clutch and remove brake piston with compressed air. Apply air to same feed hole used when checking piston operation.
 - (7) Remove and discard support O-rings (Fig. 233).
 - (8) Remove support seal rings (Fig. 234).
- (9) Measure free length of piston return springs with springs mounted in retainer (Fig. 235). Length should be 17.23 mm (0.678 in.).
- (10) Clean support components and dry them with compressed air.
- (11) Inspect overdrive support and brake piston. Replace support and piston if either part is worn or damaged.

ASSEMBLY

- (1) Lubricate new support seal rings. Then compress rings and install them on support (Fig. 236).
- (2) Lubricate and install new O-rings on brake piston. Then carefully seat piston in support.
 - (3) Install return springs on brake piston.
- (4) Compress return springs with Spring Compressor 7537 (Fig. 232) and install piston snap ring.
- (5) Install support bearing race and clutch drum thrust washer (Fig. 231).
- (6) Install thrust bearing and front and rear bearing races. Thrust bearing rollers should face upward as shown (Fig. 236).
 - (7) Verify thrust bearing/race sizes (Fig. 237).
- Front race outer diameter is 47.8 mm (1.882 in.) and inside diameter is 30.7 mm (1.209 in.).
- Rear race outer diameter is 47.8 mm (1.882 in.) and inside diameter is 34.3 mm (1.350 in.).
- Bearing outer diameter is 47.7 mm (1.878 in.) and inside diameter is 32.7 mm (1.287 in.).
- (8) Verify brake piston operation. Use same procedure described at beginning of disassembly. Piston should operate smoothly and not bind or stick.

Fig. 233 Overdrive Support Components

- 1 PISTON SNAP RING
- 2 BRAKE PISTON
- 3 FRONT RACE
- 4 REAR RACE
- 5 OVERDRIVE SUPPORT
- 6 THRUST BEARING

- 7 BEARING RACE
- 8 CLUTCH DRUM THRUST WASHER
- 9 SUPPORT SEAL RINGS
- 10 BRAKE PISTON O-RINGS
- 11 PISTON RETURN SPRING

Fig. 234 Removing Support Seal Rings

- 1 SEAL RINGS (2)
- 2 SUPPORT

Fig. 235 Checking Piston Return Spring Length

- 1 PISTON RETURN SPRINGS
- 2 SPRING RETAINER

Fig. 236 Installing Support Seal Rings

- 1 COMPRESS SEAL RINGS BEFORE INSTALLATION
- 2 OVERDRIVE SUPPORT

Fig. 237 Installing Support Thrust Bearing And Races

- 1 REAR RACE
- 2 THRUST BEARING
- 3 FRONT RACE

DIRECT CLUTCH

DISASSEMBLY

(1) Remove direct clutch from forward clutch (Fig. 238).

Fig. 238 Separate Direct Clutch From Forward Clutch

- 1 DIRECT CLUTCH
- 2 FORWARD CLUTCH
 - (2) Remove clutch drum thrust washer (Fig. 239).

Fig. 239 Removing Clutch Drum Thrust Washer

- 1 THRUST WASHER
- 2 CLUTCH DRUM

- (3) Check clutch piston stroke length as outlined in following steps.
- (4) Mount direct clutch on overdrive support assembly (Fig. 240).

J8921-557

Fig. 240 Mount Direct Clutch On Overdrive Support

- 1 DIRECT CLUTCH
- 2 OVERDRIVE SUPPORT
- (5) Mount dial indicator on clutch and position indicator plunger on clutch piston (Fig. 241).
- (6) Apply 57–114 psi air pressure through feed hole in overdrive support and note piston stroke length (Fig. 241). Check stroke at least twice.
- (7) Piston stroke length should be $1.37\ mm-1.67\ mm$ ($0.054-0.065\ in.$). If stroke length is incorrect, either the clutch pack retainer or clutch discs will have to be replaced.
- (8) Remove clutch pack snap ring and remove retainer and clutch pack from drum (Fig. 242).
- (9) Compress clutch piston return springs with tool 7538 and remove clutch piston snap ring (Fig. 243).
 - (10) Remove compressor tool and return spring.
- (11) Remove clutch piston. Remount clutch on overdrive support (Fig. 244). Apply compressed air through piston feed hole in support to remove piston. Use only enough air to ease piston out.
 - (12) Remove and discard clutch piston O-rings.
- (13) Measure clutch disc thickness. Minimum allowable thickness is 1.84 mm (0.0724 in). Replace clutch pack if any disc is below minimum thickness.
- (14) Measure free length of piston return springs with springs in retainer (Fig. 245). Length should be 21.32 mm (0.839 in.). Replace return springs if not within specification.

Fig. 241 Checking Direct Clutch Piston Stroke Length

- 1 INDICATOR PLUNGER
- 2 DIAL INDICATOR
- 3 CLUTCH PISTON
- 4 OVERDRIVE SUPPORT
- 5 CLUTCH PISTON

Fig. 242 Removing Clutch Pack Snap Ring

- 1 CLUTCH PACK SNAP RING
- 2 DIRECT CLUTCH DRUM

(15) Check clutch piston check ball (Fig. 246). Shake piston to see if ball moves freely. Then check ball seating by applying low pressure compressed air

Fig. 243 Removing Piston Return Spring

- 1 PRESS RAM
- 2 COMPRESSOR TOOL
- 3 SNAP RING PLIERS
- 4 RETURN SPRING

Fig. 244 Removing Direct Clutch Piston

- 1 DIRECT CLUTCH DRUM
- 2 CLUTCH PISTON
- 3 OVERDRIVE SUPPORT
- 4 SUPPORT FEED HOLE

Fig. 245 Checking Piston Return Spring Length

- 1 PISTON RETURN SPRINGS
- 2 SPRING RETAINER

to ball inlet as shown. Air should not leak past check ball.

J8921-562

Fig. 246 Testing Piston Check Ball Seating

- 1 PISTON CHECK BALL
- 2 USE LOW-PRESSURE AIR TO CHECK SEATING
- 3 DIRECT CLUTCH PISTON

(16) Measure inside diameter of clutch drum bushing. Inside diameter should be no more than 53.97 mm (2.1248 in.). Replace drum if bushing inside diameter is greater than specified.

Fig. 247 Direct Clutch Components

- 1 DIRECT CLUTCH DRUM
- 2 DIRECT CLUTCH PISTON
- 3 O-RINGS
- 4 PISTON RETURN SPRINGS
- 5 CLUTCH DRUM THRUST WASHER
- 6 CLUTCH PISTON SNAP RING

- 7 CLUTCH PACK SNAP RING
- 8 RETAINER
- 9 CLUTCH PACK
- 10 CLUTCH DISC*
- 11 CLUTCH PLATE*

ASSEMBLY

- (1) Lubricate and install replacement O-rings on clutch piston (Fig. 247).
- (2) Install clutch piston in drum and install return springs on piston.
- (3) Compress piston return springs with Tool 7538 and install snap ring (Fig. 243). Be sure snap ring end gap is not aligned with spring retainer tab.
- (4) Install clutch discs and plates (Fig. 248). Install plate then disc until all plates and discs are installed. Four plates and discs are required.
 - (5) Install clutch pack retainer in drum (Fig. 249).
 - (6) Install clutch pack snap ring (Fig. 249).
- (7) Check snap ring position. If necessary, shift snap ring until end gap is **not** aligned with any notches in clutch drum (Fig. 250).

- (8) Lubricate clutch drum thrust washer with petroleum jelly and install it in drum (Fig. 240).
- (9) Mount direct clutch assembly on forward clutch assembly and check assembled height (Fig. 251). Height should be 70.3 to 71.5 mm (2.767 to 2.815 in.).
- (10) If assembled height is incorrect, clutches are not seated.

J8921-563

Fig. 248 Installing Direct Clutch Discs And Plates

- 1 CLUTCH PLATES
- 2 CLUTCH DISCS

J8921-564

Fig. 249 Install Clutch Pack Retainer

- 1 CLUTCH PACK RETAINER
- 2 RETAINER
- 3 SNAP RING

Fig. 250 Adjusting Clutch Pack Snap Ring Position

- 1 CLUTCH PACK SNAP RING
- 2 DRUM NOTCH
- 3 SHIFT SNAP RING END GAP AWAY FROM DRUM NOTCHES

Fig. 251 Checking Direct Clutch Assembled Height

- 1 DIRECT CLUTCH
- 2 HEIGHT SHOULD BE 70.3-71.5 mm (2.767-2.815 in.)
- 3 FORWARD CLUTCH

FORWARD CLUTCH

DISASSEMBLY

Fig. 252 Forward Clutch Components

- (1) Check clutch piston stroke as outlined in following steps.
- (2) Position overdrive support on wood blocks and mount forward clutch drum on support (Fig. 253).
- (3) Remove bearing and race from forward clutch drum (Fig. 253).
- (4) Install a suitable threaded bolt/rod into the side of the overdrive support.
- (5) Mount Miller Tool C-3339 dial indicator components onto the threaded rod as necessary.
- (6) Position dial indicator plunger squarely against clutch piston.

Fig. 253 Positioning Drum And Support On Wood Blocks

- 1 THRUST BEARING
- 2 BEARING RACE
- 3 FORWARD CLUTCH DRUM
- 4 OVERDRIVE SUPPORT
- 5 WOOD BLOCKS
- (7) Apply compressed air through right side feed hole in support and note piston stroke length on dial indicator.
- (8) Stroke length should be 3.55 3.73 mm (0.1348 0.1469 in.).
- (9) Replace clutch discs if stroke length is incorrect.
- (10) Remove clutch pack snap ring and remove retainer and clutch pack (Fig. 254).
 - (11) Remove clutch pack cushion plate (Fig. 255).
- (12) Compress clutch springs with Tool 7538 and remove piston snap ring.
- (13) Remove spring compressor tool and piston return springs.
- (14) Remount forward clutch drum on overdrive support (Fig. 256).
- (15) Apply compressed air through feed hole in support to remove piston (Fig. 256). Use only enough air pressure to ease piston out of drum.
- (16) Remove and discard clutch piston O-rings (Fig. 257).
- (17) Remove clutch drum O-ring from rear hub of drum.
- (18) Remove three seal rings from clutch drum shaft (Fig. 258).
- (19) Remove thrust bearing and race assembly from clutch drum (Fig. 259).

Fig. 254 Removing Retainer And Clutch Pack

- 1 RETAINER AND CLUTCH PACK
- 2 SNAP RING

Fig. 255 Removing Cushion Plate

- 1 CUSHION PLATE
- 2 RETURN SPRINGS
- 3 CUSHION PLATE

Fig. 256 Removing Forward Clutch Piston

- 1 CLUTCH PISTON
- 2 OVERDRIVE SUPPORT
- 3 FEED HOLE
- 4 CLUTCH DRUM

J8921-573

Fig. 257 Removing/Installing Clutch Drum O-Ring

- 1 CLUTCH DRUM HUB
- 2 O-RING

Fig. 258 Removing Clutch Drum Seal Rings

- 1 SEAL RINGS
- 2 CLUTCH DRUM SHAFT

Fig. 259 Removing Clutch Drum Thrust Bearing Assembly

1 - THRUST BEARING AND RACE ASSEMBLY

(20) Measure clutch disc thickness (Fig. 260). Minimum allowable thickness is 1.51 mm (0.0595 in.). Replace clutch pack if any disc falls below specified minimum thickness.

J8921-576

Fig. 260 Measuring Clutch Disc Thickness

- 1 CLUTCH DISC
- 2 MICROMETER
- (21) Measure free length of piston return springs with springs mounted in retainer (Fig. 261). Length should be 19.47 mm (0.767 in.). Replace springs and retainer if length is incorrect.
- (22) Inspect clutch piston check ball (Fig. 262). Ball should move freely within piston. Check ball seating by applying low pressure compressed air to ball feed hole. Ball should seat firmly and not leak air.
- (23) Measure inside diameter of bushing in clutch drum hub. Maximum allowable diameter is 24.08 mm (0.9480 in.). Replace clutch drum if bushing inside diameter is greater than specified.

ASSEMBLY

- (1) Lubricate bearing and race assembly with petroleum jelly and install it in clutch drum (Fig. 263). Race side of assembly faces downward and toward drum. Bearing rollers face up (Fig. 263)
- (2) Coat new clutch drum shaft seal rings with petroleum jelly. Before installing drum shaft seal rings, squeeze each ring so ring ends overlap (Fig. 264). This tightens ring making clutch installation easier.

Fig. 261 Checking Return Spring Length

- 1 PISTON RETURN SPRINGS
- 2 SPRING RETAINER

J8921-577

Fig. 262 Testing Piston Check Ball

- 1 PISTON CHECK BALL
- 2 USE LOW AIR PRESSURE FOR TEST
- (3) Install seal rings on shaft. Keep rings closed as tightly as possible during installation. Avoid overspreading them.
 - (4) Mount clutch drum on overdrive support.
- (5) Lubricate and install new O-ring on clutch drum hub (Fig. 257).

Fig. 263 Installing Thrust Bearing And Race

- 1 BEARING ROLLERS FACE UP
- 2 THRUST BEARING AND RACE
- 3 FORWARD CLUTCH

Fig. 264 Installing Clutch Drum Shaft Seal Rings

- 1 SEAL RINGS (COMPRESS BEFORE INSTALLATION)
- 2 CLUTCH DRUM SHAFT
- (6) Lubricate new clutch piston O-rings with Mopar Door Ease, or Ru-Glyde. Install rings on clutch piston and install piston in drum.

- (7) Install piston return springs.
- (8) Compress piston return springs with Tool 7538 and shop press and install piston snap ring. Be sure snap ring end gap is not aligned with any notches in drum.
- (9) Install cushion plate in drum. Concave side of plate faces downward (Fig. 255).
- (10) Install clutch discs, plates and retainer (Fig. 265). Install tabbed plate followed by disc until required number of plates and discs are installed. Use six plates and discs.

Fig. 265 Installing Forward Clutch Discs And Plates

- 1 RETAINER
- 2 CLUTCH PLATES
- 3 CLUTCH DISCS
 - (11) Install clutch pack snap ring.
- (12) Recheck clutch piston stroke length using same method outlined at beginning of disassembly procedure. If stroke length is not within specified limits, replace clutch discs.
- (13) Lubricate race and bearing with petroleum jelly and install them in clutch drum (Fig. 266). Be sure bearing rollers face up and race lip seats in drum as shown.
 - (14) Verify bearing and race size.
 - Outer diameter of bearing is 46.7 mm (1.839 in).
 - Outer diameter of race is 48.9 mm (1.925 in.).
- Inner diameter of bearing and race is 26.0 mm (1.024 in.).
- (15) Mount forward clutch on direct clutch and check assembled height (Fig. 267). Height should be 70.3-71.5~mm (2.767 2.815 in.).

J8921-581

Fig. 266 Installing Thrust Bearing And Race

- 1 THRUST BEARING AND RACE
- 2 CLUTCH DRUM

FRONT PLANETARY GEAR

DISASSEMBLY

- (1) Remove ring gear from planetary gear (Fig. 268).
- (2) Remove front bearing and the two races from ring gear (Fig. 268).

Fig. 267 Checking Forward Clutch Assembled Height

- 1 DIRECT CLUTCH
- 2 APPROXIMATELY 71.2 mm (2.80 in.)
- 3 FORWARD CLUTCH
- (3) Remove tabbed thrust race from planetary gear (Fig. 268).
- (4) Remove snap ring attaching planetary gear to shaft and remove gear.

Fig. 268 Front Planetary Gear Components

- 6 REAR BEARING
- 7 FRONT PLANETARY GEAR
- 8 THRUST RACE
- 9 FRONT RACE

1 - FORWARD RACE

- 2 FRONT PLANETARY RING GEAR
- 3 FRONT BEARING
- 4 SNAP RING
- 5 REAR RACE

J8921-583

- (5) Remove rear bearing and race from planetary gear.
- (6) Measure inside diameter of ring gear bushing. Maximum allowable diameter is 24.08 mm (0.9480 in.). Replace ring gear if bushing inside diameter is greater than specified.
- (7) Check condition of planetary gear. Replace gear if teeth are worn, pins are loose, or carrier is cracked, distorted, or worn.

ASSEMBLY

- (1) Lubricate planetary and ring gear bearings and races with petroleum jelly.
- (2) Identify planetary bearings and races before installation. (Fig. 268). Bearings and races can be identified by following dimensions:
- Outer diameter of rear bearing is 47.7 mm (1.878 in.). Inner diameter is 35.5 mm (1.398 in.).
- Outer diameter of rear race 47.6 mm (1.874 in.). Inner diameter is 33.7 mm (1.327 in.).
- Outer diameter of front race is 53.6 mm (2.110 in.). Inner diameter is 30.5 mm (1.201 in.).
- Outer diameter of front bearing is 47.7 mm (1.878 in.). Inner diameter is 32.6 (1.283 in.).
- Outer diameter of forward race is 47.0 mm (1.850 in.). Inner diameter is 26.5 mm 1.043 in.).
 - (3) Install rear race and bearing in gear (Fig. 269).
- (4) Turn planetary over and install thrust race (Fig. 270).
- (5) Install front race and bearing and forward race in ring gear (Fig. 271).

Fig. 269 Front Planetary Rear Bearing and Race
Installation

- 1 REAR BEARING AND RACE
- 2 PLANETARY GEAR

Fig. 270 Front Planetary Thrust Race Installation

- 1 TABBED THRUST RACE
- 2 PLANETARY GEAR

Fig. 271 Front Planetary Front Bearing And Races
Installation

- 1 FRONT BEARING AND RACE
- 2 FORWARD RACE

SUN GEAR AND NO. 1 ONE-WAY CLUTCH

Sun Gear And One-Way Clutch Components

J9121-400

- 1 SNAP RING
- 2 SUN GEAR
- 3 SUN GEAR INPUT DRUM
- 4 THRUST WASHER

- 5 ONE-WAY CLUTCH AND SECOND BRAKE HUB ASSEMBLY
- 6 SNAP RING
- 7 SEAL RINGS

DISASSEMBLY

(1) Hold sun gear and turn second brake hub clockwise and counterclockwise (Fig. 272). Hub should rotate freely clockwise but lock when turned

counterclockwise. Replace one-way clutch and hub if they do not operate properly.

(2) Remove one-way clutch/second brake hub assembly from drum (Fig. 273).

Fig. 272 Checking One–Way Clutch Operation

- 1 SECOND BRAKE HUB
- 2 SUN GEAR

Fig. 273 Removing/Installing Brake Hub And Clutch Assembly

- 1 HUB AND CLUTCH ASSEMBLY
- 2 DRUM

(3) Remove thrust washer from drum (Fig. 274).

Fig. 274 Removing/Installing Thrust Washer
1 – THRUST WASHER

(4) Remove two seal rings from sun gear (Fig. 275).

J8921-591

Fig. 275 Removing/Installing Sun Gear Seal Rings
1 – SEALS RINGS (2)

(5) Support sun gear on wood block (Fig. 276). Then remove first sun gear snap ring and separate drum from gear.

Fig. 276 Removing/Installing Sun Gear

- 1 SUN GEAR
- 2 SNAP RING
- 3 WOOD BLOCK
- 4 INPUT DRUM

(6) Remove remaining snap ring from sun gear (Fig. 277).

Fig. 277 Removing/Installing Second Snap Ring

- 1 SUN GEAR
- 2 SECOND SNAP RING

(7) Measure inside diameter of sun gear bushings with bore gauge or inside micrometer (Fig. 278). Maximum allowable diameter is 27.08 mm (1.0661 in.). Replace sun gear if bushing inside diameter is greater than specified.

Fig. 278 Checking Sun Gear Bushings

1 - BORE GAUGE

ASSEMBLY

- (1) Install first snap ring on sun gear.
- (2) Install sun gear in drum and install remaining snap ring.
- (3) Coat replacement seal rings with petroleum jelly and install them on sun gear. **Be sure seal ring ends are interlocked.**
- (4) Install thrust washer. Be sure washer tabs are seated in drum slots.

J8921-595
Fig. 279 Installing Clutch And Hub Assembly On
Sun Gear

1 - CLUTCH AND HUB ASSEMBLY

(5) Install one-way clutch/second brake hub assembly on sun gear. Deep side of hub flange faces upward (Fig. 279).

- 1 THRUST WASHER
- 2 SNAP RING
- 3 SPRING RETAINER
- 4 PISTON RETURN SPRINGS
- 5 REAR PLANETARY/OUTPUT SHAFT/FIRST-REVERSE BRAKE
- 6 SECOND BRAKE DRUM
- 7 O-RINGS
- 8 SECOND BRAKE PISTON
- 9 PISTON SLEEVE

(6) Check one-way clutch operation again (Fig. 272). Hold sun gear and turn second brake hub clockwise and counterclockwise. Hub should turn clockwise freely, but lock when turned counterclockwise.

SECOND BRAKE

DISASSEMBLY

(1) Remove second brake drum from output shaft (Fig. 280).

J8921-597

Fig. 280 Removing/Installing Second Brake Assembly

- 1 SECOND BRAKE ASSEMBLY
- 2 OUTPUT SHAFT
- (2) Remove thrust washer from second brake drum (Fig. 281).
- (3) Compress piston return springs with shop press and tool 7538. Then remove piston snap ring (Fig. 282).
- (4) Remove compressor tool and remove spring retainer and return springs.
- (5) Remove second brake piston and sleeve from drum with compressed air (Fig. 283). Use only enough air pressure to ease piston out of drum.
 - (6) Remove and discard brake piston O-rings.
- (7) Measure free length of piston return springs with springs mounted in retainer (Fig. 284). Length should be approximately 16.05 mm (0.632 in.). Replace return springs if length is less than specified.

Fig. 281 Removing/Installing Second Brake Drum
Thrust Washer

- 1 THRUST WASHER
- 2 SECOND BRAKE DRUM

Fig. 282 Removing/Installing Second Brake Piston Snap Ring

- 1 COMPRESSOR TOOL
- 2 PISTON SNAP RING

J8921-600

Fig. 283 Removing/Installing Piston And Sleeve

- 1 PISTON AND SLEEVE
- 2 DRUM

Fig. 284 Measuring Second Brake Piston Return Springs

- 1 PISTON RETURN SPRINGS
- 2 SPRING RETAINER

ASSEMBLY

- (1) Lubricate and install new O-rings on brake piston. Then install brake piston in drum.
- (2) Install return springs and retainer on brake piston.
- (3) Compress return springs with shop press and Compressor Tool 7538. Install piston snap ring and remove brake assembly from press.

(4) Check brake piston operation with low pressure compressed air (Fig. 285). Apply air pressure through feed hole in drum. Piston should move smoothly when applying—releasing air pressure.

Fig. 285 Checking Second Brake Piston Operation

- 1 PISTON
- 2 DRUM

(5) Coat thrust washer with petroleum jelly and install it in drum. Be sure washer notches are aligned with tabs on spring retainer (Fig. 286).

Fig. 286 Installing Second Brake Thrust Washer

- 1 THRUST WASHER NOTCHES
- 2 SPRING RETAINER TABS

PLANETARY/BRAKE PACK/OUTPUT SHAFT

Rear Planetary, Brake Pack, Output Shaft Components

- 1 FIRST-REVERSE BRAKE PACK
- 2 SNAP RING
- 3 NO. 2 ONE-WAY CLUTCH
- 4 REAR PLANETARY GEAR
- 5 REAR THRUST WASHER
- 6 FRONT THRUST WASHER
- 7 ONE-WAY CLUTCH INNER RACE

- 8 SNAP RING
- 9 RING GEAR HUB
- 10 REAR PLANETARY RING GEAR
- 11 THRUST BEARING
- 12 RACES
- 13 OUTPUT SHAFT
- 14 SEAL RING

DISASSEMBLY

(1) Remove output shaft from gear assembly (Fig. 287).

Fig. 287 Removing/Installing Output Shaft

- 1 GEAR ASSEMBLY
- 2 OUTPUT SHAFT
 - (2) Remove and discard shaft seal ring (Fig. 288).

J8921-605

Fig. 288 Removing/Installing Shaft Seal Ring

- 1 SEAL RING
- 2 OUTPUT SHAFT
- (3) Remove brake pack from planetary gear (Fig. 289).
- (4) Remove planetary gear from ring gear (Fig. 290).
- (5) Check No. 2 one-way clutch (Fig. 291). Hold planetary gear and turn clutch inner race in both directions. Race should turn freely counterclockwise, but lock when turned clockwise. Replace one-way clutch if necessary.

J8921-606

Fig. 289 Removing/Installing First–Reverse Brake
Pack

- 1 FIRST-REVERSE BRAKE PACK
- 2 REAR PLANETARY GEAR

Fig. 290 Removing/Installing Rear Planetary

- 1 REAR PLANETARY GEAR
- 2 RING GEAR

Fig. 291 Checking No. 2 One-Way Clutch Operation

- 1 CLUTCH INNER RACE
- 2 PLANETARY GEAR
- (6) Remove clutch inner race from planetary gear (Fig. 292).

Fig. 292 Removing/Installing Clutch Inner Race

- 1 CLUTCH INNER RACE
- 2 REAR PLANETARY

- (7) Remove clutch snap ring and remove No. 2 one-way clutch top end cap from planetary.
- (8) Remove No. 2 one-way clutch from planetary (Fig. 293).
- (9) Remove No. 2 one-way clutch bottom end cap from planetary.

Fig. 293 Removing/Installing One-Way Clutch

- 1 CLUTCH SNAP RING
- 2 NO. 2 ONE-WAY CLUTCH
- 3 PLANETARY GEAR

(10) Remove front and rear thrust washers from planetary gear (Fig. 294).

J8921-611

Fig. 294 Removing/Installing Rear Planetary Thrust Washers

- 1 FRONT THRUST WASHER
- 2 REAR THRUST WASHER

(11) Remove thrust bearing and washers from ring gear (Fig. 295).

Fig. 295 Removing/Installing Ring Gear Thrust Bearing And Races

- 1 THRUST BEARING AND RACES
- 2 RING GEAR

(12) Remove ring gear snap ring and remove ring gear hub (Fig. 296).

Fig. 296 Removing/Installing Ring Gear Hub

- 1 SNAP RING
- 2 RING GEAR
- 3 HUB

(13) Inspect and replace any worn or damaged planetary gear components.

ASSEMBLY

- (1) Measure thickness of each brake pack disc. Minimum thickness is 1.51 mm (0.0594 in.). Replace all discs if any disc is thinner than specified.
- (2) Install hub and snap ring in ring gear (Fig. 296)
- (3) Identify ring gear thrust bearing and races by following dimensions (Fig. 295):
- Outer diameter of bottom race is 44.8 mm (1.764 in.) and inner diameter is 27.6 mm (1.087 in.).
- Outer diameter of bearing is 44.7 mm (1.760 in.) and inner diameter is 30.1 mm (1.185 in.).
- Outer diameter of upper race is 44.8 mm (1.764 in.) and inner diameter is 28.8 mm (1.134 in.).
- (4) Lubricate ring gear thrust bearing and races with petroleum jelly and install them in ring gear (Fig. 295).

- (5) Coat planetary thrust washers with petroleum jelly and install them in gear (Fig. 294).
- (6) Install No. 2 one-way clutch bottom end cap into the planetary gear.
- (7) Install No. 2 one-way clutch in planetary gear. Be sure flanged side of clutch faces upward (Fig. 297)
- (8) Install No. 2 one-way clutch top end cap into the planetary gear.

J8921-614

Fig. 297 Installing No. 2 One-Way Clutch

- 1 FLANGED SIDE OF CLUTCH
- 2 NO. 2 ONE-WAY CLUTCH
- 3 REAR PLANETARY

- (9) Install clutch retaining snap ring and install clutch inner race (Fig. 292). Turn race counterclockwise to ease installation.
- (10) Verify one-way clutch operation. Hold gear and turn inner race in both directions. Race should turn freely counterclockwise, but lock when turned clockwise.
 - (11) Install planetary gear in ring gear.
- (12) Install thrust bearing and washers onto the ring gear (Fig. 295).
- (13) Assemble clutch discs and clutch plates (Fig. 289). Sequence is disc first, then a plate. Use seven discs and plates.
- (14) Install brake pack on planetary gear (Fig. 289).
- (15) Install new seal ring on output shaft (Fig. 288). Be sure ring ends are interlocked as shown.

TRANSMISSION VALVE BODY

The valve body assembly consists of two sections which are the upper body and lower body (Fig. 298) and (Fig. 299). Disassembly, inspection and overhaul procedures for each section are outlined separately. Refer to the appropriate procedure as needed.

J9121-384

Fig. 298 Lower Body Components

1 - RETAINER	12 - RETAINER
2 - STRAINERS	13 - SLEEVE
3 - PRESSURE RELIEF VALVE	14 – PLUNGER
4 - NO. 2 SOLENOID AND O-RING	15 - VALVE SPRING
5 - ACCUMULATOR CONTROL VALVE	16 - WASHER
6 - RETAINER	17 - PRIMARY REGULATOR VALVE
7 - SLEEVE	18 - CHECK VALVE AND BALL
8 - CLIP	19 - LOWER BODY
9 - PRESSURE REDUCING PLUG	20 - CHECK VALVE
10 - NO. 3 SOLENOID AND O-RING	21 - 1-2 SHIFT VALVE
11 - NO. 1 SOLENOID AND O-RING	22 – PLUG

J8921-625

Fig. 299 Upper Body Components

CLEANING AND INSPECTION

21 - 336

TRANSMISSION PARTS CLEANING AND INSPECTION

Clean the transmission components with solvent and dry them with compressed air only. Do not use shop towels or rags.

Blow compressed air through all oil feed passages and channels to be sure they are clear. Inspect the transmission components for wear and damage. Replace components that are damaged or worn beyond the limits specified in the individual overhaul procedures.

Replace all O-rings, gaskets and seals. These components are not reusable. Also replace any snap ring that is distorted or damaged.

During overhaul assembly operations, lubricate the transmission components with Mopar Mercon automatic transmission fluid or petroleum jelly as indicated. Petroleum jelly should be used to prelubricate thrust bearings, washers and races. It can also be used to hold parts in position during assembly.

Soak replacement clutch and brake pack components in transmission fluid for at least 30 minutes before installation.

ADJUSTMENTS

GEARSHIFT CABLE

Check adjustment by starting the engine in Park and Neutral. Adjustment is OK if the engine starts only in these positions. Adjustment is incorrect if the engine starts in one but not both positions. If the engine starts in any position other than Park or Neutral, or if the engine will not start at all, the park/neutral position switch may be faulty.

Gearshift Adjustment Procedure

- (1) Shift transmission into Park.
- (2) Raise vehicle.
- (3) Release cable adjuster clamp (at transmission end of cable) to unlock cable.
- (4) Unsnap cable from cable mounting bracket on transmission (Fig. 300).
 - (5) Slide cable eyelet off transmission shift lever.
- (6) Verify transmission shift lever is in Park detent by moving lever fully rearward. Last rearward detent is Park position.
- (7) Verify positive engagement of transmission park lock by attempting to rotate propeller shaft. Shaft will not rotate when park lock is engaged.
 - (8) Slide cable eyelt onto transmission shift lever.
- (9) Snap shift cable adjuster into mounting bracket on transmission.

- (10) Lock shift cable by pressing cable adjuster clamp down until it snaps into place.
- (11) Lower vehicle and check engine starting. Engine should start only in Park and Neutral.

Fig. 300 Shift Cable Attachment At Transmission-Typical

- 1 THROTTLE VALVE CABLE
- 2 TRANSMISSION SHIFT LEVER
- 3 SHIFT CABLE
- 4 SHIFT CABLE BRACKET

BRAKE TRANSMISSION SHIFT INTERLOCK CABLE ADJUSTMENT

- (1) Shift transmission into PARK.
- (2) Remove shift lever bezel and console screws. Raise bezel and console for access to cable.
- (3) Pull cable lock button up to release cable (Fig. 301).
 - (4) Turn ignition switch to LOCK position.
- (5) Use a spacer to create a one millimeter gap between the shifter pawl and top of the shift gate.
- (6) Pull cable forward. Then release cable and press cable lock button down until it snaps in place.
 - (7) Check adjustment as follows:
 - (a) Check movement of release shift handle button (floor shift) or release lever (column shift). You should not be able to press button inward or move column lever.
 - (b) Turn ignition switch to RUN position.
 - (c) Shifting out of park should not be possible.
 - (d) Apply the brake and attempt to shift out of PARK. Shifting should be possible.
 - (e) While the transmission is shifted out of PARK, release the brake and attempt to shift

ADJUSTMENTS (Continued)

Fig. 301 Park Lock Cable Attachment

- 1 PARK LOCK CABLE
- 2 CABLE LOCK BUTTON
- 3 SHIFT LEVER ASSEMBLY
- 4 SHIFT CABLE

through all gears. Release the shift button at least once during this procedure. The ignition key should not go to the LOCK position.

- (f) Return transmission to the PARK position without applying the brake.
- (8) Move shift lever back to PARK and check ignition switch operation. You should be able to turn switch to LOCK position and shift lever release button/lever should not move.

TRANSMISSION THROTTLE VALVE CABLE ADJUSTMENT

- (1) Shift transmission into Park, shut engine off and raise hood.
 - (2) Press cable release button (Fig. 302).
- (3) Push cable conduit back into cable sheath as far as possible (Fig. 303).
- (4) Rotate lever on throttle body to wide open throttle position. Cable will ratchet to correct adjustment point as lever is rotated (Fig. 303).

Fig. 302 Throttle Cable Components

- 1 CONDUIT
- 2 RELEASE BUTTON
- 3 CABLE CONNECTOR
- 4 CABLE

Fig. 303 Throttle Cable Adjustment

- 1 RELEASE BUTTON
- 2 ROTATE THROTTLE BODY LEVER TO W. O. T. POSITION
- 3 CABLE
- 4 CABLE BRACKET

SPECIFICATIONS

AW-4 AUTOMATIC TRANSMISSION

AW-4 GENERAL SPECIFICATIONS

Gear Ratios:
First
Second
Third
Fourth (Overdrive) 0.753:1
Reverse
Transmission Fluid Jeep automatic transmission
fluid or DEXRON® II
Fluid Level . To "Full" mark with fluid hot (normal
operating temperature)
Fluid Capacity (all models) 8.0 Liters (8.45 qts.)
Test Specifications
Stall Speed:
In D Range and Reverse 2100-2400 rpm
Line Pressure
In D at Curb Idle 61–70 psi (421–481 kPa)
In D at WOT 173-209 psi (1196-1442 kPa)
In Reverse at Curb Idle . 75-90 psi (519-618 kPa)
In Reverse at WOT . 213-263 psi (1471-1814 kPa)
Time Lag Test:
Engagement in D Range 1.2 seconds
Engagement in Reverse 1.5 seconds
Valve Body Solenoid Resistance 11-15 ohms
Transmission Fluid Normal Operating
Temperature 50-80°C (122-176°F)
TPS Input Voltage (AU) 5.0 Volts (approx.)
TPS Output Voltage
4–Cylinder 0.2 Volts (approx.)
6–Cylinder 4.2 Volts (approx.)

AW-4 OIL PUMP WEAR LIMITS

Drive Gear
Tip Clearance:
Standard 0.11-0.14 mm (0.0043 —0.0055 in.)
Maximum Allowance 0.3 mm (0.012 in.)
Gear-to-Pump Body
End Clearance:
Standard 0.02-0.05 mm (0.0008-0.0020 in.)
Maximum Allowance 0.1 mm (0.004 in.)
Driven Gear-to-Pump
Body Clearance:
Standard 0.07–0.15 mm (0.0028–0.0059 in.)
Maximum Allowance 0.3 mm (0.012 in.)

AW-4 CLUTCH DISC AND PLATE THICKNESS

Component	Minimum Allowable Thickness
Clutch Disc (all except first-reverse and forward clutch discs)	1.84 mm (0.0724 in.)
6-Cylinder Forward Clutch Disc	1.51 mm (0.0594 in.)
6-Cylinder Direct Clutch Plates:	
Thin Plate (1)	2.3 mm (0.905 in.)
Thick Plates (3)	3.0 mm (0.118 in.)
6-Cylinder Forward Clutch Plate	1.8 mm (0.070 in.)
First-Reverse Brake Disc (All)	1.51 mm (0.0594 in.)

AW-4 BUSHING AND PISTON CLEARANCE

BUSHING INSIDE DIAMETER (MAXIMUM)

Bushing Location	Maximum Allowance Inside Diameter	
Extension Housing	38.09 mm (1.4996 in.)	
Direct Clutch Drum	53.97 mm (2.1248 in.)	
Overdrive Planetary Gear	11.27 mm (.4437 in.)	
Overdrive Direct Clutch Drum	27.11 mm (1.0673 in.)	
Stator Shaft (Front)	21.58 mm (.8496 in.)	
Stator Shaft (Rear)	27.08 mm (1.0661 in.)	
Oil Pump Body	38.19 mm (1.5035 in.)	
Transmission Case	38.18 mm (1.5031 in.)	

PISTON STROKE LENGTH

Piston Location	Specification
Direct Clutch (all)	1.37-1.67 mm (.05390657 in.)
6-Cylinder Overdrive Brake	1.40-1.70 mm (.05510669 in.)
Second Coast Brake (all)	1.5-3.0 mm (.059118 in.)
6-Cylinder Forward Clutch	3.55-3.73 (.13971468 in.)
Overdrive Direct Clutch (all)	1.85-2.15 mm (.07280846 in.)

END PLAY AND CLEARANCE

Component	Specification
Output Shaft End Play	.2786 mm (.01060339 in.)
6-Cylinder First-Reverse Brake Pack Clearance	.70-1.20 mm (.028047 in.)
6-Cylinder Second Brake Pack Clearance	.62-1.98 mm (.024078 in.)

AW-4 RETAINER AND PISTON SPECIFICATIONS

OVERDRIVE BRAKE RETAINER SELECTION

Retainer No.	Thickness	Retainer No.	Thickness
26	3.3 mm (.130 in.)	11	3.8 mm (.150 in.)
25	3.5 mm (.138 in.)	23	3.9 mm (.154 in.)
12	3.6 mm (.142 in.)	Not Marked	4.0 mm (.157 in.)
24	3.7 mm (.146 in.)	_	

DIRECT CLUTCH RETAINER SELECTION

Retainer No.	Thickness	Retainer No.	Thickness
33	3.0 mm (.118 in.)	29	3.4 mm (.134 in.)
32	3.1 mm (.122 in.)	28	3.5 mm (.138 in.)
31	3.2 mm (.126 in.)	27	3.6 mm (.142 in.)
30	3.3 mm (.130 in.)	34	3.7 mm (.146 in.)

OVERDRIVE CLUTCH RETAINER SELECTION

Retainer No.	Thickness	Retainer No.	Thickness
16	3.6 mm (.142 in.)	19	3.3 mm (.130 in.)
17	3.5 mm (.138 in.)	20	3.2 mm (.126 in.)
18	3.4 mm (.134 in.)	21	3.1 mm (.122 in.)

SECOND COAST BRAKE PISTON ROD SELECTION

Rod	Rod Length
No. 1	71.4 mm (2.811 in.)
No. 2	72.9 mm (2.870 in.)

FORWARD CLUTCH RETAINER SELECTION

Retainer No.	Thickness	Retainer No.	Thickness
42	4.0 mm (.157 in.)	61	3.0 mm (.118 in.)
44	3.8 mm (.149 in.)	62	3.6 mm (.142 in.)
45	3.4 mm (.134 in.)	63	4.2 mm (.165 in.)
60	3.2 mm (.126 in.)	64	4.4 mm (.173 in.)

FIRST-REVERSE BRAKE CLEARANCE SELECTION

Retainer No.	Thickness	Retainer No.	Thickness
50	5.0 mm (.197 in.)	53	4.4 mm (.173 in.)
51	4.8 mm (.189 in.)	54	4.2 mm (.165 in.)
52	4.6 mm (.181 in.)	55	4.0 mm (.157 in.)

AW-4 VALVE BODY BALL DIMENSIONS

Check Ball	Diameter	
(A) Rubber Ball	6.35 mm (0.250 in.)	
B Rubber Ball	5.535 mm (.218 in.)	

J9121-405

AW-4 CLUTCH AND BRAKE PACK REQUIREMENTS

Component	Discs Required	Plates Required	Retainers Required
6-Cylinder Overdrive Brake	4	3	2
6-Cylinder Second Brake	5	5	1
6-Cylinder Overdrive Direct Clutch	2	2	1
6-Cylinder Direct Clutch	4	4	1
6-Cylinder Forward Clutch	6	6	1
6-Cylinder First-Reverse Brake	7	7	1

J9121-406

AW-4 VALVE AND SPRING IDENTIFICATION

(8)
- MMMM1 [H]

Spring	Free Length
(1) Downshift Plug	27.3 mm (1.074 in.)
(2) Throttle Valve	20.6 mm (.811 in.)
(3) 3-4 Shift Valve	30.8 mm (1.212 in.)
(4) Second Coast Modulator Valve	25.3 mm (.996 in.)
(5) Lockup Relay Valve	21.4 mm (.843 in.)
(6)Secondary Regulator Valve	30.9 mm (1.217 in.)
(7) Cut-Back Valve	21.8 mm (.858 in.)
(8) 2-3 Shift Valve	30.8 mm (1.212 in.)
(9) Low Coast Modulator Valve	27.8 mm (1.094)

Spring	Spring Length
(1) Check Valve	20.2 mm (.797 in.)
(2) Pressure Relief Valve	11.2 mm (.441 in.)
(3) 1-2 Shift Valve	30.8 mm (1.213 in.)
(4) Primary Regulator Valve	62.3 mm (2.453 in.)
(5) Accumulator Control Valve	29.8 mm (1.173 in.)

AW-4 ACCUMULATOR COMPONENT IDENTIFICATION

	Component	Approximate Outside Diameter
SECOND BRAKE ACCUMULATOR	SPRING A PISTONB SPRING C	14.17 mm (.558 in.) 36.9 mm (1.453 in.) 19.91 mm (.784 in.)
DIRECT CLUTCH ACCUMULATOR	SPRING D PISTON E SPRING F SPRING G	12.07 mm (.475 in.) 36.9 mm (1.453 in.) 20.19 mm (.795 in.) 14.81 mm (.583 in.)
OVERDRIVE BRAKE ACCUMULATOR	SPRING H PISTON J SPRING K	14.10 mm (.555 in.) 31.9 mm (1.256 in.) 19.99 mm (.785 in.)
OVERDRIVE CLUTCH ACCUMULATOR	SPRING L SPRING M PISTON N	14.0 mm (0.551 in.) 20.3 mm (0.799 in.) 29.9 mm (1.177 in.)

J9121-407

AW-4 TORQUE SPECIFICATIONS

Description Torque
Converter Housing Bolts
10 mm
12 mm 55–59 N·m (40–43 ft. lbs.)
Cooler Line Retaining Clip Nuts 2–4 N·m
(18–35 in. lbs.)
Cooler Line Bracket Nuts 5–11 N·m
(48–96 in. lbs.)
Cooler Line Fitting Nuts (at auto. trans.
fittings) 18–23 N·m (160–200 in. lbs.)
Detent Spring Bolt 9–11 N·m (80–96 in. lbs.)
Dust Cover Nuts/Bolts 18–23 N·m
(159–203 in. lbs.)
Extension Housing Bolts 32–36 $N \cdot m$
(23–27 ft. lbs.)
Fill Tube Bracket Bolt 50–64 N·m (37–47 ft. lbs.)
Neutral Switch Bolt 12–14 N⋅m (8–10 ft. lbs.)
Nut 6–8 N⋅m (53–70 ft. lbs.)
OD Support Bolt (to case) 23–27 N·m
(18–20 ft. lbs.)

Description Torque
Oil Pan Bolts 6–8 N·m (53–70 in. lbs.)
Oil Pan Drain Plug 19–21 N·m (14–16 ft. lbs.)
Oil Pump Bolt (to case) . 21–23 N·m (16–18 ft. lbs.)
Oil Pump Bolt (to stator shaft) 9–11N·m
(80–96 in. lbs.)
Oil Screen Bolt 9–11 N·m (80–96 in. lbs.)
Park Pawl Bracket 9–11 N·m (80–96 in. lbs.)
Propeller Shaft Clamp Screws 16–23N·m
(140–200 in. lbs.)
Rear Mount-To-Transmission Bolts 60–81N·m
(44 ft. lbs.)
Rear Mount-To-Clevis Bracket
Bolt/Nut 54–75 N⋅m (40–55 ft. lbs.)
Rear Mount Clevis Bracket-To-Crossmember
Nuts
Shift Cable Bracket Screws At
Transmission 25–39 N·m (221–345 in. lbs.)
Shift Lever Mounting Cover Screws 1–2 N⋅m
(9–20 in. lbs.)
Shift Lever Housing Nuts 16–26 N·m
(141–230 in. lbs.)

Description Torque
Solenoid Harness Bolt 6-8 N·m (57-75 in. lbs.)
Speedometer Adapter Clamp Screw 10-12 N·m
(90–110 in. lbs.)
Speed Sensor Coupling Nut 14–20 N·m
(125–175 in. lbs.)
Throttle Cable Engine Bracket Screws 7–11 N·m
(63–94 in. lbs.)
Throttle Cable Retaining Screw
(at transmission) 8–10 N·m (70–98 in. lbs.)
Transfer Case Mounting Nuts 30–41 N·m
(22–30 ft. lbs.)
Transmission Shift Lever Nut 15–17 N⋅m
(134–154 in. lbs.)
Transmission-To-Engine Block Bolts 50–64 N⋅m
(37–47 ft. lbs.)
Valve Body Bolts (to case) 9–11 N⋅m
(80–96 in. lbs.)
Valve Body Bolts (to valve body) 6–7 N⋅m
(54–58 in. lbs.)

SPECIAL TOOLS

AW-4

C-484 Snap Ring Plier

C-3293-SP Gauge

C-3339 Dial Indicator Set

C-4959 Caliper, Metric Vernier

C-4960 Micrometer

7536 Puller, Oil Pump

7538 Compressor, Piston #2 Spring

7539 Compressor, Piston #3 Spring

SPECIAL TOOLS (Continued)

7540 Pliers, Large Snap Ring

7542 Puller, Reaction Sleeve

7543 Puller, Piston #1

7544 Installer, Brake Drum Seal

7549 Installer, Seal

7552 Gauge, 3.0 mm Wire

7554 Adapter, Pressure Port

NV231 TRANSFER CASE

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION	DISASSEMBLY AND ASSEMBLY
NV231 TRANSFER CASE346	NV231 TRANSFER CASE351
LUBRICANT AND FILL LEVEL	CLEANING AND INSPECTION
DIAGNOSIS AND TESTING	NV231 TRANSFER CASE
NV231 DIAGNOSIS	ADJUSTMENTS
REMOVAL AND INSTALLATION	SHIFT LINKAGE ADJUSTMENT
TRANSFER CASE	SPECIFICATIONS
SHIFT LEVER	TORQUE
SPEEDOMETER350	SPECIAL TOOLS
FRONT OUTPUT SHAFT SEAL	NV231

DESCRIPTION AND OPERATION

NV231 TRANSFER CASE

DESCRIPTION

The NV231 is a part-time transfer case with a low range reduction gear system. The NV231 has three operating ranges plus a Neutral position. A low range system provides a reduction ratio for increased low speed torque capability.

The geartrain is mounted in two aluminum case halves attached with bolts. The mainshaft front and rear bearings are mounted in aluminum retainer housings bolted to the case halves.

OPERATING RANGES

Transfer case operating ranges are:

- 2WD (2-wheel drive)
- 4x4 (4-wheel drive)
- 4 Lo (4-wheel drive low range

The 2WD range is for use on any road surface at any time.

The 4x4 and 4 Lo ranges are for off road use only. They are not for use on hard surface roads. The only exception being when the road surface is wet or slippery or covered by ice and snow.

The low range reduction gear system is operative in 4 Lo range only. This range is for extra pulling power in off road situations. Low range reduction ratio is 2.72:1.

SHIFT MECHANISM

Operating ranges are selected with a floor mounted shift lever. The shift lever is connected to the transfer case range lever by an adjustable linkage rod. A straight line shift pattern is used. Range positions are marked on the shifter bezel cover plate.

IDENTIFICATION

A circular ID tag is attached to the rear case of each transfer case (Fig. 1). The ID tag provides the transfer case model number, assembly number, serial number, and low range ratio.

The transfer case serial number also represents the date of build.

Fig. 1 Fill/Drain Plug And I. D. Tag Locations

- 1 I. D. TAG
- 2 FILL PLUG
- 3 DRAIN PLUG

OPERATION

The input gear is splined to the transmission output shaft. The input gear drives the mainshaft through the planetary assembly and range hub. The front output shaft is operated by a drive chain that connects the shaft to a drive sprocket on the mainshaft. The drive sprocket is engaged/disengaged by the mode fork, which operates the mode sleeve and

DESCRIPTION AND OPERATION (Continued)

hub. The sleeve and hub are not equipped with a synchronizer mechanism for shifting.

LUBRICANT AND FILL LEVEL

DESCRIPTION

Recommended lubricant for the NV231 transfer case is Mopar® Dexron II, or ATF Plus 3, type 7176. Approximate lubricant fill capacity is 1.2 liters (2.5 pints).

The fill and drain plugs are both in the rear case (Fig. 2). Correct fill level is to the bottom edge of the fill plug hole. Be sure the vehicle is level to ensure an accurate fluid level check.

Fig. 2 Fill/Drain Plug Locations

1 - I. D. TAG

2 - FILL PLUG

3 - DRAIN PLUG

DIAGNOSIS AND TESTING

NV231 DIAGNOSIS

DIAGNOSIS CHART

Condition	Possible Cause	Correction
Transfer case difficult to shift or will not shift into desired range.	Vehicle speed to great to permit shifting.	Slow vehicle and shift into desired range.
	2) If vehicle was operated for an extended period in 4H mode on dry surface, driveline torque load may cause difficulty.	2) Stop vehicle and shift transfer case to Neutral position. Transfer case can then be shifted to the desired mode.
	Transfer case shift linkage binding.	Repair or replace linkage as necessary.
	4) Insufficient or incorrect lubricant.	Drain and refill transfer case with the correct type and quantity of lubricant.
	5) Internal transfer case components binding, worn, or damaged.	5) Repair or replace components as necessary.
Transfer case noisy in all drive modes.	Insufficient or incorrect lubricant.	Drain and refill transfer case with the correct type and quantity of lubricant.

DIAGNOSIS AND TESTING (Continued)

Condition	Possible Cause	Correction
Transfer case noisy while in, or jumps out of, 4L mode.	Transfer case not completely engaged in 4L position.	Slow vehicle, shift transfer case to the Neutral position, and then shift into the 4L mode.
	Transfer case shift linkage out of adjustment.	2) Adjust linkage as necessary.
	Transfer case shift linkage loose or binding.	3) Repair, replace, or tighten linkage components as necessary.
	4) Range fork damaged, inserts worn, or fork is binding on the shift rail.	4) Repair or replace components as necessary.
	5) Low range gear worn or damaged.	5) Repair or replace components as necessary.
Lubricant leaking from transfer case seals or vent.	1) Transfer case overfilled.	Drain lubricant to the correct level.
	Transfer case vent closed or restricted.	Clean or replace vent as necessary.
	Transfer case seals damaged or installed incorrectly.	3) Replace suspect seal.
Abnormal tire wear.	Extended operation in 4H mode on dry surfaces,	Operate vehicle in 2H mode on dry surfaces.

REMOVAL AND INSTALLATION

TRANSFER CASE

REMOVAL

- (1) Shift transfer case into Neutral.
- (2) Raise vehicle.
- (3) Drain transfer case lubricant.
- (4) Mark front and rear propeller shaft yokes for alignment reference.
 - (5) Support transmission with jack stand.
 - (6) Remove rear crossmember, or skid plate.
- (7) Disconnect front/rear propeller shafts at transfer case.
 - (8) Disconnect vehicle speed sensor wires.
- (9) Disconnect transfer case linkage rod from range lever.
- (10) Disconnect transfer case vent hose (Fig. 3) and indicator switch harness, if necessary.
 - (11) Support transfer case with transmission jack.
 - (12) Secure transfer case to jack with chains.
- (13) Remove nuts attaching transfer case to transmission.
- (14) Pull transfer case and jack rearward to disengage transfer case.
 - (15) Remove transfer case from under vehicle.

INSTALLATION

- (1) Mount transfer case on a transmission jack.
- (2) Secure transfer case to jack with chains.

Fig. 3 Transfer Case Mounting

- 1 VENT TUBE
- 2 TRANSFER CASE
- 3 TRANSMISSION
 - (3) Position transfer case under vehicle.
- (4) Align transfer case and transmission shafts and install transfer case on transmission.
- (5) Install and tighten transfer case attaching nuts to $35 \text{ N} \cdot \text{m}$ (26 ft. lbs.) torque (Fig. 3).
- (6) Connect vehicle speed sensor wires, and vent hose.
- (7) Connect indicator switch harness to transfer case switch, if necessary. Secure wire harness to clips on transfer case.

REMOVAL AND INSTALLATION (Continued)

- (8) Align and connect propeller shafts. Refer to Group 3, Differential and Driveline, for proper procedures and specifications.
- (9) Fill transfer case with correct fluid. Check transmission fluid level. Correct as necessary.
- (10) Install rear crossmember, or skid plate. Tighten crossmember bolts to 41 N·m (30 ft. lbs.) torque.
 - (11) Remove transmission jack and support stand.
 - (12) Connect shift rod to transfer case range lever.
 - (13) Adjust transfer case shift linkage.
- (14) Lower vehicle and verify transfer case shift operation.

SHIFT LEVER

REMOVAL

- (1) Shift transfer case into 4L.
- (2) Raise vehicle.
- (3) Loosen adjusting trunnion locknut and slide shift rod out of trunnion (Fig. 4). If rod lacks enough

travel to come out of trunnion, push trunnion out of torque shaft.

- (4) Lower vehicle.
- (5) Remove console. Refer to Group 23, Body, for proper procedures.
- (6) Remove screws attaching lever assembly to floorpan and remove assembly and shift rod (if left attached).

INSTALLATION

- (1) If shift rod was not removed from lever assembly, work rod down through floorpan opening. Then position lever assembly on floorpan and install assembly attaching screws.
- (2) Install console. Refer to Group 23, Body, for proper procedures.
 - (3) Raise vehicle.
- (4) Connect trunnion to torque shaft arm. Or, slide shift rod into trunnion on range lever. Be sure shift rod slides freely in trunnion.
- (5) Verify that range lever is in 4L position. Then tighten trunnion lock bolt.

- 1 RIVNUT (4)
- 2 SHIFT LEVER ASSEMBLY
- 3 FLOORPAN
- 4 TRUNNION LOCK BOLT
- 5 SELECTOR ROD AND TRUNNION

- 6 SHIFT LEVER ROD
- 7 TORQUE SHAFT FRAME BRACKET
- 8 TORQUE SHAFT
- 9 TRANSFER CASE SHIFT LEVER
- 10 TORQUE SHAFT TRANSFER CASE BRACKET

REMOVAL AND INSTALLATION (Continued)

(6) Lower vehicle and check transfer case shift operation.

SPEEDOMETER

REMOVAL

- (1) Raise vehicle.
- (2) Disconnect wires from vehicle speed sensor.
- (3) Remove adapter clamp and screw (Fig. 5).
- (4) Remove speed sensor and speedometer adapter as an assembly.
- (5) Remove speed sensor retaining screw and remove sensor from adapter.
- (6) Remove speedometer pinion from adapter. Replace pinion if chipped, cracked, or worn.
- (7) Inspect sensor and adapter O-rings (Fig. 5). Remove and discard O-rings if worn or damaged.
- (8) Inspect terminal pins in speed sensor. Clean pins with Mopar® electrical spray cleaner if dirty or oxidized. Replace sensor if faulty, or if pins are loose, severely corroded, or damaged.

INSTALLATION AND INDEXING

- (1) Thoroughly clean adapter flange and adapter mounting surface in housing. Surfaces must be clean for proper adapter alignment and speedometer operation.
- (2) Install new O-rings on speed sensor and speed-ometer adapter (Fig. 5), if necessary.

- (3) Lubricate sensor and adapter O-rings with transmission fluid.
- (4) Install vehicle speed sensor in speedometer adapter. Tighten sensor attaching screw to 2-3 N·m (15-27 in. lbs.) torque.
 - (5) Install speedometer pinion in adapter.
- (6) Count number of teeth on speedometer pinion. Do this before installing assembly in housing. Then lubricate pinion teeth with transmission fluid.
- (7) Note index numbers on adapter body (Fig. 6). These numbers will correspond to number of teeth on pinion.
 - (8) Install speedometer assembly in housing.
- (9) Rotate adapter until required range numbers are at 6 o-clock position. Be sure range index numbers correspond to number of teeth on pinion gear.
- (10) Install speedometer adapter clamp and retaining screw. Tighten clamp screw to 10-12 N·m (90-110 in. lbs.) torque.
 - (11) Connect wires to vehicle speed sensor.
- (12) Lower vehicle and top off transmission fluid level if necessary.

FRONT OUTPUT SHAFT SEAL

REMOVAL

- (1) Raise vehicle.
- (2) Remove front propeller shaft. Refer to Group 3, Differential and Driveline, for proper procedure.

Fig. 5 Speedometer Components

- 1 SENSOR O-RING
- 2 SPEEDOMETER ADAPTER
- 3 ADAPTER O-RING

- 4 SPEEDOMETER PINION
- 5 ADAPTER CLAMP
- 6 VEHICLE SPEED SENSOR

REMOVAL AND INSTALLATION (Continued)

Fig. 6 Location Of Index Numbers On Speedometer
Adapter

- 1 SPEEDOMETER ADAPTER
- 2 INDEX NUMBER LOCATION
 - (3) Remove front output shaft yoke.
- (4) Remove seal from front case with pry tool (Fig. 7).

Fig. 7 Remove Front Output Shaft Seal

- 1 OUTPUT SHAFT SEAL
- 2 PRYBAR

INSTALLATION

- (1) Install new front output seal in front case with Installer Tool 8143 as follows:
 - (a) Place new seal on tool. Garter spring on seal goes toward interior of case.
 - (b) Start seal in bore with light taps from hammer (Fig. 8). Once seal is started, continue tapping seal into bore until installer tool seats against case.

Fig. 8 Front Output Seal Installation

- 1 INSTALLER 8143
- 2 TRANSFER CASE

DISASSEMBLY AND ASSEMBLY

NV231 TRANSFER CASE

DISASSEMBLY

Position transfer case on shallow drain pan. Remove drain plug and drain lubricant remaining in case.

REAR RETAINER AND OIL PUMP REMOVAL

- (1) Remove the speedometer adapter.
- (2) Spread band clamp which holds output shaft boot to slinger with a suitable awl, or equivalent.
- (3) Remove output shaft boot from slinger and output shaft.
- (4) Using Puller MD-998056-A, remove rear slinger (Fig. 9).
- (5) Use a suitable pry tool, or a slide hammer mounted screw, to remove the seal from the rear retainer (Fig. 10).
- (6) Remove the rear output bearing I. D. retaining ring (Fig. 11).
- (7) Remove the bolts holding the rear retainer to the rear case half.
- (8) Tap rear retainer with rawhide or rubber mallet to loosen sealer bead.

Fig. 9 Rear Slinger Removal

- 1 TRANSFER CASE
- 2 SPECIAL TOOL MD998056-A
- 3 SLINGER

Fig. 10 Rear Retainer Seal

- 1 REAR RETAINER
- 2 OUTPUT SHAFT SEAL
- (9) Remove rear retainer from rear case half (Fig. 12)
- (10) Remove snap-ring holding oil pump in position on output shaft.
- (11) Disengage oil pickup tube from oil pump and remove oil pump assembly. Remove oil pump by tilting the edge of the oil pump from under the edge of the rear case half and sliding the pump (Fig. 13).
- (12) Remove pick-up tube o-ring from oil pump (Fig. 14), if necessary. Do not disassemble the oil pump, it is not serviceable.

Fig. 11 Output Shaft Rear Bearing Retaining Ring

- 1 REAR RETAINER
- 2 OUTPUT SHAFT SEAL

Fig. 12 Rear Retainer Removal

- 1 MAINSHAFT
- 2 REAR RETAINER

Fig. 13 Oil Pump Removal

1 - OIL PUMP

Fig. 14 Pick-up Tube O-ring Location

- 1 OIL PUMP
- 2 O-RING

YOKE AND RANGE LEVER REMOVAL

- (1) Remove transfer case indicator switch.
- (2) Remove front yoke nut as follows:
 - (a) Move range lever to 4L position.
- (b) Then remove nut with socket and impact wrench (Fig. 15).
- (3) Remove yoke. If yoke is difficult to remove by hand, remove it with bearing splitter, or with standard two jaw puller (Fig. 16). Be sure puller tool is positioned on yoke and not on slinger as slinger will be damaged.

Fig. 15 Yoke Nut Removal

- 1 IMPACT WRENCH
- 2 SOCKET
- 3 YOKE

Fig. 16 Yoke Removal

- 1 PULLER TOOL
- 2 YOKE
- (4) Remove seal washer from front output shaft. Discard washer as it should not be reused.
- (5) Remove nut and washer that attach range lever to sector shaft. Then move sector to neutral position and remove range lever from shaft (Fig. 17).

Fig. 17 Range Lever Removal

- 1 RANGE LEVER
- 2 SECTOR SHAFT

FRONT OUTPUT SHAFT AND DRIVE CHAIN REMOVAL

- (1) Support transfer case so rear case is facing upward.
- (2) Remove bolts holding front case to rear case. The case alignment bolts require flat washers (Fig. 18).
- (3) Loosen rear case with flat blade screwdriver to break sealer bead. Insert pry tool blade only into notches provided at each end of case (Fig. 19).
 - (4) Remove rear case from front case.

Fig. 18 Rear Case Alignment Bolt Locations

- 1 DOWEL BOLT AND WASHER (2)
- 2 CASE BOLT (5)
- 3 SPLINE HEAD BOLT (1)

Fig. 19 Loosening Rear Case

- 1 REAR CASE
- 2 PRY TOOL (IN CASE SLOT)
- 3 FRONT CASE

- (5) Remove oil pickup tube from rear case (Fig. 20).
- (6) Remove mode fork spring (Fig. 21).
- (7) Pull front output shaft upward and out of front output shaft bearing (Fig. 22).
 - (8) Remove front output shaft and chain.

Fig. 20 Oil Pickup Tube Removal

- 1 CONNECTING HOSE
- 2 PICKUP SCREEN
- 3 PICKUP TUBE

Fig. 21 Mode Fork Spring Removal

1 - MODE SPRING

Fig. 22 Remove Front Output Shaft And Chain

- 1 DRIVE CHAIN
- 2 FRONT OUTPUT SHAFT
- 3 SHAFT FRONT BEARING

SHIFT FORKS AND MAINSHAFT REMOVAL

- (1) Remove detent plug, O-ring, detent spring and detent plunger (Fig. 23).
- (2) Remove mainshaft from mode sleeve and input gear pilot bearing.

8001096a

Fig. 23 Detent Plug, Spring And Plunger Removal

- 1 POPPET
- 2 SPRING
- 3 SCREW
- 4 POPPET BORE (IN CASE)

- (3) Remove mode fork and sleeve as an assembly (Fig. 24). Note position of sleeve for assembly reference. The short side of the sleeve faces upward.
- (4) Remove range fork and hub as an assembly (Fig. 25). Note fork position for installation reference.
 - (5) Remove shift sector from front case (Fig. 26).
- (6) Remove shift sector bushing and O-ring (Fig. 27).

Fig. 24 Mode Fork And Sleeve Removal

- 1 MODE SLEEVE
- 2 MODE FORK AND RAIL

Fig. 25 Range Fork And Hub Removal

- 1 RANGE HUB
- 2 RANGE FORK

Fig. 26 Shift Sector Removal

1 - SHIFT SECTOR

Fig. 27 Sector Bushing And O-Ring Removal

- 1 SEAL RETAINER
- 2 SECTOR SHAFT BORE
- 3 O-RING SEAL

MAINSHAFT DISASSEMBLY

- (1) Remove mode hub retaining ring with heavy duty snap-ring pliers (Fig. 28).
 - (2) Slide mode hub off mainshaft (Fig. 29).
 - (3) Slide drive sprocket off mainshaft (Fig. 30).

Fig. 28 Mode Hub Retaining Ring Removal

- 1 MODE HUB
- 2 SNAP RING PLIERS (HEAVY DUTY)
- 3 MODE HUB RETAINING RING

Fig. 29 Mode Hub Removal

- 1 MAINSHAFT
- 2 MODE HUB

Fig. 30 Drive Sprocket Removal

- 1 DRIVE SPROCKET
- 2 MAINSHAFT

INPUT GEAR AND LOW RANGE GEAR REMOVAL

- (1) Remove front bearing retainer attaching bolts (Fig. 31).
- (2) Remove front bearing retainer. Pry retainer loose with pry tool positioned in slots at each end of retainer (Fig. 32).

Fig. 31 Front Bearing Retainer Bolts

- 1 FRONT CASE
- 2 FRONT BEARING RETAINER
- 3 RETAINER BOLTS

J8921-266

Fig. 32 Front Bearing Retainer Removal

- 1 FRONT BEARING RETAINER
- 2 RETAINER SLOT
- (3) Remove front bearing retainer seal. Tap seal out with drift and hammer.
- (4) Remove input gear retaining ring with heavy duty snap-ring pliers (Fig. 33)

Fig. 33 Removing Input Gear Retaining Ring

- 1 INPUT GEAR BEARING RETAINING RING
- 2 INPUT GEAR BEARING
- 3 SNAP RING PLIERS

(5) Place front case in horizontal position. Then remove input gear and low range gear as an assembly (Fig. 34). Tap gear out of bearing with plastic mallet if necessary.

Fig. 34 Input Gear And Planetary Carrier Removal

- 1 PLANETARY ASSEMBLY
- 2 INPUT GEAR

INPUT AND LOW RANGE GEAR DISASSEMBLY

- (1) Remove snap-ring that retains input gear in low range gear (Fig. 35).
 - (2) Remove retainer (Fig. 36).
 - (3) Remove front tabbed thrust washer (Fig. 37).
 - (4) Remove input gear (Fig. 38).
- (5) Remove rear tabbed thrust washer from low range gear (Fig. 39).

Fig. 35 Input Gear Snap-Ring Removal

- 1 CARRIER LOCK RETAINING RING
- 2 INPUT GEAR
- 3 PLANETARY CARRIER
- 4 SCREWDRIVER

Fig. 36 Input Gear Retainer Removal

- 1 INPUT GEAR
- 2 LOW RANGE GEAR
- 3 RETAINER

Fig. 37 Front Tabbed Thrust Washer Removal
1 – FRONT TABBED THRUST WASHER

Fig. 38 Input Gear Removal

- 1 INPUT GEAR
- 2 LOW RANGE GEAR

Fig. 39 Rear Tabbed Thrust Washer Removal

- 1 LOW RANGE GEAR
- 2 REAR TABBED THRUST WASHER

ASSEMBLY

Lubricate transfer case components with Mopar® Dexron II automatic transmission fluid or petroleum jelly (where indicated) during assembly.

BEARING AND SEAL INSTALLATION

CAUTION: The bearing bores in various transfer case components contain oil feed holes. Make sure replacement bearings do not block the holes.

- (1) Remove the front output shaft seal from case with pry tool (Fig. 40).
- (2) Remove the front output shaft bearing retaining ring with screwdriver (Fig. 41).
- (3) Remove bearing with Tool Handle C-4171 and Tool 5065 (Fig. 42).

Fig. 40 Front Output Seal Removal

- 1 OUTPUT SHAFT SEAL
- 2 PRYBAR

Fig. 41 Front Output Shaft Bearing Retaining Ring Removal

- 1 SCREWDRIVERS
- 2 SNAP RING
- 3 FRONT OUTPUT SHAFT BEARING
- 4 FRONT CASE

Fig. 42 Front Output Shaft Bearing Removal

- 1 FRONT CASE
- 2 SPECIAL TOOL C-4171
- 3 SPECIAL TOOL 5065
- (4) Install front output shaft front bearing in case with Tool Handle C-4171 and Installer 5064 (Fig. 43).

Fig. 43 Front Output Shaft Bearing Installation

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL 5064
- (5) Install output shaft front bearing retaining ring (Fig. 44). Start ring into place by hand. Then use small screwdriver to work ring into case groove. Be sure ring is fully seated before proceeding.

Fig. 44 Installing Output Shaft Front Bearing Retaining Ring

- WORK RETAINING RING INTO BORE GROOVE WITH SMALL SCREWDRIVER
- (6) Install new front output seal in front case with Installer Tool 8143 as follows:
 - (a) Place new seal on tool. Garter spring on seal goes toward interior of case.
 - (b) Start seal in bore with light taps from hammer (Fig. 45). Once seal is started, continue tapping seal into bore until installer tool bottoms against case.

Fig. 45 Front Output Seal Installation

- 1 INSTALLER 8143
- 2 TRANSFER CASE
- (7) Remove the output shaft rear bearing with the screw and jaws from Remover L-4454 and Cup 8148 (Fig. 46).
- (8) Install new bearing with Tool Handle C-4171 and Installer 5066 (Fig. 47). The bearing bore is chamfered at the top. Install the bearing so it is flush with the lower edge of this chamfer (Fig. 48).

80a98366

Fig. 46 Output Shaft Rear Bearing Removal

- 1 REAR CASE
- 2 SPECIAL TOOL L-4454-1 AND L-4454-3
- 3 SPECIAL TOOL 8148

Fig. 47 Output Shaft Rear Bearing Installation

- 1 HANDLE C-4171
- 2 OUTPUT SHAFT INNER BEARING
- 3 INSTALLER 5066

Fig. 48 Output Shaft Rear Bearing Installation Depth

- 1 BEARING (SEATED) AT LOWER EDGE OF CHAMFER
- 2 CHAMFER

(9) Using Remover C-4210 and Handle C-4171, drive input shaft bearing from inside the annulus gear opening in the case. (Fig. 49).

J9521-43

Fig. 49 Input Shaft Bearing Removal

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL C-4210
 - (10) Install locating ring on new bearing.
 - (11) Position case so forward end is facing upward.
- (12) Using Remover C-4210 and Handle C-4171, drive input shaft bearing into case. The bearing locating ring must be fully seated against case surface (Fig. 50).
- (13) Remove input gear pilot bearing by inserting a suitably sized drift into the splined end of the input gear and driving the bearing out with the drift and a hammer (Fig. 51).
- (14) Install new pilot bearing with Installer 5065 and Handle C-4171 (Fig. 52).

J8921-219

Fig. 50 Seating Input Shaft Bearing

- 1 SNAP RING
- 2 INPUT SHAFT BEARING

80a11090

Fig. 51 Remove Input Gear Pilot Bearing

- 1 DRIFT
- 2 INPUT GEAR
- (15) Remove front bearing retainer seal with suitable pry tool.
- (16) Install new front bearing retainer seal with Installer 7884 (Fig. 53).
- (17) Remove seal from oil pump housing with a suitable pry tool

Fig. 52 Install Input Gear Pilot Bearing

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL 5065
- 3 INPUT GEAR

Fig. 53 Install Front Bearing Retainer Seal

- 1 FRONT BEARING RETAINER
- 2 SPECIAL TOOL 7884

(18) Install new seal in oil pump housing with Installer 7888 (Fig. 54).

Fig. 54 Oil Pump Seal Installation

- 1 HOUSING SEAL
- 2 SPECIAL TOOL 7888
- 3 OIL PUMP FEED HOUSING
- (19) Remove rear retainer bearing with Installer 8128 and Handle C-4171.
- (20) Install rear bearing in retainer with Handle C-4171 and Installer 5064 (Fig. 55).

Fig. 55 Installing Rear Bearing In Retainer

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL 5064
- 3 REAR RETAINER

INPUT AND LOW RANGE GEAR ASSEMBLY

- (1) Lubricate gears and thrust washers (Fig. 56) with recommended transmission fluid.
- (2) Install first thrust washer in low range gear (Fig. 56). Be sure washer tabs are properly aligned in gear notches.
- (3) Install input gear in low range gear. Be sure input gear is fully seated.

- (4) Install remaining thrust washer in low range gear and on top of input gear. Be sure washer tabs are properly aligned in gear notches.
- (5) Install retainer on input gear and install snapring.

Fig. 56 Input/Low Range Gear Components

- 1 SNAP RING
- 2 RETAINER PLATE
- 3 INPUT GEAR
- 4 LOW RANGE GEAR
- 5 THRUST WASHERS

INPUT GEAR AND LOW RANGE GEAR INSTALLATION

- (1) Align and install low range/input gear assembly in front case (Fig. 57). Be sure low range gear pinions are engaged in annulus gear and that input gear shaft is fully seated in front bearing.
- (2) Install snap-ring to hold input/low range gear into front bearing (Fig. 58).
- (3) Clean gasket sealer residue from retainer and inspect retainer for cracks or other damage.
- (4) Apply a 3 mm (1/8 in.) bead of Mopar® gasket maker or silicone adhesive to sealing surface of retainer.
- (5) Align cavity in seal retainer with fluid return hole in front of case.

CAUTION: Do not block fluid return cavity on sealing surface of retainer when applying Mopar® gasket maker or silicone adhesive sealer. Seal failure and fluid leak can result.

(6) Install bolts to hold retainer to transfer case (Fig. 59). Tighten to 21 N·m (16 ft. lbs.) of torque.

Fig. 57 Input/Low Range Gear Installation

- 1 ANNULUS GEAR
- 2 INPUT/LOW RANGE GEAR

Fig. 58 Install Snap-Ring

- 1 INPUT GEAR
- 2 SNAP RING

MAINSHAFT ASSEMBLY

- (1) Lubricate mainshaft splines with recommended transmission fluid.
 - (2) Slide drive sprocket onto mainshaft.
 - (3) Slide mode hub onto mainshaft.
- (4) Install mode hub retaining ring. Verify that the retaining ring is fully seated in mainshaft groove.

SHIFT FORKS AND MAINSHAFT INSTALLATION

- (1) Install new sector shaft O-ring and bushing (Fig. 60).
- (2) Install shift sector in case (Fig. 61). Lubricate sector shaft with transmission fluid before installation.

Fig. 59 Install Front Bearing Retainer

1 - FRONT BEARING RETAINER

Fig. 60 Sector O-Ring And Bushing Installation

- 1 SECTOR BUSHING
- 2 O-RING
- (3) Install range lever, washer, and nut on sector shaft (Fig. 62). Tighten range lever nut to 27–34 N.m (20–25 ft. lbs.) torque.
- (4) Assemble and install range fork and hub (Fig. 63). Be sure hub is properly seated in low range gear and engaged to the input gear.
- (5) Align and insert range fork pin in shift sector slot.
- (6) Install assembled mainshaft (Fig. 64). Be sure shaft is seated in pilot bearing and input gear.
 - (7) Install new pads on mode fork if necessary.

Fig. 61 Shift Sector Installation

1 - SHIFT SECTOR

Fig. 62 Range Lever Installation

- 1 RANGE LEVER
- 2 LEVER NUT

Fig. 63 Install Range Fork And Hub Assembly

- 1 RANGE HUB
- 2 RANGE FORK

80010960

Fig. 64 Mainshaft Assembly Installation

- 1 DRIVE SPROCKET
- 2 MODE HUB
- 3 MAINSHAFT
- (8) Insert mode sleeve in mode fork mode fork. Be sure long side of sleeve is toward long end of shift rail (Fig. 65).

Fig. 65 Assembling Mode Fork And Sleeve

- 1 MODE SLEEVE
- 2 MODE FORK AND RAIL
- (9) Install assembled mode fork and sleeve (Fig. 66). Be sure fork rail goes through range fork and into case bore. Also be sure sleeve is aligned and seated on mainshaft hub.
 - (10) Rotate sector to Neutral position.
 - (11) Install new O-ring on detent plug (Fig. 67).
- (12) Lubricate detent plunger with transmission fluid or light coat of petroleum jelly.
- (13) Install detent plunger, spring and plug (Fig. 67).
- (14) Verify that plunger is properly engaged in sector.

FRONT OUTPUT SHAFT AND DRIVE CHAIN INSTALLATION

(1) Lubricate front output shaft-sprocket assembly, drive chain, and drive sprocket with transmission fluid.

Fig. 66 Mode Fork And Sleeve Installation

- 1 MODE SLEEVE
- 2 MODE FORK AND RAIL

8001096a

Fig. 67 Shift Detent Components

- 1 POPPET
- 2 SPRING
- 3 SCREW
- 4 POPPET BORE (IN CASE)
- (2) Assemble drive chain and front output shaft (Fig. 68).
 - (3) Start chain on mainshaft drive sprocket.
- (4) Guide front shaft into bearing and drive sprocket onto mainshaft drive gear (Fig. 68).
- (5) Install mode spring on upper end of mode fork shift rail (Fig. 69).

OIL PUMP AND REAR CASE ASSEMBLY/INSTALLATION

- (1) Install magnet in front case pocket (Fig. 70).
- (2) Assemble oil pickup screen, connecting hose, and tube.
- (3) Install new pickup tube O-ring in oil pump (Fig. 71).

J9321-72

Fig. 68 Installing Drive Chain And Front Output Shaft

- 1 FRONT OUTPUT SHAFT
- 2 DRIVE CHAIN
- 3 MAINSHAFT
- 4 DRIVE SPROCKET

Fig. 69 Install Mode Fork Spring

- 1 MODE SPRING
 - (4) Insert oil pickup tube in oil pump inlet.
- (5) Position assembled oil pump and pickup tube in rear case. Be sure pickup screen is securely seated in case slot. Also be sure oil pump locating tabs are outside rear case (Fig. 72).
- (6) Apply 3 mm (1/8 in.) wide bead of Mopar® gasket maker or silicone adhesive sealer to mounting

J8921-288

Fig. 70 Installing Case Magnet

1 - MAGNET

..._

Fig. 71 Pickup Tube O-Ring Position

- 1 OIL PUMP
- 2 O-RING

flange of front case. Work sealer bead around bolt

- (7) Lift rear case and oil pump and carefully position assembly on front case. Be sure case dowels are aligned and that mode fork rail extends through rear case before seating rear case on front case.
- (8) Install case attaching bolts. Alignment bolts at each end of case are only ones requiring washers (Fig. 73).
- (9) Tighten case bolts to 27-34 N·m (20-25 ft. lbs.) torque.

YOKE AND RANGE LEVER INSTALLATION

(1) Install indicator switch in front case. Tighten switch to 20– $34~\rm N\cdot m$ (15–25 ft. lbs.) torque.

800bdf98

Fig. 72 Oil Pump And Pickup Tube Installation

- 1 OIL PUMP
- 2 PICKUP TUBE
- 3 PICKUP SCREEN AND CONNECTOR

Fig. 73 Alignment Bolt Location

- 1 ALIGNMENT BOLT AND WASHER (AT EACH END OF CASE)
- (2) Install range lever, washer and locknut on sector shaft (Fig. 74). Tighten locknut to 27-34 N⋅m (20-25 ft. lbs.) torque.
- (3) Install new seal washer on front output shaft (Fig. 76).
- (4) Lubricate yoke hub with transmission fluid and install yoke on front shaft.
 - (5) Install new seal washer on front shaft.
- (6) Install yoke and new yoke nut on front output shaft (Fig. 75).
- (7) Tighten yoke nut to 122-176 N·m (90-130 ft. lbs.) torque. Use Tool C-3281, or similar tool to hold yoke while tightening yoke nut.

REAR RETAINER INSTALLATION

- (1) Apply bead of Mopar® Sealer P/N 82300234, or Loctite® Ultra Gray, to mating surface of rear retainer. Sealer bead should be a maximum of 3/16 inch.
- (2) Install rear retainer on rear case. Tighten retainer bolts to 20−27 N·m (15−20 ft. lbs.) torque.
- (3) Install rear bearing I. D. retaining ring and spacer on output shaft.

Fig. 74 Range Lever Installation

- 1 RANGE LEVER
- 2 WASHER
- 3 LOCKNUT

Fig. 75 Output Shaft Yoke Installation

- 1 OUTPUT SHAFT YOKE
- 2 YOKE NUT

Fig. 76 Yoke Seal Washer Installation

1 - YOKE SEAL WASHER

- (4) Apply liberal quantity of petroleum jelly to new rear seal and to output shaft. Petroleum jelly is needed to protect seal lips during installation.
- (5) Slide seal onto Seal Protector 6992 (Fig. 77). Slide seal protector and seal onto output shaft.
- (6) Slide Installer C-4076-B onto seal protector with the recessed side of the tool toward the seal. Drive seal into rear bearing retainer with Installer C-4076-B and Handle MD-998323 (Fig. 78).

Fig. 77 Output Shaft Seal and Protector

- 1 OUTPUT SHAFT SEAL
- 2 SPECIAL TOOL 6992
- 3 TRANSFER CASE

Fig. 78 Rear Seal Installation

- 1 SPECIAL TOOL C-4076-B
- 2 SPECIAL TOOL MD998323
- 3 TRANSFER CASE
 - (7) Install rear slinger with Installer 8408.
- (8) Install boot on output shaft slinger and crimp retaining clamp with tool C-4975-A (Fig. 79).

Fig. 79 Slinger Boot Installation

- 1 SPECIAL TOOL C-4975-A
- 2 SLINGER
- 3 BOOT
- 4 CLAMP

CLEANING AND INSPECTION

NV231 TRANSFER CASE

Clean the transfer case parts with a standard parts cleaning solvent. Remove all traces of sealer from the cases and retainers with a scraper and 3M all purpose cleaner. Use compressed air to remove solvent residue from oil feed passages in the case halves, retainers, gears, and shafts.

The oil pickup screen can be cleaned with solvent. Shake excess solvent from the screen after cleaning and allow it to air dry. Do not use compressed air.

MAINSHAFT/SPROCKET/HUB INSPECTION

Inspect the splines on the hub and shaft and the teeth on the sprocket (Fig. 80). Minor nicks and scratches can be smoothed with an oilstone. However, replace any part that is damaged.

Check the contact surfaces in the sprocket bore and on the mainshaft. Minor nicks and scratches can be smoothed with 320–400 grit emery cloth but do not try to salvage the shaft if nicks or wear is severe.

INPUT GEAR AND PLANETARY CARRIER

Check the teeth on the gear (Fig. 81). Minor nicks can be dressed off with an oilstone but replace the gear if any teeth are broken, cracked, or chipped. The bearing surface on the gear can be smoothed with 300–400 grit emery cloth if necessary.

Examine the carrier body and pinion gears for wear or damage. The carrier will have to be replaced as an assembly if the body, pinion pins, or pinion gears are damaged.

Check the lock ring and both thrust washers for wear or cracks. Replace them if necessary. Also replace the lock retaining ring if bent, distorted, or broken.

Fig. 80 Mainshaft, Mode Hub, And Drive Sprocket

- 1 MODE HUB
- 2 DRIVE SPROCKET

- 3 MAINSHAFT
- 4 MODE HUB RETAINING RING

8001b75f

Fig. 81 Input Gear And Carrier Components

- 1 PLANETARY CARRIER
- 2 REAR THRUST WASHER
- 3 FRONT THRUST WASHER

- 4 CARRIER LOCK RING
- 5 CARRIER LOCK RETAINING RING
- 6 INPUT GEAR

SHIFT FORKS/HUBS/SLEEVES

Check condition of the shift forks and mode fork shift rail (Fig. 82). Minor nicks on the shift rail can be smoothed with 320–400 grit emery cloth.

80010948

Fig. 82 Shift forks

- 1 RANGE FORK
- 2 MODE FORK AND RAIL
- 3 MODE SPRING

Inspect the shift fork wear pads (Fig. 83). The mode fork pads are serviceable and can be replaced if necessary. The range fork pads are not serviceable.

The fork must be replaced as an assembly if the pads are worn or damaged.

Check both of the sleeves for wear or damage, especially on the interior teeth. Replace the sleeves if wear or damage is evident.

REAR RETAINER/BEARING/ SEAL/SLINGER/BOOT

Inspect the retainer components (Fig. 84). Replace the bearing if rough or noisy. Check the retainer for

Fig. 83 Shift Fork And Wear Pad Locations

- 1 RANGE FORK
- 2 MODE FORK
- 3 WEAR PADS (SERVICEABLE)
- 4 WEAR PADS (NON-SERVICEABLE)

cracks or wear in the bearing bore. Clean the retainer sealing surfaces with a scraper and 3M all purpose cleaner. This will ensure proper adhesion of the sealer during reassembly.

Replace the slinger and seal outright; do not reuse either part.

Replace any part if distorted, bent, or broken. Also replace the boot if cut or torn. Replace the boot band clamps, do not reuse them.

REAR OUTPUT SHAFT/YOKE/DRIVE CHAIN

Check condition of the seal contact surfaces of the yoke slinger (Fig. 85). This surface must be clean and smooth to ensure proper seal life. Replace the yoke nut and seal washer as neither part should be reused.

Inspect the shaft threads, sprocket teeth, and bearing surfaces. Minor nicks on the teeth can be smoothed with an oilstone. Use 320–400 grit emery to smooth minor scratches on the shaft bearing surfaces. Rough threads on the shaft can be chased if necessary. Replace the shaft if the threads are damaged, bearing surfaces are scored, or if any sprocket teeth are cracked or broken.

Examine the drive chain and shaft bearings. Replace the chain and both sprockets if the chain is stretched, distorted, or if any of the links bind. Replace the bearings if rough, or noisy.

LOW RANGE ANNULUS GEAR

Inspect annulus gear condition carefully. The gear is only serviced as part of the front case. If the gear is damaged, it will be necessary to replace the gear and front case as an assembly. Do not attempt to remove the gear (Fig. 86)

FRONT-REAR CASES AND FRONT RETAINER

Inspect the cases and retainer for wear and damage. Clean the sealing surfaces with a scraper and 3M all purpose cleaner. This will ensure proper sealer adhesion at assembly. Replace the input retainer seal; do not reuse it.

Check case condition. If leaks were a problem, look for gouges and severe scoring of case sealing surfaces. Also make sure the front case mounting studs are in good condition.

Fig. 84 Rear Retainer Components

80c070f4

- 1 REAR RETAINER
- 2 REAR BEARING I. D. RETAINING RING
- 3 REAR SEAL
- 4 BOOT

- 5 BAND CLAMPS
- 6 REAR SLINGER
- 7 REAR BEARING O. D. RETAINING RING
- 8 REAR BEARING

Fig. 85 Seal Contact Surface Of Yoke Slinger

- 1 FRONT SLINGER (PART OF YOKE)
- 2 SEAL CONTACT SURFACE MUST BE CLEAN AND SMOOTH

Fig. 86 Low Range Annulus Gear

- 1 FRONT CASE
- 2 LOW RANGE ANNULUS GEAR

Check the front case mounting studs and vent tube. The tube can be secured with Loctite 271 or 680 if loose. The stud threads can be cleaned up with a die if necessary. Also check condition of the fill/drain plug threads in the rear case. The threads can be repaired with a thread chaser or tap if necessary. Or the threads can be repaired with Helicoil stainless steel inserts if required.

OIL PUMP/OIL PICKUP

Examine the oil pump pickup parts. Replace the pump if any part appears to be worn or damaged. Do not disassemble the pump as individual parts are not available. The pump is only available as a complete

assembly. The pickup screen, hose, and tube are the only serviceable parts and are available separately.

ADJUSTMENTS

SHIFT LINKAGE ADJUSTMENT

- (1) Shift transfer case into 4L position.
- (2) Raise vehicle.
- (3) Loosen lock bolt on adjusting trunnion (Fig. 87).
- (4) Be sure linkage rod slides freely in trunnion. Clean rod and apply spray lube if necessary.
- (5) Verify that transfer case range lever is fully engaged in 4L position.
 - (6) Tighten adjusting trunnion lock bolt.
 - (7) Lower vehicle.

Fig. 87 Shift Linkage

- 1 TRANSFER CASE SHIFT LEVER SHAFT
- 2 SEAL
- 3 TRANSFER CASE SHIFT LEVER ASSEMBLY
- 4 FLOORPAN
- 5 TRUNNION LOCK BOLT
- 6 SHIFT ROD
- 7 ADJUSTING TRUNNION
- 8 TORQUE SHAFT BRACKET
- 9 RANGE LEVER
- 10 TORQUE SHAFT ROD
- 11 TORQUE SHAFT
- 12 LINKAGE BRACKET

SPECIFICATIONS

TORQUE

DESCRIPTION	TORQUE
Plug, Detent	16-24 N·m (12-18 ft. lbs.)
Plug, Drain/Fill	20-34 N·m (15-25 ft. lbs.)
Bolt, Front Brg. Retainer	21 N·m (16 ft. lbs.)
Bolt, Front Brg. Retainer	21 N·m (16 ft. lbs.)
Bolt, Case Half	27-34 N·m (20-25 ft. lbs.)
Nut, Front Yoke 125	2–176 N·m (90–130 ft. lbs.)
Nut, Range Lever	27-34 N·m (20-25 ft. lbs.)
Bolt, Rear Retainer	35–46 N·m (26–34 ft. lbs.)
Nuts, Mounting	35-47 N·m (26-35 ft. lbs.)
Switch, Indicator	20-34 N·m (15-25 ft. lbs.)

SPECIAL TOOLS

NV231

Installer—C-4076-B

Puller, Slinger-MD-998056-A

Installer—MD-998323

Seal Protector—6992

Installer, Boot Clamp—C-4975-A

Installer, Seal—8143

Handle, Universal—C-4171

SPECIAL TOOLS (Continued)

Installer, Seal—C-4210

Installer, Bearing—5064

Installer, Bearing—5065

Installer, Bushing—5066

Installer, Bearing—8128

Remover—L-4454

Cup-8148

Installer, Seal—7884

Installer, Pump Housing Seal—7888

page

NV242 TRANSFER CASE

TABLE OF CONTENTS

page

DESCRIPTION AND OPERATION	DISASSEMBLY AND ASSEMBLY
NV242 TRANSFER CASE	NV242 TRANSFER CASE380
LUBRICANT AND FILL LEVEL 376	CLEANING AND INSPECTION
DIAGNOSIS AND TESTING	NV242 TRANSFER CASE402
NV242 DIAGNOSIS	ADJUSTMENTS
REMOVAL AND INSTALLATION	SHIFT LINKAGE ADJUSTMENT 405
TRANSFER CASE	SPECIFICATIONS
SHIFT LEVER	TORQUE
SPEEDOMETER	SPECIAL TOOLS
FRONT OUTPUT SHAFT SEAL	NV242

DESCRIPTION AND OPERATION

NV242 TRANSFER CASE

DESCRIPTION

The NV242 is a full-time transfer case (Fig. 1). It provides full time 2-wheel, or 4-wheel drive operation.

A differential in the transfer case is used to control torque transfer to the front and rear axles. A low range gear provides increased low speed torque capability for off road operation. The low range provides a 2.72:1 reduction ratio.

J8921-243

Fig. 1 NV242 Transfer Case

The input gear is splined to the transmission output shaft. It drives the mainshaft through the planetary gear and range hub. The front output shaft is operated by a drive chain that connects the shaft to a

drive sprocket on the mainshaft. The drive sprocket is engaged/disengaged by the mode fork, which operates the mode sleeve and hub. The sleeve and hub are not equipped with a synchro mechanism for shifting.

The geartrain is mounted in two aluminum case halves attached with bolts. The mainshaft front and rear bearings are mounted in aluminum retainer housings bolted to the case halves.

TRANSFER CASE IDENTIFICATION

A circular ID tag is attached to the rear case of each transfer case (Fig. 2). The ID tag provides the transfer case model number, assembly number, serial number, and low range ratio.

The transfer case serial number also represents the date of build.

Fig. 2 Fill/Drain Plug And I. D. Tag Locations

- 1 I. D. TAG
- 2 FILL PLUG
- 3 DRAIN PLUG

DESCRIPTION AND OPERATION (Continued)

OPERATING RANGES

NV242 operating ranges are 2WD (2-wheel drive), 4x4 part-time, 4x4 full time, and 4 Lo.

The 2WD and 4x4 full time ranges can be used at any time and on any road surface.

The 4x4 part-time and 4 Lo ranges are for off road use only. The only time these ranges can be used on hard surface roads, is when the surface is covered with snow and ice.

SHIFT MECHANISM

Operating ranges are selected with a floor mounted shift lever. The shift lever is connected to the transfer case range lever by an adjustable linkage rod. A straight line shift pattern is used. Range positions are marked on the shifter bezel cover plate, or on the shift knob.

LUBRICANT AND FILL LEVEL

DESCRIPTION

Recommended lubricant for the NV242 transfer case is Mopar® Dexron II, or ATF Plus, type 7176. Approximate lubricant fill capacity is 1.35 liters (2.85 pints).

The fill and drain plugs are both in the rear case (Fig. 3). Correct fill level is to the bottom edge of the

fill plug hole. Be sure the vehicle is level to ensure an accurate fluid level check.

Fig. 3 Fill/Drain Plug Locations

- 1 I. D. TAG
- 2 FILL PLUG
- 3 DRAIN PLUG

DIAGNOSIS AND TESTING

NV242 DIAGNOSIS

DIAGNOSIS CHART

CONDITION	POSSIBLE CAUSE	CORRECTION
Transfer case difficult to shift or will not shift into desired range.	Transfer case shift linkage binding.	Repair or replace linkage as necessary.
	2) Insufficient or incorrect lubricant.	Drain and refill transfer case with the correct type and quantity of lubricant.
	Internal transfer case components binding, worn, or damaged.	Repair or replace components as necessary.
Transfer case noisy in all drive modes.	Insufficient or incorrect lubricant.	Drain and refill transfer case with the correct type and quantity of lubricant.
Lubricant leaking from transfer case seals or vent.	1) Transfer case overfilled.	Drain lubricant to the correct level.
	Transfer case vent closed or restricted.	Clean or replace vent as necessary.
	Transfer case seals damaged or installed incorrectly.	3) Replace suspect seal.

DIAGNOSIS AND TESTING (Continued)

CONDITION	POSSIBLE CAUSE	CORRECTION
Transfer case will not shift through 4X4 part time range (light remains on)	Incomplete shift due to drivetrain torque load.	Momentarily release the accelerator pedal to complete the shift.
	2) Incorrect tire pressure.	Correct tire pressure as necessary.
	3) Excessive Tire wear.	Correct tire condition as necessary.
	4) Excessive vehicle loading.	4) Correct as necessary.

REMOVAL AND INSTALLATION

TRANSFER CASE

RFMOVAL

- (1) Shift transfer case into Neutral.
- (2) Raise vehicle.
- (3) Drain transfer case lubricant.
- (4) Mark front and rear propeller shaft yokes for alignment reference.
 - (5) Support transmission with jack stand.
 - (6) Remove rear crossmember, or skid plate.
- (7) Disconnect front/rear propeller shafts at transfer case.
 - (8) Disconnect vehicle speed sensor wires.
- (9) Disconnect transfer case linkage rod from range lever.
- (10) Disconnect transfer case vent hose (Fig. 4) and indicator switch harness, if necessary.
 - (11) Support transfer case with transmission jack.
 - (12) Secure transfer case to jack with chains.
- (13) Remove nuts attaching transfer case to transmission.
- (14) Pull transfer case and jack rearward to disengage transfer case.
 - (15) Remove transfer case from under vehicle.

INSTALLATION

- (1) Mount transfer case on a transmission jack.
- (2) Secure transfer case to jack with chains.
- (3) Position transfer case under vehicle.
- (4) Align transfer case and transmission shafts and install transfer case on transmission.
- (5) Install and tighten transfer case attaching nuts to 35 N·m (26 ft. lbs.) torque (Fig. 4).
- (6) Connect vehicle speed sensor wires, and vent hose.
- (7) Connect indicator switch harness to transfer case switch, if necessary. Secure wire harness to clips on transfer case.
- (8) Align and connect propeller shafts. Refer to Group 3, Differential and Driveline, for proper procedures and specifications.

Fig. 4 Transfer Case Mounting

- 1 VENT TUBE
- 2 TRANSFER CASE
- 3 TRANSMISSION
- (9) Fill transfer case with correct fluid. Check transmission fluid level. Correct as necessary.
- (10) Install rear crossmember, or skid plate. Tighten crossmember bolts to 41 N·m (30 ft. lbs.) torque.
 - (11) Remove transmission jack and support stand.
 - (12) Connect shift rod to transfer case range lever.
 - (13) Adjust transfer case shift linkage.
- (14) Lower vehicle and verify transfer case shift operation.

SHIFT LEVER

REMOVAL

- (1) Shift transfer case into 4L.
- (2) Raise vehicle.
- (3) Loosen adjusting trunnion locknut and slide shift rod out of trunnion (Fig. 5). If rod lacks enough travel to come out of trunnion, push trunnion out of torque shaft.
 - (4) Lower vehicle.
- (5) Remove console. Refer to Group 23, Body, for proper procedures.

REMOVAL AND INSTALLATION (Continued)

(6) Remove screws attaching lever assembly to floorpan and remove assembly and shift rod (if left attached).

INSTALLATION

- (1) If shift rod was not removed from lever assembly, work rod down through floorpan opening. Then position lever assembly on floorpan and install assembly attaching screws.
- (2) Install console. Refer to Group 23, Body, for proper procedures.
 - (3) Raise vehicle.
- (4) Connect trunnion to torque shaft arm. Or, slide shift rod into trunnion on range lever. Be sure shift rod slides freely in trunnion.
- (5) Verify that range lever is in 4L position. Then tighten trunnion lock bolt.
- (6) Lower vehicle and check transfer case shift operation.

SPEEDOMETER

REMOVAL

- (1) Raise vehicle.
- (2) Disconnect wires from vehicle speed sensor.
- (3) Remove adapter clamp and screw (Fig. 6).
- (4) Remove speed sensor and speedometer adapter as an assembly.
- (5) Remove speed sensor retaining screw and remove sensor from adapter.
- (6) Remove speedometer pinion from adapter. Replace pinion if chipped, cracked, or worn.
- (7) Inspect sensor and adapter O-rings (Fig. 6). Remove and discard O-rings if worn or damaged.
- (8) Inspect terminal pins in speed sensor. Clean pins with Mopar® electrical spray cleaner if dirty or oxidized. Replace sensor if faulty, or if pins are loose, severely corroded, or damaged.

Fig. 5 Shift Linkage

- 1 RIVNUT (4)
- 2 SHIFT LEVER ASSEMBLY
- 3 FLOORPAN
- 4 TRUNNION LOCK BOLT
- 5 SELECTOR ROD AND TRUNNION

- 6 SHIFT LEVER ROD
- 7 TORQUE SHAFT FRAME BRACKET
- 8 TORQUE SHAFT
- 9 TRANSFER CASE SHIFT LEVER
- 10 TORQUE SHAFT TRANSFER CASE BRACKET

REMOVAL AND INSTALLATION (Continued)

Fig. 6 Speedometer Components

- 1 SENSOR O-RING
- 2 SPEEDOMETER ADAPTER
- 3 ADAPTER O-RING

- 4 SPEEDOMETER PINION
- 5 ADAPTER CLAMP
- 6 VEHICLE SPEED SENSOR

INSTALLATION AND INDEXING

- (1) Thoroughly clean adapter flange and adapter mounting surface in housing. Surfaces must be clean for proper adapter alignment and speedometer operation.
- (2) Install new O-rings on speed sensor and speed-ometer adapter (Fig. 6), if necessary.
- (3) Lubricate sensor and adapter O-rings with transmission fluid.
- (4) Install vehicle speed sensor in speedometer adapter. Tighten sensor attaching screw to 2-3 N⋅m (15-27 in. lbs.) torque.
 - (5) Install speedometer pinion in adapter.
- (6) Count number of teeth on speedometer pinion. Do this before installing assembly in housing. Then lubricate pinion teeth with transmission fluid.
- (7) Note index numbers on adapter body (Fig. 7). These numbers will correspond to number of teeth on pinion.
 - (8) Install speedometer assembly in housing.
- (9) Rotate adapter until required range numbers are at 6 o-clock position. Be sure range index numbers correspond to number of teeth on pinion gear.
- (10) Install speedometer adapter clamp and retaining screw. Tighten clamp screw to $10\text{-}12~\text{N}\cdot\text{m}$ (90-110 in. lbs.) torque.
 - (11) Connect wires to vehicle speed sensor.

(12) Lower vehicle and top off transmission fluid level if necessary.

J9321-386

Fig. 7 Location Of Index Numbers On Speedometer
Adapter

- 1 SPEEDOMETER ADAPTER
- 2 INDEX NUMBER LOCATION

FRONT OUTPUT SHAFT SEAL

REMOVAL

- (1) Raise vehicle.
- (2) Remove front propeller shaft. Refer to Group 3, Differential and Driveline, for proper procedure.

REMOVAL AND INSTALLATION (Continued)

- (3) Remove front output shaft yoke.
- (4) Remove seal from front case with pry tool (Fig. 8).

Fig. 8 Remove Front Output Shaft Seal

- 1 OUTPUT SHAFT SEAL
- 2 PRYBAR

INSTALLATION

- (1) Install new front output seal in front case with Installer Tool 6952-A as follows:
 - (a) Place new seal on tool. Garter spring on seal goes toward interior of case.
 - (b) Start seal in bore with light taps from hammer (Fig. 9). Once seal is started, continue tapping seal into bore until installer tool seats against case.

Fig. 9 Front Output Seal Installation

- 1 INSTALLER 6952-A
- 2 TRANSFER CASE

DISASSEMBLY AND ASSEMBLY

NV242 TRANSFER CASE

DISASSEMBLY

REAR RETAINER REMOVAL

(1) Remove output shaft boot. Spread band clamp that secures boot on slinger with a suitable awl. Then slide boot off shaft (Fig. 10).

Fig. 10 Output Boot—Typical

- 1 SLINGER
- 2 BOOT
- 3 AWL
- 4 TRANSFER CASE

(2) Using puller MD-998056-A, remove rear slinger (Fig. 11).

Fig. 11 Rear Slinger Removal

- 1 TRANSFER CASE
- 2 SPECIAL TOOL MD998056-A
- 3 SLINGER

(3) Remove rear seal from retainer (Fig. 12). Use pry tool, or collapse seal with punch to remove it.

80c070b7

Fig. 12 Rear Seal Removal

- 1 REAR RETAINER
- 2 OUTPUT SHAFT SEAL

(4) Remove rear output bearing I. D. retaining ring (Fig. 13).

80c070b8

Fig. 13 Rear Bearing I. D. Retaining Ring Removal

- 1 SNAP RING PLIERS
- 2 REAR BEARING I. D. RETAINING RING
 - (5) Remove speedometer adapter.
 - (6) Remove rear retainer bolts.
- (7) Remove rear retainer. Tap retainer with mallet and pry upward to break sealer bead. Then slide retainer off case and output shaft (Fig. 14).
- (8) Remove rear bearing O. D. retaining ring with snap ring pliers. Then tilt pump and slide it off output shaft (Fig. 15)
- (9) Remove pickup tube O-ring from pump (Fig. 16) but do not disassemble pump; it is not a repairable part.
 - (10) Remove seal from oil pump with pry tool.

Fig. 14 Rear Retainer Removal

- 1 MAINSHAFT
- 2 REAR RETAINER

Fig. 15 Oil Pump Removal

1 - OIL PUMP

RR21F27

Fig. 16 Pickup Tube O-Ring Location

- 1 OIL PUMP
- 2 O-RING

(11) Remove bolts attaching rear case to front case (Fig. 17). Note position of the two black finish bolts

at each end of the case. These bolts go through the case dowels and require a washer under the bolt head.

Fig. 17 Spline And Dowel Bolt Locations

- 1 DOWEL BOLT AND WASHER (2)
- 2 CASE BOLT (5)
- 3 SPLINE HEAD BOLT (1)
- (12) Remove rear case from front case (Fig. 18). Insert screwdrivers into slots cast into each end of case. Then pry upward to break sealer bead and remove rear case.

CAUTION: Do not pry on the sealing surface of either case half as the surfaces will become damaged.

Fig. 18 Loosening/Removing Rear case

- 1 MAINSHAFT
- 2 SCREWDRIVER
- 3 FRONT CASE
- 4 SCREWDRIVER
- 5 REAR CASE

(13) Remove oil pickup tube and screen from rear case (Fig. 19).

Fig. 19 Oil Pickup Screen, Hose And Tube Removal

- 1 CONNECTING HOSE
- 2 PICKUP SCREEN
- 3 PICKUP TUBE

YOKE AND RANGE LEVER REMOVAL

- (1) Remove front yoke nut:
 - (a) Move range lever to 4L position.
- (b) Remove nut with socket and impact wrench (Fig. 20).

Fig. 20 Yoke Nut Removal

- 1 IMPACT WRENCH
- 2 SOCKET
- 3 YOKE

(2) Remove yoke. If yoke is difficult to remove by hand, remove it with bearing splitter, or with standard two jaw puller (Fig. 21). Be sure puller tool is positioned on yoke and not on slinger as slinger will be damaged.

Fig. 21 Yoke Removal

- 1 PULLER TOOL
- 2 YOKE
- (3) Remove seal washer from front output shaft. Discard washer as it should not be reused.
- (4) Remove nut and washer that attach range lever to sector shaft. Then move sector to neutral position and remove range lever from shaft (Fig. 22).

Fig. 22 Range Lever Removal

- 1 RANGE LEVER
- 2 SECTOR SHAFT

FRONT OUTPUT SHAFT AND DRIVE CHAIN REMOVAL

- (1) Remove drive sprocket snap-ring (Fig. 23).
- (2) Remove drive sprocket and chain (Fig. 24).
- (3) Remove front output shaft (Fig. 25).

SHIFT FORKS AND MAINSHAFT REMOVAL AND DISASSEMBLY

- (1) Remove shift detent plug, spring and pin (Fig. 26).
- (2) Remove seal plug from low range fork lockpin access hole. Then move shift sector to align low range fork lockpin with access hole.
- (3) Remove range fork lockpin with size number one easy-out tool as follows:

Fig. 23 Drive Sprocket Snap-Ring Removal

- 1 DRIVE SPROCKET
- 2 DRIVE SPROCKET SNAP RING

Fig. 24 Drive Sprocket And Chain Removal

- 1 DRIVE SPROCKET
- 2 DRIVE CHAIN
 - (a) Insert easy-out tool through access hole in side of transfer case and into lock-pin.
 - (b) Tap easy-out tool into lock-pin with hammer until tool is securely engaged into the lock-pin.

Fig. 25 Removing Front Output Shaft

1 - FRONT OUTPUT SHAFT

Fig. 26 Detent Component Removal

- 1 PLUNGER
- 2 O-RING
- 3 PLUG
- 4 SPRING
 - (c) Install a t-handle, such as from a tap and die set, onto the easy-out tool.
 - (d) Securely tighten the t-handle onto the tool.
 - (e) In one motion, pull upward and turn the t-handle counter-clockwise to remove the lock-pin.
- (4) Remove shift rail by pulling it straight up and out of fork (Fig. 27).
- (5) Remove mode fork and mainshaft as assembly (Fig. 28).

(6) Remove mode shift sleeve and mode fork assembly from mainshaft (Fig. 29). Note position of mode sleeve in fork and remove sleeve.

Fig. 27 Shift Rail Removal

- 1 SHIFT RAIL
- 2 MODE FORK

Fig. 28 Mode Fork And Mainshaft Removal

- 1 MAINSHAFT ASSEMBLY
- 2 MODE FORK

J8921-257

Fig. 29 Mode Fork And Sleeve Removal

- 1 MAINSHAFT
- 2 SLEEVE
- 3 MODE FORK ASSEMBLY
- (7) Remove intermediate clutch shaft snap-ring (Fig. 30).
 - (8) Remove clutch shaft thrust ring (Fig. 31).
 - (9) Remove intermediate clutch shaft (Fig. 32).

Fig. 30 Intermediate Clutch Shaft Snap-Ring Removal

- 1 SNAP RING
- 2 INTERMEDIATE CLUTCH SHAFT

Fig. 31 Clutch Shaft Thrust Ring Removal
1 - CLUTCH SHAFT THRUST RING

Fig. 32 Intermediate Clutch Shaft Removal

- 1 INTERMEDIATE CLUTCH SHAFT
- (10) Remove differential snap-ring (Fig. 33).
- (11) Remove differential (Fig. 34).
- (12) Remove differential needle bearings and both needle bearing thrust washers from mainshaft.

Fig. 33 Differential Snap-Ring Removal

- 1 DIFFERENTIAL SNAP RING
- (13) Slide low range fork pin out of shift sector slot (Fig. 35).
 - (14) Remove low range fork and hub (Fig. 36).

Fig. 34 Differential Removal

- 1 DIFFERENTIAL
- 2 MAINSHAFT
 - (15) Remove shift sector (Fig. 37).

Fig. 35 Disengaging Low Range Fork

- 1 SHIFT SECTOR
- 2 LOW RANGE FORK
- 3 PIN
- 4 SLOT

Fig. 36 Low Range Fork And Hub Removal

- 1 LOW RANGE FORK
- 2 FORK HUB

Fig. 37 Shift Sector Position

- 1 SHIFT SECTOR
- 2 LOW RANGE FORK
- 3 PIN
- 4 SLOT
- (16) Remove shift sector bushing and O-ring (Fig. 38).

Fig. 38 Sector Bushing And O-Ring Removal

- 1 SHIFT SECTOR BUSHING
- 2 O-RING

INPUT GEAR/LOW RANGE ASSEMBLY REMOVAL AND DISASSEMBLY

- (1) Remove front bearing retainer bolts.
- (2) Remove front bearing retainer. Carefully pry retainer loose with screwdriver (Fig. 39). Position screwdriver in slots cast into retainer.
 - (3) Remove input gear snap-ring (Fig. 40).

J8921-266

Fig. 39 Front Bearing Retainer Removal

- 1 FRONT BEARING RETAINER
- 2 RETAINER SLOT

J8921-267

Fig. 40 Input Gear Snap-Ring Removal

- 1 INPUT GEAR
- 2 SNAP RING
- (4) Remove input/low range gear assembly from bearing with Tool Handle C-4171 and Tool 7829A (Fig. 41).
 - (5) Remove low range gear snap-ring (Fig. 42).
- (6) Remove input gear retainer, thrust washers and input gear from low range gear (Fig. 43).

Fig. 41 Input And Low Range Gear Assembly Removal

- 1 INPUT-LOW RANGE GEARS
- 2 SPECIAL TOOL 7829A
- 3 SPECIAL TOOL C-4171
- (7) Inspect low range annulus gear (Fig. 44). Gear is not a serviceable component. If damaged, replace gear and front case as assembly.
 - (8) Remove oil seals from following components:

Fig. 42 Low Range Gear Snap-Ring Removal/ Installation

1 - LOW RANGE GEAR SNAP RING

Fig. 43 Low Range Gear Disassembly

- 1 THRUST WASHERS
- 2 LOW RANGE GEAR
- 3 INPUT GEAR
- 4 RETAINER
 - front bearing retainer.
 - rear retainer.
 - oil pump.
 - · case halves.

Fig. 44 Inspecting Low Range Annulus Gear

1 - LOW RANGE ANNULUS GEAR

DIFFERENTIAL DISASSEMBLY

- (1) Mark differential case halves for reference.
- (2) Remove differential case bolts.
- (3) Invert differential on workbench.
- (4) Separate top case from bottom case. Use slots in case halves to pry them apart (Fig. 45).

Fig. 45 Separating Differential Case Halves

- 1 TOP CASE
- 2 CASE BOLTS
- 3 CASE BOLTS
- 4 CASE SLOTS
- 5 CASE BOLTS

- (5) Remove thrust washers and planet gears from case pins (Fig. 46).
- (6) Remove mainshaft and sprocket gears from bottom case (Fig. 47). Note gear position for reference before separating them.

Fig. 46 Planet Gears And Thrust Washer Removal

- 1 BOTTOM CASE
- 2 THRUST WASHERS (12)
- 3 PLANET GEARS (6)

ASSEMBLY

Lubricate transfer case components with automatic transmission fluid or petroleum jelly (where indicated) during assembly.

CAUTION: The bearing bores in various transfer case components contain oil feed holes. Make sure replacement bearings do not block the holes.

Fig. 47 Mainshaft And Sprocket Gear Removal

- 1 MAINSHAFT GEAR
- 2 SPROCKET GEAR
- 3 BOTTOM CASE

BEARING AND SEAL INSTALLATION

(1) Remove snap-ring that retains front output shaft front bearing in case (Fig. 48). Then remove bearing. Use hammer handle, or hammer and brass punch to tap bearing out of case.

Fig. 48 Front Output Shaft Front Bearing Snap-Ring Removal

1 - FRONT BEARING SNAP RING

(2) Install new front output shaft front bearing with Tool Handle C-4171 and Installer 8033A with the tapered cone upward (Fig. 49).

Fig. 49 Front Output Shaft Front Bearing Installation

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL 8033A
 - (3) Install front bearing snap-ring (Fig. 48).
- (4) Remove front output shaft seal using an appropriate pry tool (Fig. 50) or slide-hammer mounted screw.
- (5) Install new front output shaft oil seal with Installer 6952-A (Fig. 51).

Fig. 50 Remove Front Output Shaft Seal

- 1 OUTPUT SHAFT SEAL
- 2 PRYBAR

Fig. 51 Install Front Output Shaft Seal

- 1 INSTALLER 6952-A
- 2 TRANSFER CASE
- (6) Remove input gear bearing with Tool Handle C-4171 and Remover C-4210 (Fig. 52).
 - (7) Install snap-ring on new input gear bearing.
- (8) Install new input gear bearing with Tool Handle C-4171 and Remover C-4210. Install bearing far enough to seat snap-ring against case (Fig. 53).

J9521-43

Fig. 52 Input Gear Bearing Removal

- 1 SPECIAL TOOL C-4171
- 2 SPECIAL TOOL C-4210
- (9) Remove the input gear pilot bearing by inserting a suitably sized drift into the splined end of the input gear and driving the bearing out with the drift and a hammer (Fig. 54).
- (10) Install new pilot bearing with Installer 8128 and Handle C-4171 (Fig. 55).
- (11) Install new seal in front bearing retainer with Installer 7884 (Fig. 56).

J8921-219

Fig. 53 Seating Input Gear Bearing

- 1 SNAP RING
- 2 INPUT SHAFT BEARING

80a11090

Fig. 54 Remove Input Gear Pilot Bearing

- 1 DRIFT
- 2 INPUT GEAR
- (12) Remove output shaft rear bearing with the screw and jaws from Remover L-4454 and Cup 8148 (Fig. 57).

Fig. 55 Install Input Gear Pilot Bearing

- 1 HANDLE C-4171
- 2 INSTALLER 8128
- 3 INPUT GEAR

Fig. 56 Front Bearing Retainer Seal Installation

- 1 FRONT BEARING RETAINER
- 2 SPECIAL TOOL 7884

(13) Install new bearing with Tool Handle C-4171 and Installer 5066 (Fig. 58). Lubricate bearing after installation.

Fig. 57 Remove Front Output Shaft Rear Bearing

- 1 REAR CASE
- 2 SPECIAL TOOL L-4454-1 AND L-4454-3
- 3 SPECIAL TOOL 8148

Fig. 58 Install Front Output Shaft Rear Bearing

- 1 HANDLE C-4171
- 2 OUTPUT SHAFT INNER BEARING
- 3 INSTALLER 5066

(14) Install new seal in oil pump feed housing with Special Tool 7888 (Fig. 59).

Fig. 59 Oil Pump Seal Installation

- 1 HOUSING SEAL
- 2 SPECIAL TOOL 7888
- 3 OIL PUMP FEED HOUSING
- (15) Install new pickup tube O-ring in oil pump (Fig. 60).

J8921-286

Fig. 60 Pickup Tube O-Ring Installation

1 - PICKUP TUBE O-RING

DIFFERENTIAL ASSEMBLY

- (1) Lubricate differential components with automatic transmission fluid.
- (2) Install sprocket gear in differential bottom case (Fig. 61).
- (3) Install differential planet gears and new thrust washers (Fig. 62). Be sure thrust washers are installed at top and bottom of each planet gear.

Fig. 61 Installing Differential Sprocket Gear

- 1 SPROCKET GEAR
- 2 BOTTOM CASE
 - (4) Install differential mainshaft gear (Fig. 62).
- (5) Align and position differential top case on bottom case (Fig. 63). Align using scribe marks made at disassembly.
- (6) While holding differential case halves together, invert the differential and start the differential case holts
- (7) Tighten differential case bolts to specified torque.

INPUT GEAR/LOW RANGE ASSEMBLY

- (1) Assemble low range gear, input gear thrust washers, input gear and input gear retainer (Fig. 64).
 - (2) Install low range gear snap ring (Fig. 65).

Fig. 62 Installing Mainshaft And Planet Gears

- 1 MAINSHAFT GEAR
- 2 THRUST WASHERS (12)
- 3 PLANET GEARS (6)

Fig. 63 Differential Case Assembly

- 1 TOP CASE
- 2 BOTTOM CASE
- 3 CASE ALIGNMENT MARKS

Fig. 64 Low Range And Input Gear Assembly

- 1 THRUST WASHERS
- 2 LOW RANGE GEAR
- 3 INPUT GEAR
- 4 RETAINER

Fig. 65 Install Low Range Gear Snap Ring
1 – LOW RANGE GEAR SNAP RING

- (3) Lubricate input gear and low range gears with automatic transmission fluid.
 - (4) Start input gear shaft into front case bearing.
 - (5) Press input gear shaft into front bearing.
 - (6) Install new input gear snap ring (Fig. 66).

J8921-267

Fig. 66 Input Gear Snap Ring Installation

- 1 INPUT GEAR
- 2 SNAP RING
- (7) Apply 3 mm (1/8 in.) wide bead of Mopar® gasket maker or silicone adhesive sealer to seal surface of front bearing retainer.
- (8) Install front bearing retainer (Fig. 67). Tighten retainer bolts to 16 ft. lbs. (21 N-m) torque.

J8921-276

Fig. 67 Installing Front Bearing Retainer

1 - FRONT BEARING RETAINER

SHIFT FORKS AND MAINSHAFT INSTALLATION

(1) Install new sector shaft O-ring and bushing (Fig. 68).

Fig. 68 Sector O-Ring And Bushing Installation

- 1 SECTOR BUSHING
- 2 O-RING
 - (2) Install shift sector.
- (3) Install new pads on low range fork, if necessary, (Fig. 69).
 - (4) Assemble low range fork and hub (Fig. 69).

J8921-278

Fig. 69 Assembling Low Range Fork And Hub

- 1 LOW RANGE FORK
- 2 PADS
- 3 HUB

(5) Position low range fork and hub in case. Be sure low range fork pin is engaged in shift sector slot (Fig. 70).

Fig. 70 Positioning Low Range Fork

- 1 SHIFT SECTOR
- 2 LOW RANGE FORK
- 3 PIN
- 4 SLOT
- (6) Install first mainshaft bearing spacer on mainshaft (Fig. 71).
- (7) Install bearing rollers on mainshaft (Fig. 71). Coat bearing rollers with generous quantity of petroleum jelly to hold them in place.
- (8) Install remaining bearing spacer on mainshaft (Fig. 71). Do not displace any bearings while installing spacer.
- (9) Install differential (Fig. 72). Do not displace mainshaft bearings when installing differential.
 - (10) Install differential snap-ring (Fig. 73).
 - (11) Install intermediate clutch shaft (Fig. 74).
 - (12) Install clutch shaft thrust washer (Fig. 75).
 - (13) Install clutch shaft snap-ring (Fig. 76).
- (14) Inspect mode fork assembly (Fig. 77). Replace pads and bushing if necessary. Replace fork tube if bushings inside tube are worn or damaged. Also check springs and slider bracket (Fig. 77). Replace worn, damaged components.

Fig. 71 Installing Mainshaft Bearing Rollers and Spacers

- 1 MAINSHAFT BEARING ROLLERS
- 2 BEARING SPACERS

Fig. 72 Differential Installation

- 1 DIFFERENTIAL
- 2 MAINSHAFT

Fig. 73 Installing Differential Snap-Ring
1 – DIFFERENTIAL SNAP RING

Fig. 75 Installing Clutch Shaft Thrust Washer
1 - CLUTCH SHAFT THRUST RING

Fig. 74 Installing Intermediate Clutch Shaft
1 – INTERMEDIATE CLUTCH SHAFT

Fig. 76 Installing Clutch Shaft Snap-Ring

- 1 SNAP RING
- 2 INTERMEDIATE CLUTCH SHAFT

J8921-284

Fig. 77 Mode Fork Assembly Inspection

- 1 SLIDER
- 2 MODE FORK
- 3 BUSHING/SPRING
- 4 TUBE
- 5 PADS
- (15) Install mode sleeve in mode fork (Fig. 78). Then install assembled sleeve and fork on mainshaft. Be sure mode sleeve splines are engaged in differential splines.
- (16) Install mode fork and mainshaft assembly in case (Fig. 79). Rotate mainshaft slightly to engage shaft with low range gears.
 - (17) Rotate mode fork pin into shift sector slot.
- (18) Install shift rail (Fig. 80). Be sure rail is seated in both shift forks.
- (19) Rotate shift sector to align lockpin hole in low range fork with access hole in case.
- (20) Insert an easy-out in range fork lockpin to hold it securely for installation (Fig. 81). Lockpin is slightly tapered on one end. Insert tapered end into fork and rail.
- (21) Insert lockpin through access hole and into shift fork (Fig. 81). Then remove easy-out and seat the pin with pin punch.

J8921-257

Fig. 78 Installing Mode Fork And Sleeve

- 1 MAINSHAFT
- 2 SLEEVE
- 3 MODE FORK ASSEMBLY
 - (22) Install plug in lockpin access hole.
- (23) Install detent plunger, detent spring and detent plug in case (Fig. 82).

FRONT OUTPUT SHAFT AND DRIVE CHAIN INSTALLATION

- (1) Install front output shaft (Fig. 83).
- (2) Install drive chain (Fig. 83). Engage chain with front output shaft sprocket teeth.
- (3) Install drive sprocket (Fig. 83). Engage drive sprocket teeth with chain. Then engage sprocket splines with mainshaft splines.

Fig. 79 Assembled Mainshaft And Mode Fork Installation

- 1 MAINSHAFT ASSEMBLY
- 2 MODE FORK

Fig. 80 Shift Rail Installation

- 1 SHIFT RAIL
- 2 MODE FORK

Fig. 81 Installing Low Range Fork Lockpin

- 1 LOW RANGE FORK LOCK PIN
- 2 ACCESS HOLE
- 3 EASY-OUT

Fig. 82 Detent Pin, Spring And Plug Installation

- 1 PLUNGER
- 2 O-RING
- 3 PLUG
- 4 SPRING

Fig. 83 Drive Chain And Sprocket Installation

- 1 FRONT OUTPUT SHAFT
- 2 DRIVE CHAIN
- 3 DRIVE SPROCKET
 - (4) Install drive sprocket snap-ring (Fig. 84).

Fig. 84 Drive Sprocket Snap-Ring Installation

- 1 DRIVE SPROCKET
- 2 DRIVE SPROCKET SNAP RING

OIL PUMP AND REAR CASE INSTALLATION

- (1) Insert oil pickup tube in oil pump and attach oil screen and connector hose to pickup tube. Then install assembled pump, tube and screen in rear case (Fig. 85). Be sure screen is seated in case slot as shown.
 - (2) Install magnet in front case pocket (Fig. 86).

J8921-287

Fig. 85 Oil Screen And Pickup Tube Installation

- 1 OIL PUMP
- 2 OIL SCREEN
- 3 CONNECTOR
- 4 PICKUP TUBE

J8921-288

Fig. 86 Installing Case Magnet

1 - MAGNET

- (3) Apply 3 mm (1/8 in.) wide bead of Mopar gasket maker or silicone adhesive sealer to seal surface of front case.
- (4) Align and install rear case on front case. Be sure case locating dowels are in place and that mainshaft splines are engaged in oil pump inner gear.
- (5) Install and tighten front case-to-rear case bolts to 41 N·m (30 ft. lbs.) torque. Be sure to install a washer under each bolt used at case dowel locations.

REAR RETAINER INSTALLATION

- (1) Remove rear bearing in retainer using Installer 8128 and Handle C-4171.
- (2) Install rear bearing in retainer with Tools C-4171 and 5064 (Fig. 87).

Fig. 87 Installing Rear Bearing In Retainer

- 1 SPECIAL TOOL C-4171
- SPECIAL TOOL 5064
- REAR RETAINER
- (3) Install rear bearing O. D. retaining ring with snap-ring pliers (Fig. 88). Be sure retaining ring is fully seated in retainer groove.
- (4) Apply bead of Mopar® Sealer P/N 82300234, or Loctite Ultra Gray, to mating surface of rear retainer. Sealer bead should be a maximum of 3/16
- (5) Install rear retainer on rear case. Tighten retainer bolts to 20-27 N·m (15-20 ft. lbs.) torque.
- (6) Install rear bearing I. D. retaining ring and spacer on output shaft.
- (7) Apply liberal quantity of petroleum jelly to new rear seal and to output shaft. Petroleum jelly is needed to protect seal lips during installation.
- (8) Slide seal onto Seal Protector 6992 (Fig. 89). Slide seal protector and seal onto output shaft.
- (9) Slide Installer C-4076-B onto seal protector with the recessed side of the tool toward the seal.

800bdfae

Fig. 88 Rear Bearing Retaining Ring Installation

- 1 REAR BEARING O. D. RETAINING RING
- 2 SNAP RING PLIERS

Drive seal into rear bearing retainer with Installer C-4076-B and Handle MD-998323 (Fig. 90).

Fig. 89 Output Shaft Seal and Protector

- 1 OUTPUT SHAFT SEAL
- 2 SPECIAL TOOL 6992
- 3 TRANSFER CASE
 - (10) Install rear slinger with Installer 8408.
- (11) Install boot on output shaft slinger and crimp retaining clamp with tool C-4975-A (Fig. 91).

FRONT YOKE AND SWITCH INSTALLATION

- (1) Install indicator switch in front case. Tighten switch to 20-34 N·m (15-25 ft. lbs.) torque.
- (2) Lubricate yoke hub with transmission fluid and install yoke on front shaft.
 - (3) Install new seal washer on front shaft.
- (4) Install yoke on front shaft. Secure yoke with new nut.

Fig. 91 Slinger Boot Installation

- 1 SPECIAL TOOL C-4975-A
- 2 SLINGER
- 3 BOOT
- 4 CLAMP

Fig. 90 Rear Seal Installation

- 1 SPECIAL TOOL C-4076-B
- 2 SPECIAL TOOL MD998323
- 3 TRANSFER CASE

CLEANING AND INSPECTION

NV242 TRANSFER CASE

Clean the transfer case parts with a standard parts cleaning solvent. Remove all traces of sealer from the cases and retainers with a scraper and all purpose cleaner. Use compressed air to remove solvent residue from oil feed passages in the case halves, retainers, gears, and shafts.

The oil pickup screen can be cleaned with solvent. Shake excess solvent from the screen after cleaning and allow it to air dry. Do not use compressed air.

MAINSHAFT/SPROCKET/HUB INSPECTION

Inspect the splines on the hub and shaft and the teeth on the sprocket. Minor nicks and scratches can be smoothed with an oilstone. However, replace any part is damaged.

Check the contact surfaces in the sprocket bore and on the mainshaft. Minor nicks and scratches can be smoothed with 320–400 grit emery cloth but do not try to salvage the shaft if nicks or wear is severe.

INPUT GEAR AND PLANETARY CARRIER

Check the teeth on the gear (Fig. 92). Minor nicks can be dressed off with an oilstone but replace the gear if any teeth are broken, cracked, or chipped. The bearing surface on the gear can be smoothed with 300–400 grit emery cloth if necessary.

Examine the carrier body and pinion gears for wear or damage. The carrier will have to be replaced as an assembly if the body, pinion pins, or pinion gears are damaged.

Check the lock ring and both thrust washers for wear or cracks. Replace them if necessary. Also replace the lock retaining ring if bent, distorted, or broken.

SHIFT FORKS/HUBS/SLEEVES

Check condition of the shift forks and mode fork shift rail (Fig. 93). Minor nicks on the shift rail can be smoothed with 320–400 grit emery cloth.

Inspect the shift fork wear pads. The mode fork pads are serviceable and can be replaced if necessary. The range fork pads are also serviceable.

Check both of the sleeves for wear or damage, especially on the interior teeth. Replace the sleeves if wear or damage is evident.

REAR RETAINER/BEARING/ SEAL/SLINGER/BOOT

Inspect the retainer components (Fig. 94). Replace the bearing if rough or noisy. Check the retainer for cracks or wear in the bearing bore. Clean the retainer sealing surfaces with a scraper and all purpose cleaner. This will ensure proper adhesion of the sealer during reassembly.

Replace the slinger and seal outright; do not reuse either part.

Inspect the retaining rings and washers. Replace any part if distorted, bent, or broken. Reuse is not recommended. Also replace the boot if cut or torn. Replace the boot band clamps, do not reuse them.

REAR OUTPUT SHAFT/YOKE/DRIVE CHAIN

Check condition of the seal contact surfaces of the yoke slinger (Fig. 95). This surface must be clean and smooth to ensure proper seal life. Replace the yoke nut and seal washer as neither part should be reused.

CLEANING AND INSPECTION (Continued)

8001b75f

Fig. 92 Input Gear And Carrier Components

- 1 PLANETARY CARRIER
- 2 REAR THRUST WASHER
- 3 FRONT THRUST WASHER

- 4 CARRIER LOCK RING
- 5 CARRIER LOCK RETAINING RING
- 6 INPUT GEAR

80010948

Fig. 93 Shift forks

- 1 RANGE FORK
- 2 MODE FORK AND RAIL
- 3 MODE SPRING

Inspect the shaft threads, sprocket teeth, and bearing surfaces. Minor nicks on the teeth can be smoothed with an oilstone. Use 320–400 grit emery to smooth minor scratches on the shaft bearing surfaces. Rough threads on the shaft can be chased if necessary. Replace the shaft if the threads are damaged, bearing surfaces are scored, or if any sprocket teeth are cracked or broken.

Examine the drive chain and shaft bearings. Replace the chain and both sprockets if the chain is stretched, distorted, or if any of the links bind. Replace the bearings if rough, or noisy.

LOW RANGE ANNULUS GEAR

Inspect annulus gear condition carefully. The gear is only serviced as part of the front case. If the gear is damaged, it will be necessary to replace the gear and front case as an assembly. Do not attempt to remove the gear (Fig. 96).

FRONT-REAR CASES AND FRONT RETAINER

Inspect the cases and retainer for wear and damage. Clean the sealing surfaces with a scraper and all purpose cleaner. This will ensure proper sealer adhesion at assembly. Replace the input retainer seal; do not reuse it.

Check case condition. If leaks were a problem, look for gouges and severe scoring of case sealing surfaces. Also make sure the front case mounting studs are in good condition.

Check the front case mounting studs and vent tube. The tube can be secured with Loctite[®] 271 or 680 if loose. The stud threads can be cleaned up with a die if necessary. Also check condition of the fill/drain plug threads in the rear case. The threads can be repaired with a thread chaser or tap if necessary. Or the threads can be repaired with Helicoil stainless steel inserts if required.

CLEANING AND INSPECTION (Continued)

80c070f4

Fig. 94 Rear Retainer Components

- 1 REAR RETAINER
- 2 REAR BEARING I. D. RETAINING RING
- 3 REAR SEAL
- 4 BOOT

- 5 BAND CLAMPS
- 6 REAR SLINGER
- 7 REAR BEARING O. D. RETAINING RING
- 8 REAR BEARING

Fig. 95 Seal Contact Surface Of Yoke Slinger

- 1 FRONT SLINGER (PART OF YOKE)
- 2 SEAL CONTACT SURFACE MUST BE CLEAN AND SMOOTH

Fig. 96 Low Range Annulus Gear

- 1 FRONT CASE
- 2 LOW RANGE ANNULUS GEAR

CLEANING AND INSPECTION (Continued)

OIL PUMP/OIL PICKUP

Examine the oil pump pickup parts. Replace the pump if any part appears to be worn or damaged. Do not disassemble the pump as individual parts are not available. The pump is only available as a complete assembly. The pickup screen, hose, and tube are the only serviceable parts and are available separately.

ADJUSTMENTS

SHIFT LINKAGE ADJUSTMENT

- (1) Shift transfer case into 4L position.
- (2) Raise vehicle.
- (3) Loosen lock bolt on adjusting trunnion (Fig. 97).
- (4) Be sure linkage rod slides freely in trunnion. Clean rod and apply spray lube if necessary.
- (5) Verify that transfer case range lever is fully engaged in 4L position.
 - (6) Tighten adjusting trunnion lock bolt.
 - (7) Lower vehicle.

SPECIFICATIONS

TORQUE

DESCRIPTION TORQUE
Plug, Detent 16–24 N·m (12–18 ft. lbs.)
Bolt, Diff. Case 17–27 N·m (15–24 ft. lbs.)
Plug, Drain/Fill 20–25 N·m (15–25 ft. lbs.)
Bolt, Front Brg. Retainer 16–27 N⋅m
(12–20 ft. lbs.)
Bolt, Case Half 35–46 N·m (26–34 ft. lbs.)
Nut, Front Yoke 122–176 N·m (90–130 ft. lbs.)
Screw, Oil Pump 1.2–1.8 N·m (12–15 in. lbs.)
Nut, Range Lever 27–34 N⋅m (20–25 ft. lbs.)
Bolt, Rear Retainer 35-46 N·m (26-34 ft. lbs.)
Nuts, Mounting 35 N·m (26 ft. lbs.)
Bolts, U-Joint 19 N·m (17 ft. lbs.)

Fig. 97 Shift Linkage

- 1 TRANSFER CASE SHIFT LEVER SHAFT
- 2 SEAL
- 3 TRANSFER CASE SHIFT LEVER ASSEMBLY
- 4 FLOORPAN
- 5 TRUNNION LOCK BOLT
- 6 SHIFT ROD
- 7 ADJUSTING TRUNNION
- 8 TORQUE SHAFT BRACKET
- 9 RANGE LEVER
- 10 TORQUE SHAFT ROD
- 11 TORQUE SHAFT
- 12 LINKAGE BRACKET

SPECIAL TOOLS

NV242

Installer—C-4076-B

Handle, Universal—C-4171

Remover—C-4210

Puller, Slinger-MD-998056-A

Installer—MD-998323

Installer, Bearing—5064

Installer-8128

Installer—5066

Installer—6952-A

SPECIAL TOOLS (Continued)

Remover—L-4454

Cup-8148

Seal Protector—6992

Installer, Input Gear Bearing—7829-A

Installer, Seal—7884

Installer, Pump Housing Seal—7888

Installer, Bearing—8033-A

Installer, Boot Clamp—C-4975-A

TIRES AND WHEELS

TABLE OF CONTENTS

page	page
TIRES 1	WHEELS 7

TIRES

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION	TIRE WEAR PATTERNS3
TIRES	TIRE NOISE OR VIBRATION
RADIAL-PLY TIRES	SERVICE PROCEDURES
SPARE TIRE-TEMPORARY2	ROTATION
TIRE INFLATION PRESSURES2	MATCH MOUNTING4
TIRE PRESSURE FOR HIGH SPEED	REPAIRING LEAKS
REPLACEMENT TIRES	CLEANING AND INSPECTION
DIAGNOSIS AND TESTING	CLEANING TIRES 6
PRESSURE GAUGES3	SPECIFICATIONS
TREAD WEAR INDICATORS 3	TIRE SIZE 6

DESCRIPTION AND OPERATION

TIRES

DESCRIPTION

Tires are designed and engineered for each specific vehicle. They provide the best overall performance for normal operation. The ride and handling characteristics match the vehicle's requirements. With proper care they will give excellent reliability, traction, skid resistance, and tread life.

Driving habits have more effect on tire life than any other factor. Careful drivers will obtain in most cases, much greater mileage than severe use or careless drivers. A few of the driving habits which will shorten the life of any tire are:

- Rapid acceleration
- Severe brake applications
- High speed driving
- Excessive speeds on turns
- · Striking curbs and other obstacles

Radial-ply tires are more prone to irregular tread wear. It is important to follow the tire rotation interval shown in the section on Tire Rotation. This will help to achieve a greater tread life.

TIRE IDENTIFICATION

Tire type, size, aspect ratio and speed rating are encoded in the letters and numbers imprinted on the side wall of the tire. Refer to the chart to decipher the tire identification code (Fig. 1).

Performance tires have a speed rating letter after the aspect ratio number.

LETTER	SPEED RATING
S	180 km/h (112 mph)
Т	190 km/h (118 mph)
U	200 km/h (124 mph)
Н	210 km/h (130 mph)
V	240 km/h (149 mph)
W	270 km/h (168 mph)
Y	300 km/h (186 mph)

The speed rating is not always printed on the tire sidewall.

DESCRIPTION AND OPERATION (Continued)

Fig. 1 Tire Identification

TIRE CHAINS

Tire snow chains may be used on **certain** models. Refer to the Owner's Manual for more information.

RADIAL-PLY TIRES

DESCRIPTION

Radial-ply tires improve handling, tread life and ride quality, and decrease rolling resistance.

Radial-ply tires must always be used in sets of four. Under no circumstances should they be used on the front only. They may be mixed with temporary spare tires when necessary. A maximum speed of 50 MPH is recommended while a temporary spare is in use.

Radial-ply tires have the same load-carrying capacity as other types of tires of the same size. They also use the same recommended inflation pressures.

The use of oversized tires, either in the front or rear of the vehicle, can cause vehicle drive train failure. This could also cause inaccurate wheel speed signals when the vehicle is equipped with Anti-Lock Brakes.

The use of tires from different manufactures on the same vehicle is NOT recommended. The proper tire pressure should be maintained on all four tires.

SPARE TIRE-TEMPORARY

DESCRIPTION

The temporary spare tire is designed for emergency use only. The original tire should be repaired or replaced at the first opportunity, then reinstalled. Do not exceed speeds of 50 M. P. H. when using the temporary spare tire. Refer to Owner's Manual for complete details.

TIRE INFLATION PRESSURES

Under inflation will cause rapid shoulder wear, tire flexing, and possible tire failure (Fig. 2).

Fig. 2 Under Inflation Wear

1 - THIN TIRE THREAD AREAS

Over inflation will cause rapid center wear and loss of the tire's ability to cushion shocks (Fig. 3).

Fig. 3 Over Inflation Wear

1 - THIN TIRE THREAD AREA

Improper inflation can cause:

• Uneven wear patterns

XJ — TIRES AND WHEELS 22 - 3

DESCRIPTION AND OPERATION (Continued)

- · Reduced tread life
- · Reduced fuel economy
- Unsatisfactory ride
- Vehicle drift

For proper tire pressure specification refer to the Tire Inflation Pressure Chart provided with the vehicle

Tire pressures have been chosen to provide safe operation, vehicle stability, and a smooth ride. Tire pressure should be checked cold once a month. The spare tire pressure should be check at least twice annually. Tire pressure decreases as the ambient temperature drops. Check tire pressure frequently when ambient temperature varies widely.

Inflation pressures specified on the placards are cold inflation pressure. The vehicle must sit for at least 3 hours to obtain the correct cold inflation pressure reading. Or driven less than one mile after sitting for 3 hours. Tire inflation pressures may increase from 2 to 6 pounds per square inch (psi) during operation, due to increased tire temperature.

WARNING: OVER OR UNDER INFLATED TIRES CAN AFFECT VEHICLE HANDLING AND TREAD WEAR. THIS MAY CAUSE THE TIRE TO FAIL SUDDENLY, RESULTING IN LOSS OF VEHICLE CONTROL.

TIRE PRESSURE FOR HIGH SPEED

DESCRIPTION

Where speed limits allow the vehicle to be driven at high speeds, correct tire inflation pressure is very important. For speeds up to and including 120 km/h (75 mph), tires must be inflated to the pressures shown on the tire placard. For continuous speeds in excess of 120 km/h (75 mph), tires must be inflated to the maximum pressure specified on the tire sidewall.

Vehicles loaded to the maximum capacity should not be driven at continuous speeds above 75~mph (120 km/h).

For emergency vehicles that are driven at speeds over 90 mph (144 km/h), special high speed tires must be used. Consult tire manufacturer for correct inflation pressure recommendations.

REPLACEMENT TIRES

DESCRIPTION

The original equipment tires provide a proper balance of many characteristics such as:

- Ride
- Noise

- Handling
- Durability
- · Tread life
- Traction
- Rolling resistance
- · Speed capability

It is recommended that tires equivalent to the original equipment tires be used when replacement is needed.

Failure to use equivalent replacement tires may adversely affect the safety and handling of the vehicle

The use of oversize tires may cause interference with vehicle components. Under extremes of suspension and steering travel, interference with vehicle components may cause tire damage.

WARNING: FAILURE TO EQUIP THE VEHICLE WITH TIRES HAVING ADEQUATE SPEED CAPABILITY CAN RESULT IN SUDDEN TIRE FAILURE.

DIAGNOSIS AND TESTING

PRESSURE GAUGES

A quality air pressure gauge is recommended to check tire pressure. After checking the air pressure, replace valve cap finger tight.

TREAD WEAR INDICATORS

Tread wear indicators are molded into the bottom of the tread grooves. When tread depth is 1.6 mm (1/16 in.), the tread wear indicators will appear as a 13 mm (1/2 in.) band (Fig. 4).

Tire replacement is necessary when indicators appear in two or more grooves or if localized balding occurs.

TIRE WEAR PATTERNS

Under inflation will cause wear on the shoulders of tire. Over inflation will cause wear at the center of tire.

Excessive camber causes the tire to run at an angle to the road. One side of tread is then worn more than the other (Fig. 5).

Excessive toe-in or toe-out causes wear on the tread edges and a feathered effect across the tread (Fig. 5).

TIRE NOISE OR VIBRATION

Radial-ply tires are sensitive to force impulses caused by improper mounting, vibration, wheel defects, or possibly tire imbalance.

To find out if tires are causing the noise or vibration, drive the vehicle over a smooth road at varying

DIAGNOSIS AND TESTING (Continued)

Fig. 4 Tread Wear Indicators

- 1 THREAD ACCEPTABLE
- 2 THREAD UNACCEPTABLE
- 3 WEAR INDICATOR

speeds. Note the noise level during acceleration, deceleration and slight left and right steering inputs.

SERVICE PROCEDURES

ROTATION

Tires on the front and rear operate at different loads and perform different steering, driving, and braking functions. For these reasons they wear at unequal rates and tend to develop irregular wear patterns. These effects can be reduced by rotating the tires at regular intervals. The benefits of tire rotation are:

- Increase tread life
- Maintain traction levels
- A smooth, quiet ride

The suggested method of tire rotation is (Fig. 6). Other rotation methods can be used, but they will not provide all the tire longevity benefits.

8031e864

Fig. 6 Tire Rotation Pattern

MATCH MOUNTING

Tires and wheels are currently match mounted at the factory. Match mounting is a technique used to reduce runout in the wheel/tire assembly. This means that the high spot of the tire is aligned with the low spot on the wheel rim. The high spot on the tire is marked with a paint mark or a bright colored adhesive label on the outboard sidewall. The low spot on the rim is identified with a label on the outside of the rim and a dot on the inside of the rim. If the outside label has been removed the tire will have to be removed to locate the dot on the inside of the rim.

*HAVE TIRE INSPECTED FOR FURTHER USE.

RN797

SERVICE PROCEDURES (Continued)

Before dismounting a tire from its wheel, a reference mark should be placed on the tire at the valve stem location. This reference will ensure that it is remounted in the original position on the wheel.

(1) Use a dial indicator to locate the high spot of the tire on the center tread rib (Fig. 7). Record the indicator reading and mark the high spot on the tire. Place a mark on the tire at the valve stem location (Fig. 8).

Fig. 7 Dial Indicator

J9322-3

Fig. 8 First Measurement On Tire

- 1 REFERENCE MARK
- 2 <u>1ST MEASUREMENT</u> HIGH SPOT MARK TIRE AND RIM
- 3 WHEEL
- 4 VALVE STEM

(2) Break down the tire and remount it 180 degrees on the rim (Fig. 9).

J9322-4

22 - 5

Fig. 9 Remount Tire 180 Degrees

- 1 VALVE STEM
- 2 REFERENCE MARK
- (3) Measure the total runout again and mark the tire to indicate the high spot.
- (4) If runout is still excessive use the following procedures.
 - (a) If the high spot is within 101.6 mm (4.0 in.) of the first spot and is still excessive, replace the
 - (b) If the high spot is within 101.6 mm (4.0 in.) of the first spot on the wheel, the wheel may be out of specifications. Refer to Wheel and Tire Runout.
 - (c) If the high spot is NOT within 101.6 mm (4.0 in.) of either high spot, draw an arrow on the tread from second high spot to first. Break down the tire and remount it 90 degrees on rim in that direction (Fig. 10). This procedure will normally reduce the runout to an acceptable amount.

REPAIRING LEAKS

For proper repairing, a radial tire must be removed from the wheel. Repairs should only be made if the defect, or puncture, is in the tread area (Fig. 11). The tire should be replaced if the puncture is located in the sidewall.

SERVICE PROCEDURES (Continued)

J9322-5

Fig. 10 Remount Tire 90 Degrees In Direction of Arrow

- 1 2ND HIGH SPOT ON TIRE
- 2 1ST HIGH SPOT ON TIRE

Deflate tire completely before removing the tire from the wheel. Use lubrication such as a mild soap solution when dismounting or mounting tire. Use tools free of burrs or sharp edges which could damage the tire or wheel rim.

Before mounting tire on wheel, make sure all rust is removed from the rim bead and repaint if necessary.

Install wheel on vehicle, and tighten to proper torque specification.

CLEANING AND INSPECTION

CLEANING TIRES

Remove the protective coating on the tires before delivery of a vehicle. This coating may cause deterioration of the tires.

Fig. 11 Tire Repair Area

1 - REPAIRABLE AREA

To remove the protective coating, apply warm water and let it soak for a few minutes. Afterwards, scrub the coating away with a soft bristle brush. Steam cleaning may also be used to remove the coating.

NOTE: DO NOT use gasoline, mineral oil, oil-based solvent or a wire brush for cleaning.

SPECIFICATIONS

TIRE SIZE

TIRE SIZE	SUPPLIER
P215/75R15	Goodyear
P225/75R15	Goodyear
P225/70R15	Goodyear
P225/70R16	Goodyear

- TIRES AND WHEELS 22 - 7

WHEELS

TABLE OF CONTENTS

DESCRIPTION AND OPERATION	SERVICE PROCEDURES
WHEEL	WHEEL INSTALLATION
DIAGNOSIS AND TESTING	TIRE AND WHEEL BALANCE9
WHEEL INSPECTION7	SPECIFICATIONS
TIRE AND WHEEL RUNOUT7	TORQUE CHART

page

DESCRIPTION AND OPERATION

WHEEL

DESCRIPTION

The rim size is on the vehicle safety certification label located on the drivers door shut face. The size of the rim is determined by the drivetrain package. Original equipment wheels/rims are designed for operation up to the specified maximum vehicle capacity.

All models use stamped steel, cast aluminum or forged aluminum wheels. Every wheel has raised sections between the rim flanges and rim drop well called safety humps (Fig. 1).

Fig. 1 Safety Rim

- FLANGE
- 2 RIDGE
- 3 WELL

Initial inflation of the tire forces the bead over these raised sections. In case of rapid loss of air pressure, the raised sections help hold the tire on the wheel.

page

. 8

. 9

The wheel studs and nuts are designed for specific applications. All aluminum and some steel wheels have wheel stud nuts with an enlarged nose. This enlarged nose is necessary to ensure proper retention of the wheels. Do not use replacement studs or nuts with a different design or lesser quality.

DIAGNOSIS AND TESTING

WHEEL INSPECTION

Inspect wheels for:

- Excessive run out
- Dents or cracks
- · Damaged wheel lug nut holes
- Air Leaks from any area or surface of the rim

NOTE: Do not attempt to repair a wheel by hammering, heating or welding.

If a wheel is damaged an original equipment replacement wheel should be used. When obtaining replacement wheels, they should be equivalent in load carrying capacity. The diameter, width, offset, pilot hole and bolt circle of the wheel should be the same as the original wheel.

WARNING: FAILURE TO USE **EQUIVALENT** REPLACEMENT WHEELS MAY ADVERSELY AFFECT THE SAFETY AND HANDLING OF THE VEHICLE. USED WHEELS ARE NOT RECOMMENDED. THE SERVICE HISTORY OF THE WHEEL MAY HAVE INCLUDED SEVERE TREATMENT OR VERY HIGH MILEAGE. THE RIM COULD FAIL WITHOUT WARN-ING.

TIRE AND WHEEL RUNOUT

Radial runout is the difference between the high and low points on the tire or wheel (Fig. 2).

Lateral runout is the **wobble** of the tire or wheel.

DIAGNOSIS AND TESTING (Continued)

J9022-4

Fig. 2 Checking Tire/Wheel/Hub Runout

- 1 RADIAL RUNOUT
- 2 LATERAL RUNOUT

Radial runout of more than 1.5 mm (.060 inch) measured at the center line of the tread may cause the vehicle to shake.

Lateral runout of more than 2.0 mm (.080 inch) measured near the shoulder of the tire may cause the vehicle to shake.

Sometimes radial runout can be reduced. Relocate the wheel and tire assembly on the mounting studs (See Method 1). If this does not reduce runout to an acceptable level, the tire can be rotated on the wheel. (See Method 2).

METHOD 1 (RELOCATE WHEEL ON HUB)

- (1) Drive vehicle a short distance to eliminate tire flat spotting from a parked position.
- (2) Check wheel bearings and adjust if adjustable or replace if necessary.
 - (3) Check the wheel mounting surface.
- (4) Relocate wheel on the mounting, two studs over from the original position.
- (5) Tighten wheel nuts until all are properly torqued, to eliminate brake distortion.
- (6) Check radial runout. If still excessive, mark tire sidewall, wheel, and stud at point of maximum runout and proceed to Method 2.

METHOD 2 (RELOCATE TIRE ON WHEEL)

NOTE: Rotating the tire on wheel is particularly effective when there is runout in both tire and wheel.

- (1) Remove tire from wheel and mount wheel on service dynamic balance machine.
- (2) Check wheel radial runout (Fig. 3) and lateral runout (Fig. 4).

- STEEL WHEELS: Radial runout 0.040 in., Lateral runout 0.045 in. (maximum)
- ALUMINUM WHEELS: Radial runout 0.030 in., Lateral runout 0.035 in. (maximum)
- (3) If point of greatest wheel lateral runout is near original chalk mark, remount tire 180 degrees. Recheck runout, Refer to match mounting procedure.

Fig. 3 Radial Runout

- 1 MOUNTING CONE
- 2 SPINDLE SHAFT
- 3 WING NUT
- 4 PLASTIC CUP
- 5 DIAL INDICATOR
- 6 WHEEL
- 7 DIAL INDICATOR

SERVICE PROCEDURES

WHEEL INSTALLATION

The wheel studs and nuts are designed for specific applications. They must be replaced with equivalent parts. Do not use replacement parts of lesser quality or a substitute design. All aluminum and some steel wheels have wheel stud nuts which feature an enlarged nose. This enlarged nose is necessary to ensure proper retention of the aluminum wheels.

NOTE: Do not use chrome plated lug nuts with chrome plated wheels.

Before installing the wheel, be sure to remove any build up of corrosion on the wheel mounting surfaces. Ensure wheels are installed with good metal-to-metal contact. Improper installation could cause loosening of wheel nuts. This could affect the safety and handling of your vehicle.

To install the wheel, first position it properly on the mounting surface. All wheel nuts should then be tightened just snug. Gradually tighten them in

SERVICE PROCEDURES (Continued)

Fig. 4 Lateral Runout

- 1 MOUNTING CONE
- 2 SPINDLE SHAFT
- 3 WING NUT
- 4 PLASTIC CUP
- 5 DIAL INDICATOR
- 6 WHEEL
- 7 DIAL INDICATOR

sequence to the proper torque specification (Fig. 5). **Never use oil or grease on studs or nuts.**

Fig. 5 Lug Nut Tightening Pattern

WHEEL REPLACEMENT

Wheels must be replaced if they have:

- Excessive runout
- Bent or dented

- · Leak air through welds
- Have damaged bolt holes

Wheel repairs employing hammering, heating, or welding are not allowed.

Original equipment wheels are available through your dealer. Replacement wheels from any other source should be equivalent in:

- Load carrying capacity
- Diameter
- Width
- Offset
- Mounting configuration

Failure to use equivalent replacement wheels may affect the safety and handling of your vehicle. Replacement with **used** wheels is not recommended. Their service history may have included severe treatment.

TIRE AND WHEEL BALANCE

It is recommended that a two plane service dynamic balancer be used when a tire and wheel assembly require balancing. Refer to balancer operation instructions for proper cone mounting procedures. Typically use front cone mounting method for steel wheels. For aluminum wheel use back cone mounting method without cone spring.

NOTE: Static should be used only when a two plane balancer is not available.

NOTE: Cast aluminum and forged aluminum wheels require coated balance weights and special alignment equipment.

Wheel balancing can be accomplished with either on or off vehicle equipment. When using on-vehicle balancing equipment, remove the opposite wheel/tire. Off-vehicle balancing is recommended.

For static balancing, find location of heavy spot causing the imbalance. Counter balance wheel directly opposite the heavy spot. Determine weight required to counter balance the area of imbalance. Place half of this weight on the **inner** rim flange and the other half on the **outer** rim flange (Fig. 6).

For dynamic balancing, the balancing equipment is designed to locate the amount of weight to be applied to both the inner and outer rim flange (Fig. 7).

SERVICE PROCEDURES (Continued)

J8922-8

Fig. 6 Static Unbalance & Balance

- 1 HEAVY SPOT
- 2 CENTER LINE OF SPINDLE
- 3 ADD BALANCE WEIGHTS HERE

- 4 CORRECTIVE WEIGHT LOCATION
- 5 TIRE OR WHEEL TRAMP, OR WHEEL HOP

J8922-9

Fig. 7 Dynamic Unbalance & Balance

- 1 CENTER LINE OF SPINDLE
- 2 ADD BALANCE WEIGHTS HERE

- 3 CORRECTIVE WEIGHT LOCATION
- 4 HEAVY SPOT WHEEL SHIMMY AND VIBRATION

XJ — TIRES AND WHEELS 22 - 11

SPECIFICATIONS

TORQUE CHART

DESCRIPTION	TORQUE
Lug Nut	
1/2 X 20 with 60° Cone	115-150 N⋅m
	(85-115 ft. lbs.)

BODY

TABLE OF CONTENTS

page	page
DESCRIPTION AND OPERATION	SEATS

DESCRIPTION AND OPERATION

TABLE OF CONTENTS

page

DESCRIPTION AND OPERATION

BODY COMPONENTS

PAINT

DESCRIPTION

The original equipment finish is a multi-step process that involves cleaning, electrodeposition (e-coat), base coat, and clear coat steps. Additionally, selected areas of the vehicle may be coated with an anti-chip finish.

OPERATION

On most vehicles a two-stage paint application (base coat/clear coat) is used. Color that is applied to primer is called base coat. The clear coat protects the base coat from ultraviolet light and provides a durable high-gloss finish.

STATIONARY GLASS

DESCRIPTION

Windshields and selected stationary glass are structural members of the vehicle. The windshield glass is bonded to the windshield frame with ure-thane adhesive.

OPERATION

Windshields are made of two pieces of glass with a plastic inner layer. Windshields and other stationary glass protect the occupants from the effects of the elements. Windshields are also used to retain some airbags in position during deployment. Urethane bonded glass is difficult to salvage during removal. The urethane bonding is difficult to cut or clean from any surface. Before removing the glass, check the availability of replacement components.

SEATS

DESCRIPTION

Seat modules are made up of a seat frame, seat cushion, seat back cushion, a covering material, and the electrical components used for power operation, if equipped. Some seat systems also contain seat belt components and supplemental restraint systems.

OPERATION

Seat assemblies transport the occupants in comfort and safety. Seat assemblies also help position occupants correctly in the event of airbag deployment. Seat cushions, coverings, and electrical components are serviceable. Refer to the appropriate group in this manual.

EXTERIOR COMPONENTS

DESCRIPTION

Exterior sheet metal components make up the exterior of the vehicle. Some exterior metal systems are welded assemblies, such as doors and hoods. Some exterior trim items are made of composite.

DESCRIPTION AND OPERATION (Continued)

OPERATION

The exterior is finished in various metal stampings and composite moldings. These assemblies give the vehicle a finished appearance and protect the occupants from the elements. Some components are part of the energy absorbing system used to protect the occupants in collisions. The exterior sheet metal is repairable and adjustable for fit and finish. Welded

component systems are adjustable as a system. Trim components made of composite are stamped with the type of material used. DaimlerChrysler uses various fasteners to retain trim items. At times, it is not possible to remove trim items without damaging the fastener. If it is not possible to remove an item without damaging a component, cut or break the fasteners and use new ones when installing the component.

SAFETY PRECAUTIONS

TABLE OF CONTENTS

page

SERVICE PROCEDURESSAFETY PRECAUTIONS AND WARNINGS 3

SERVICE PROCEDURES

SAFETY PRECAUTIONS AND WARNINGS

DESCRIPTION

WARNING: USE A OSHA APPROVED BREATHING FILTER WHEN SPRAYING PAINT OR SOLVENTS IN A CONFINED AREA. PERSONAL INJURY CAN RESULT.

AVOID PROLONGED SKIN CONTACT WITH PETROLEUM OR ALCOHOL – BASED CLEANING SOLVENTS. PERSONAL INJURY CAN RESULT.

DO NOT STAND UNDER A HOISTED VEHICLE THAT IS NOT PROPERLY SUPPORTED ON SAFETY STANDS. PERSONAL INJURY CAN RESULT.

CAUTION: When holes must be drilled or punched in an inner body panel, verify depth of space to the outer body panel, electrical wiring, or other components. Damage to vehicle can result.

Do not weld exterior panels unless combustible material on the interior of vehicle is removed from the repair area. Fire or hazardous conditions, can result.

Always have a fire extinguisher ready for use when welding.

Disconnect the negative (-) cable clamp from the battery when servicing electrical components that are live when the ignition is OFF. Damage to electrical system can result.

Do not use abrasive chemicals or compounds on painted surfaces. Damage to finish can result.

Do not use harsh alkaline based cleaning solvents on painted or upholstered surfaces. Damage to finish or color can result.

Do not hammer or pound on plastic trim panel when servicing interior trim. Plastic panels can break.

DaimlerChrysler Corporation uses many different types of push-in fasteners to secure the interior and exterior trim to the body. Most of these fasteners can be reused to assemble the trim during various repair procedures. At times, a push-in fastener cannot be removed without damaging the fastener or the component it is holding. If it is not possible to remove a fastener without damaging a component or body, cut or break the fastener and use a new one when installing the component. Never pry or pound on a plastic or pressed-board trim component. Using a suitable fork-type prying device, pry the fastener from the retaining hole behind the component being removed. When installing, verify fastener alignment with the retaining hole by hand. Push directly on or over the fastener until it seats. Apply a low-force pull to the panel to verify that it is secure.

When it is necessary to remove components to service another, it should not be necessary to apply excessive force or bend a component to remove it. Before damaging a trim component, verify hidden fasteners or captured edges holding the component in place.

page

PAINT

TABLE OF CONTENTS

page

. •	. •
DESCRIPTION AND OPERATION	PAINTED SURFACE TOUCH-UP
PAINT CODE	SPECIFICATIONS
BASE COAT/CLEAR COAT FINISH4	AFTERMARKET PAINT REPAIR PRODUCTS 5
FINESSE SANDING, BUFFING, AND	
POLISHING4	

DESCRIPTION AND OPERATION

PAINT CODE

The paint code is identified on the Vehicle Safety Certification Label which is located on the drivers door shut face. The color names provided in the Paint and Trim Code Description chart are the color names used on most repair product containers.

BASE COAT/CLEAR COAT FINISH

DESCRIPTION

On most vehicles a two-part paint application (base coat/clear coat) is used. Color paint that is applied to primer is called base coat. The clear coat protects the base coat from ultraviolet light and provides a durable high-gloss finish.

CAUTION: Do not use abrasive chemicals or compounds on painted surfaces. Damage to finish can result.

Do not use harsh alkaline based cleaning solvents on painted surfaces. Damage to finish or color can result.

FINESSE SANDING, BUFFING, AND POLISHING

DESCRIPTION

Minor acid etching, orange peel, or smudging in clear coat or single-stage finishes can be reduced with light finesse sanding, hand buffing, and polishing. If the finish has been finesse sanded in the past, it cannot be repeated. Finesse sanding operation should be performed by a trained automotive paint technician.

CAUTION: Do not remove clear coat finish, if equipped. Base coat paint must retain clear coat for durability.

PAINTED SURFACE TOUCH-UP

DESCRIPTION

When a painted metal surface has been scratched or chipped, it should be touched-up as soon as possible to avoid corrosion. For best results, use Mopar® Scratch Filler/Primer, Touch-Up Paints and Clear Top Coat. Refer to Introduction group of this manual for Body Code Plate information.

WARNING: USE A OSHA APPROVED BREATHING FILTER WHEN SPRAYING PAINT OR SOLVENTS IN A CONFINED AREA. PERSONAL INJURY CAN RESULT.

OPERATION

- (1) Scrape loose paint and corrosion from inside scratch or chip.
- (2) Clean affected area with Mopar® Tar/Road Oil Remover, and allow to dry.
- (3) Fill the inside of the scratch or chip with a coat of filler/primer. Do not overlap primer onto good surface finish. The applicator brush should be wet enough to puddle-fill the defect without running. Do not stroke brush applicator on body surface. Allow the filler/primer to dry hard.
- (4) Cover the filler/primer with color touch-up paint. Do not overlap touch-up color onto the original color coat around the scratch or chip. Butt the new color to the original color, if possible. Do not stroke applicator brush on body surface. Allow touch-up paint to dry hard.
- (5) On vehicles without clear coat, the touch-up color can be lightly finesse sanded (1500 grit) and polished with rubbing compound.
- (6) On vehicles with clear coat, apply clear top coat to touch-up paint with the same technique as described in Step 4. Allow clear top coat to dry hard. If desired, Step 5 can be performed on clear top coat.

DESCRIPTION AND OPERATION (Continued)

WARNING: AVOID PROLONGED SKIN CONTACT WITH PETROLEUM OR ALCOHOL – BASED CLEANING SOLVENTS. PERSONAL INJURY CAN RESULT. AVOID PROLONGED SKIN CONTACT WITH PETROLEUM OR ALCOHOL – BASED CLEANING SOLVENTS. PERSONAL INJURY CAN RESULT.

SPECIFICATIONS

AFTERMARKET PAINT REPAIR PRODUCTS

EXTERIOR COLOR

EXTERIOR COLOR	DAIMLER CHRYSLER CODE	PPG	DuPONT	S-W** M-S**	AKZO NOBEL SIKKENS	SPIES HECKER	ICI**
Flame Red Clear Coat	PR4	4679	B9326	46916	CHA93:PR4	30116	2NN6B
Chili Pepper Red	VEA	5361	B9823	54470	CHA98:VEA	33688	НМТ3В
Medium Fern Pearl Coat	RJP	4969	B9524	50270	CHA99:RJP	61088	7CD6B
Forest Green Pearl Coat	SG8	5065	B9609	51062	CHA95:SG8	61633	7MR8B
Intense Blue Pearl Coat	VB3	5357	B9822	54468	CHA98:VB3	55321	HMR9B
Desert Sand	WTD	5474	B9884	56153	CHA99:WTD	81764	KGC7B
Deep Amethyst Pearl Coat	TCN	5246	B9736	52026	CHA97:TCN	54755	FNE4B
Black Clear Coat	DX8	9700	99	34858	CHA85:DX8	73328	TC60B
Gunmetal Pearl Coat	TQ7	5248	B9735	52952	CHA97:TQ7	73320	ERA9B
Stone White Clear Coat	SW1	83542	B9622	51539	CHA96:SW1	15069	8KY5B

INTERIOR COLOR

INTERIOR COLOR	DIAMLER CHRYSLER CODE*	PPG	DuPONT	S-W** M-S**	AKZO NOBEL SIKKENS	SPIES HECKER	ICI**
Agate	AZ	9856 / 2-1461	C9208	45994	CHALAZI	75016	7WC8
Camel / Dark Green	KG	N/A	N/A	N/A	N/A	NA	K5/G8

NOTE: *Herberts Standox and BASF use the Chrysler paint code as listed on the Body Code Plate and the Vehicle Safety Certification label. **

S-W = Sherwin-Williams, M-S = Martin Senour, ICI = ICI Autocolor.

page

STATIONARY GLASS

TABLE OF CONTENTS

page

DESCRIPTION AND OPERATION	REAR DOOR STATIONARY WINDOW GLASS 9
WINDSHIELD SAFETY PRECAUTIONS 6	REAR QUARTER WINDOW GLASS 10
REMOVAL AND INSTALLATION	LIFTGATE GLASS
WINDSHIFI D 6	

DESCRIPTION AND OPERATION

WINDSHIELD SAFETY PRECAUTIONS

DESCRIPTION

WARNING: DO NOT OPERATE THE VEHICLE WITHIN 24 HOURS OF WINDSHIELD INSTALLATION. IT TAKES AT LEAST 24 HOURS FOR URETHANE ADHESIVE TO CURE. IF IT IS NOT CURED, THE WINDSHIELD MAY NOT PERFORM PROPERLY IN AN ACCIDENT.

URETHANE ADHESIVES ARE APPLIED AS A SYSTEM. USE GLASS CLEANER, GLASS PREP SOLVENT, GLASS PRIMER, PVC (VINYL) PRIMER AND PINCH WELD (FENCE) PRIMER PROVIDED BY THE ADHESIVE MANUFACTURER. IF NOT, STRUCTURAL INTEGRITY COULD BE COMPROMISED.

DAIMLERCHRYSLER DOES NOT RECOMMEND GLASS ADHESIVE BY BRAND. TECHNICIANS SHOULD REVIEW PRODUCT LABELS AND TECHNICAL DATA SHEETS, AND USE ONLY ADHESIVES THAT THEIR MANUFACTURES WARRANT WILL RESTORE A VEHICLE TO THE REQUIREMENTS OF FMVSS 212. TECHNICIANS SHOULD ALSO INSURE THAT PRIMERS AND CLEANERS ARE COMPATIBLE WITH THE PARTICULAR ADHESIVE USED.

BE SURE TO REFER TO THE URETHANE MANU-FACTURER'S DIRECTIONS FOR CURING TIME SPECIFICATIONS, AND DO NOT USE ADHESIVE AFTER ITS EXPIRATION DATE.

VAPORS THAT ARE EMITTED FROM THE URE-THANE ADHESIVE OR PRIMER COULD CAUSE PERSONAL INJURY. USE THEM IN A WELL-VENTI-LATED AREA.

SKIN CONTACT WITH URETHANE ADHESIVE SHOULD BE AVOIDED. PERSONAL INJURY MAY RESULT.

ALWAYS WEAR EYE AND HAND PROTECTION WHEN WORKING WITH GLASS.

CAUTION: Protect all painted and trimmed surfaces from coming in contact with urethane or primers.

Be careful not to damage painted surfaces when removing moldings or cutting urethane around windshield.

OPERATION

The windshield is attached to the window frame with urethane adhesive. The urethane adhesive is applied cold and seals the surface area between the window opening and the glass. The primer adheres the urethane adhesive to the windshield.

It is difficult to salvage a windshield during the removal operation. The windshield is part of the structural support for the roof. The urethane bonding used to secure the windshield to the fence is difficult to cut or clean from any surface. If the moldings are set in urethane, it would also be unlikely they could be salvaged. Before removing the windshield, check the availability of the windshield and moldings from the parts supplier.

REMOVAL AND INSTALLATION

WINDSHIELD

The windshield is positioned in the reveal molding and is bonded to the windshield frame with urethane adhesive.

Depending on the circumstances, either one of two windshield glass installation methods can be used:

- The short method.
- The extended method.

The short method is used when the windshield glass is removed intact, and the body opening and the pinchweld flanges do not require repair.

The extended method must be used when the body opening or a flange is damaged. The extended method must also be used when urethane no longer adheres to either the windshield glass or the pinchweld flanges.

REMOVAL

(1) Cover the interior and exterior body surface areas with a protective covering.

- (2) Remove the windshield wiper arms and the rearview mirror.
- (3) Using a razor knife, slide the blade between the windshield glass and the inboard edge of the reveal molding.
- (4) Cut around the interior perimeter of the reveal molding and sever the cap of the reveal molding.
- (5) Using a cold knife, cut the urethane around the perimeter of the windshield (Fig. 1).
 - (6) Remove the windshield glass from the frame.

Fig. 1 Cutting Urethane Around Windshield—Typical

- 1 WINDSHIELD
- 2 COLD KNIFE

INSTALLATION—SHORT METHOD

WARNING: REVIEW ALL WARNINGS AND CAUTIONS IN THIS GROUP BEFORE PRECEDING WITH INSTALLATION.

(1) Trim the urethane from the pinchweld flanges. Leave a 3 mm (0.1 in.) level base of urethane on the pinchweld flanges.

WARNING: DO NOT USE SOLVENT BASED GLASS CLEANER TO CLEAN WINDSHIELD BEFORE APPLYING GLASS PREP AND PRIMER. POOR ADHESION CAN RESULT.

- (2) Clean inside of windshield with ammonia based glass cleaner and lint-free cloth.
- (3) Prime outer perimeter of interior side of glass 16 mm (5/8 inch) from edge. Use a wipe-off type ure-thane primer and wipe glass dry after primer application.

NOTE: The reveal molding has an adhesive applied to the windshield contact surface to help secure the molding to the windshield during the installation procedure.

- (4) Apply the molding to the windshield:
- With the molding at room temperature, press the molding onto the windshield corners.
- From corner to corner, work the molding to the center of each side. (Some stretching of the molding may be required during this procedure.)
- (5) Place the glass on the pinchweld flanges and inspect for gaps in the urethane. Gaps in excess of 3 mm (1/8 inch) must be filled with urethane.
- (6) Adjust windshield glass position until it is aligned with the flanges and adhesive.
- (7) Using a grease pencil or equivalent, make alignment marks on the glass and body.
- (8) Remove replacement windshield from windshield opening.
- (9) Position the windshield inside up on a suitable work surface with two padded, wood 10 cm by 10 cm by 50 cm (4 in. by 4 in. by 20 in.) blocks, placed parallel 75 cm (2.5 ft.) apart (Fig. 2).

CAUTION: Avoid spilling or dripping primer on painted surfaces. Clean spills or drips immediately. The primer will damage the paint if it remains on the surface for any length of time.

- (10) If the replacement windshield glass does not have blackout primer:
- \bullet Attach a 25 mm (1 in) wide masking tape band around the interior side of the glass 16 mm (5/8 in) from the edge of the glass (Fig. 3).
- Do not attach tape along the bottom of the glass and attach it only to the inside of the glass.
- Clean the 16-mm (5/8-in) wide surface area around the glass with isopropyl alcohol.
- Thoroughly mix and apply glass blackout primer to the 16 mm (5/8 in) surface area around the interior side of the glass (Fig. 4).
- Allow the primer to dry for at least 10-12 minutes.
- (11) Apply a small amount of adhesive to the bottom support spacers and attach the support spacers to the bottom of the windshield, 170 mm inboard from the outer windshield edge (Fig. 5).
- (12) Cut the urethane adhesive applicator nozzle (Fig. 6).

CAUTION: Be prepared to install the glass immediately after applying the adhesive, as the adhesive will begin to cure in less than 10 minutes.

- (13) Apply a continuous, 6-mm (1/4-in) diameter bead of urethane adhesive to the surface area.
- (14) Align the glass with the reference marks and position the glass on the pinchweld flanges. Ensure that the windshield glass is correctly seated on the support spacers.

- (15) Force the windshield glass inward just enough to wet-out and set the urethane. Use care to avoid excessive squeeze-out of adhesive.
- (16) Water test the windshield with a water spray after installation. Do not direct high pressure streams of water directly at urethane. If any leaks are detected, apply urethane as necessary.
- (17) If used, remove the masking tape from the inner surface of the glass.
 - (18) Install all components and clean the vehicle.
- (19) Open the vehicle windows to prevent interior pressure while the urethane is curing. If not vented, pressure in the interior of the vehicle may interfere with proper glass bonding.
 - (20) Install the rearview mirror.

80a28c10

Fig. 2 Work Surface Set up

- 1 WINDSHIELD AND MOLDINGS
- 2 BLOCKS

J8923-76

Fig. 3 Masking Tape Location For Blackout Primer

- 1 POSITION TAPE 5/8 INCH FROM EDGE OF GLASS
- 2 1-INCH WIDE MASKING TAPE

INSTALLATION—EXTENDED METHOD

WARNING: REVIEW ALL WARNINGS AND CAUTIONS IN THIS GROUP BEFORE PRECEDING WITH INSTALLATION.

Fig. 4 Blackout Primer Application

- 1 APPLY PRIMER TO THIS AREA OF GLASS
- 2 BLACKOUT PRIMER APPLICATOR
- 3 TAPE

Fig. 5 Windshield Bottom Support Spacers

- 1 SUPPORT SPACERS
- 2 WINDSHIELD
- 3 SUPPORT SPACER
- 4 COWL
- 5 MOLDING

(1) Remove the all of urethane from all pinchweld flanges.

REMOVAL AND INSTALLATION (Continued)

Fig. 6 Applicator Nozzle Preparation

- 1 CUT NOZZLE THIS SHAPE FOR EXTENDED PROCEDURE
- 2 CUT NOZZLE THIS SHAPE FOR SHORT PROCEDURE
- (2) Inspect and repair the windshield opening and pinchweld flanges.
- (3) Prime the pinchweld flanges with a urethane base primer. However, if the flange is color-coated with paint, prime the flanges with a paint finish primer. This is important because urethane adhesive will not adhere to all color-coat paints. Allow primer sufficient time to dry.

NOTE: The reveal molding has an adhesive applied to the windshield contact surface to help secure the molding to the windshield during the installation procedure.

- (4) Apply the reveal molding to the windshield:
- With the molding at room temperature, press the molding onto the windshield corners.
- From corner to corner, work the molding to the center of each side. (Some stretching of the molding may be required during this procedure).
- (5) Install and inspect the fit of the windshield on the pinchweld flanges as follows:
- Position windshield until it is aligned within windshield opening.
- Measure the gap between the pinchweld flanges and glass around perimeter of the glass and flange.
- The reveal molding should equally cover the A-Pillars on both sides.
- The flanges should also extend above the glass edge equally around the perimeter of the opening.
- (6) If the pinchweld flanges require repair, remove the windshield glass and straighten, align, or repair the flange(s) as necessary.
- (7) Position the windshield in the opening and inspect the windshield fit again. Mark the windshield final position on the glass and body with a wax pencil (or use masking tape). The marks (or masking

tape) will be used for installation alignment reference.

- (8) If the replacement windshield does not have blackout primer:
- Attach a 25-mm (1-in) wide masking tape band around the interior side of glass 16 mm (5/8 in) from edge of glass (Fig. 3).
- Do not attach tape along the bottom of the glass and attach only to the inside of glass.
- Thoroughly mix and apply blackout primer to the 16 mm (5/8 in) surface area around the interior side of the glass (Fig. 4).
- Allow the primer to dry for at least 10-12 minutes.
- (9) Apply a small amount of adhesive to the bottom support spacers and attach the support spacers to the bottom of the windshield, 170 mm inboard from the outer windshield edge (Fig. 5).
 - (10) Cut the urethane applicator nozzle (Fig. 6).
- (11) Apply a continuous bead of urethane to the surface area with blackout primer on the interior side of glass. The bead should be 9-mm (3/8-in) wide by 12.7-mm (1/2-in) deep for best results.

CAUTION: Be prepared to install the glass immediately after applying the adhesive, as the adhesive will begin to cure in less than 10 minutes.

- (12) Align the windshield with the wax pencil installation alignment reference marks (or the tape strips). Position the windshield on pinchweld flanges and spacers.
- (13) Force the windshield inward just enough to wet-out and set the urethane. Use care to avoid excessive squeeze-out of adhesive.
- (14) Water test the windshield with a water spray after installation. Do not direct high pressure streams of water directly at the urethane. If any leaks are detected, apply urethane as necessary.
- (15) If used, remove the masking tape from the inner surface of glass.
- (16) Install all components and clean the vehicle. If necessary, refer to the installation procedures.
- (17) Open the vehicle windows to prevent interior pressure while the urethane adhesive is curing. If not vented, pressure in the interior of vehicle will interfere with glass bonding.
 - (18) Install the rearview mirror on the bracket.

REAR DOOR STATIONARY WINDOW GLASS

REMOVAL

The rear door stationary window glass is bonded to the division bar and is serviced as an assembly.

- (1) Lower the window glass.
- (2) Remove the inner and outer beltline weatherstrip.

- (3) Remove the trim panel and waterdam from door inner panel.
- (4) Remove the screws attaching the division bar/glass to the door (Fig. 7).
- (5) Tilt the division bar/glass forward and remove it from the door.

Fig. 7 Division Bar/Stationary Glass

- 1 UPPER SCREW
- 2 GLASS
- 3 LOWER SCREW
- 4 DIVISION BAR

INSTALLATION

- (1) Position the division bar/glass in the door.
- (2) Install the screws attaching the division bar/glass to the door. Finger tighten the screws.
- (3) Tighten the upper screw to 6 N·m (5 ft-lbs) torque.
- (4) Tighten the lower screw to 6 N·m (5 ft-lbs) torque.
 - (5) Install the beltline weatherstrip.
 - (6) Install the door waterdam and trim panel.

REAR QUARTER WINDOW GLASS

REMOVAL

- (1) If equipped, remove the quarter window reveal molding (Fig. 8).
- (2) Remove the quarter window interior trim covers.
- (3) Separate the weatherstrip seal lip from the window opening flanges. Use a pry tool and carefully push the window glass and seal outward.
- (4) Remove the weatherstrip seal and window glass from window opening.
- (5) Remove the weatherstrip seal from the window glass.

XJ

Fig. 8 Quarter Window Reveal Molding, Glass and Seal

- 1 GLASS
- 2 REVEAL MOULDING
- 3 WEATHERSTRIP SEAL

- (1) Clean the original sealant from the weatherstrip channels and window opening flanges.
- (2) Apply a 4-mm (1/6-in) diameter bead of sealant to the window channel in the weatherstrip seal.
- (3) Install the weatherstrip on the window glass. Install the seal installation cord in the window opening flange channel (Fig. 9) as follows:
- \bullet Moisten a length of 6-mm (1/4-in) diameter cord with a soap and water solution.
- Ensure that the cord is long enough to go all the way around the perimeter of the weatherstrip.
- \bullet Insert the cord into the window opening flange channel in the weatherstrip seal.
- (4) Apply a 6-mm (1/4-in) diameter bead of sealant to the window opening flanges.
- (5) For two-door vehicles, apply a 3-mm (1/8-in) diameter bead of sealant at the quarter panel applique and liftgate pillar seam.
- (6) Position the quarter window glass and the weatherstrip seal in the window opening (Fig. 10) with the free ends of the cord inside the vehicle (Fig. 11).
- (7) Pull on each end of the cord to pull the weatherstrip seal channel lip over the window opening flanges.
 - (8) Test the vent window for water leaks.
 - (9) Install the interior trim cover.
- (10) If equipped, install the quarter window reveal molding.

REMOVAL AND INSTALLATION (Continued)

J9223-118

Fig. 9 Weatherstrip Seal and Cord Installation

- 1 WINDOW GLASS
- 2 INSTALLATION CORD END
- 3 WEATHERSTRIP SEAL
- 4 WINDOW GLASS
- 5 WEATHERSTRIP SEAL
- 6 INSTALLATION CORD

Fig. 10 Quarter Window With Vent

- 1 QUARTER WINDOW W/VENT
- 2 WEATHERSTRIP SEAL
- 3 INSTALLATION CORD

LIFTGATE GLASS

REMOVAL

- (1) Open liftgate.
- (2) Remove liftgate trim panel.
- (3) Disconnect heated backlite (HBL) connector.
- (4) Remove wiper arm.
- (5) Remove CHMSL lens.
- (6) Using a razor knife, slide the blade between the liftgate glass and the inboard edge of the reveal molding.
- (7) Cut around the interior perimeter of the reveal molding and severe the cap of the reveal molding.

Fig. 11 Quarter Window Glass and Seal Installation

- 1 WEATHERSTRIP
- 2 1/4-INCH DIAMETER CORD (POSITION IN WEATHERSTRIP GLASS CHANNEL)
- (8) Using a cold knife, cut urethane bonding from around liftgate glass. A pneumatic cutting device can be used if available.
 - (9) Separate glass from Liftgate.

INSTALLATION

CAUTION: Open a window before installing glass. This will avoid pressurizing the passenger compartment. If a door or liftgate is slammed before urethane is cured, water leaks can result.

- (1) Trim the urethane from the liftgate glass opening flanges. Leave a 3 mm (0.1 in.) level base of urethane on the flanges.
- (2) Starting in the corners, press reveal molding onto glass.
- (3) Place replacement glass into liftgate opening and position glass in the center of the opening against flange.
- (4) Verify the glass lays evenly against the fence at the sides, top and bottom. If not, the flange must be formed to the shape of the new glass.
- (5) Using a grease pencil or equivalent, make references marks on the glass and body.
- (6) Remove replacement glass from liftgate opening.
- (7) Position the glass inside up on a suitable work surface.

WARNING: DO NOT USE SOLVENT BASED GLASS CLEANER TO CLEAN WINDSHIELD BEFORE APPLYING GLASS PREP AND PRIMER. POOR ADHESION CAN RESULT.

- (8) Clean inside of glass with Mopar Glass Cleaner and lint-free cloth.
- (9) Apply PVC (vinyl) primer 25 mm (1 in.) wide around edge of glass. Wipe with clean/dry lint-free cloth
- (10) If necessary, apply fence primer around edge of fence. Allow at least eighteen minutes drying time.
- (11) Apply a 10 mm (0.4 in.) bead of urethane around glass border.
- (12) Position glass into liftgate opening and reference marks.

- (13) Push the glass inward until the reveal molding is seated onto the liftgate frame. Use care to avoid excessive squeeze-out of adhesive.
- (14) Open windows to prevent pressure build-up while the urethane is curing.
- (15) Apply 150 mm (6 in.) lengths of 50 mm (2 in.) masking tape spaced 250 mm (10 in.) apart to hold glass in place until urethane cures.
 - (16) Install the wiper arm.
 - (17) Install CHMSL lens.
 - (18) Connect heated backlite (HBL) connector.
- (19) After urethane has cured, remove tape strips and water test to verify repair.
 - (20) Install liftgate trim panel.

SEATS

TABLE OF CONTENTS

page		page
REMOVAL AND INSTALLATION	BUCKET SEAT RECLINER	17
HEAD RESTRAINT SLEEVE	REAR SEAT CUSHION	17
HEAD RESTRAINT COVER	REAR SEATBACK	18
BUCKET SEAT	REAR SEAT CUSHION COVER	19
BUCKET SEAT TRACK	REAR SEATBACK LATCH STRIKER AND	
BUCKET SEAT PLATFORM	BUMPER	19
BUCKET SEATBACK COVER	REAR SEATBACK COVER	20
BUCKET SEATBACK	SPECIAL TOOLS	
BUCKET SEAT CUSHION COVER 17	SPECIAL TOOLS—SEATS	20

REMOVAL AND INSTALLATION

HEAD RESTRAINT SLEEVE

REMOVAL

NOTE: When replacing a head restraint sleeve, the retaining tabs on the sleeve will be damaged during the removal process. Check the availability of replacement parts before servicing.

- (1) Raise head restraint to the full up position.
- (2) Turn head restraint lock thumbwheel to release head restraint and pull head restraint upward to remove from seat back.
- (3) Insert head restraint sleeve extractor (special tool 6773) (Fig. 1) and (Fig. 2) into the seat back.
- (4) The retaining tabs are positioned on each side of the sleeve, when inserting the extractor, ensure that the flat of the collar is facing the side of the seatback (Fig. 3).
- (5) Using a small hammer, tap extractor downward to release sleeve retaining tab.
- (6) Remove extractor tool from sleeve, rotate tool 180 degrees (Fig. 4) and repeat steps 3 and 4.

(7) Remove extractor tool from sleeve and remove sleeve from seat back.

Fig. 1 Head Restraint Sleeve Extractor

- 1 SEAT BACK
- 2 HEAD RESTRAINT SLEEVE
- 3 EXTRACTOR TOOL 6773

23 - 14 BODY — XJ

REMOVAL AND INSTALLATION (Continued)

Fig. 2 Head Restraint Sleeve Extractor Installation

- 1 SEAT BACK
- 2 HEAD RESTRAINT SLEEVE
- 3 EXTRACTOR TOOL 6773

Fig. 3 Head Restraint Sleeve Extractor Positioning

- 1 EXTRACTOR TOOL 6773
- 2 SEAT BACK
- 3 LOCK RELEASE THUMBWHEEL

INSTALLATION

- (1) Position the sleeve in the seat back.
- (2) Firmly, push sleeve down to snap into place.
- (3) Install head restraint.

HEAD RESTRAINT COVER

REMOVAL

- (1) Remove head restraint from the bucket seat.
- (2) Remove the screws attaching the bezel and adjuster bar to the head restraint (Fig. 5).
 - (3) Pull the adjuster bar from the head restraint.
- (4) Roll the cover upward and separate from the head restraint cushion (Fig. 6).

Fig. 4 Head Restraint Sleeve Extractor Positioning

- 1 EXTRACTOR TOOL 6773
- 2 SEAT BACK
- 3 LOCK RELEASE THUMBWHEEL

Fig. 5 Head Restraint

- 1 HEAD RESTRAINT
- 2 BEZEL
- 3 ADJUSTER BAR

- (1) Position the cover on the head restraint cushion and roll the cover downward.
 - (2) Position the adjuster bar in the head restraint.
- (3) Install the screws attaching the bezel and adjuster bar to the head restraint.
 - (4) Install head restraint in the bucket seat.

Fig. 6 Head Restraint Cover

- 1 HEAD RESTRAINT COVER
- 2 HEAD RESTRAINT CUSHION

BUCKET SEAT

REMOVAL

- (1) Remove bolts attaching seat to floor pan (Fig. 7).
 - (2) Remove nut attaching seat to floor pan.
- (3) For power seat, disconnect wire harness connector. If equipped, disconnect wire harness for heated seat.
- (4) Disconnect seat belt buckle warning wire harness connector.
 - (5) Separate seat from floor panel.

INSTALLATION

- (1) Position seat on floor pan.
- (2) Connect seat belt buckle warning wire harness connector.
- (3) For power seats, connect wire harness connector. If equipped, connect harness for heated seat.
- (4) Install front fasteners attaching seat to floor pan. Tighten to 27 N·m (20 ft. lbs.) torque.
- (5) Install rear fasteners attaching seat to floor pan. Tighten to 27 $N{\cdot}m$ (20 ft. lbs.) torque.
- (6) Install nut attaching seat to floor pan. Tighten to 40 N⋅m (30 ft. lbs.) torque.

BUCKET SEAT TRACK

REMOVAL

NOTE: If the vehicle is equipped with manually adjusted bucket seats, the inboard or outboard seat track may be serviced separately.

- (1) Remove bucket seat from vehicle.
- (2) Remove screws attaching the side shield trim cover from the seat.

80abd26f

Fig. 7 Bucket Seat—Power Seat

- 1 NUT
- 2 DRIVER SIDE FRONT SEAT
- 3 SCREW
- 4 STUD
- 5 SCREW
- (3) If equipped, disengage the power seat connector from the power seat switch.
- (4) Remove the nuts attaching the seat track to the bucket seat platform.
- (5) When separating the seat track from the platform, route the power seat switch connector through the access hole in the seat cushion frame, if equipped.

INSTALLATION

- (1) While positioning the seat track on the bucket seat platform, route the power seat switch connector through the access hole in the seat cushion frame, if equipped.
- (2) Install the nuts attaching the seat track to the bucket seat platform.
- (3) If equipped, engage the power seat connector to the power seat switch.
- (4) Install screws attaching the side shield trim cover to the seat.
 - (5) Install bucket seat.

BUCKET SEAT PLATFORM

Bucket seat platforms are not repairable. If the seat platform is damaged, replace platform as a unit.

BUCKET SEATBACK COVER

REMOVAL

- (1) Remove seat.
- (2) Remove head restraint, if equipped.
- (3) Remove screws attaching side shield trim cover to bucket seat.
- (4) If equipped, disengage power seat wire connector from power seat switch.
- (5) Remove the inboard seatback pivot bolt and large plastic washer.
- (6) Position the seatback in the full forward or full recline position.
- (7) Remove the seatback cover J straps from the base of the seatback.
- (8) Roll the seatback cover upward, disengage electrical connectors for heated seat grid, if equipped. (Fig. 8).
- (9) Disengage the hogrings attaching the seatback cover to the seatback cushion support wires (Fig. 9).
- (10) Roll the seatback cover upward and disengage the hook and loop fastener (Fig. 10).
- (11) Roll seatback cover up and over the head restraint sleeves, if equipped and separate from the seatback.

Fig. 8 Seatback Cover

- 1 SEAT BACK COVER
- 2 SEAT BACK CUSHION

INSTALLATION

- (1) Position the seatback cover on the seatback cushion and roll seatback cover down over the head restraint sleeves. Route the sleeves through the access holes in the cover, if equipped.
- (2) Roll the seatback cover downward and engage the hook and loop fastener. Engage electrical connectors for heated seat grid, if equipped.
- (3) Continue rolling the cover downward and engage the hogrings attaching the seatback cover to the seatback cushion support wires.

Fig. 9 Hog Ring

- 1 SEAT BACK CUSHION
- 2 HOG RING
- 3 SUPPORT

Fig. 10 Hook And Loop Fastener

- 1 SEAT BACK COVER
- 2 HOOK AND LOOP FASTENER
- 3 SEAT BACK CUSHION
- (4) Engage the seatback cover J straps to the base of the seatback.
- (5) Install the inboard seatback pivot bolt and large plastic washer.
 - (6) Install the side shield trim cover.
 - (7) Install head restraint, if equipped.
 - (8) Install seat.

BUCKET SEATBACK

REMOVAL

- (1) Remove seat.
- (2) Remove side shield trim cover.
- (3) Remove inboard seatback pivot bolt and washer.

- (4) Remove bolts attaching recliner to seat cushion frame (Fig. 11).
 - (5) Separate seatback from vehicle.

Fig. 11 Bucket Seatback

- 1 SEAT BACK
- 2 RECLINER
- 3 SEAT CUSHION

INSTALLATION

- (1) Position seatback on seat cushion frame.
- (2) Install inboard seatback pivot bolt and washer.
- (3) Install bolts attaching recliner to seat cushion frame.
 - (4) Install side shield trim cover.
 - (5) Install seat.

BUCKET SEAT CUSHION COVER

REMOVAL

- (1) Remove seat from vehicle.
- (2) Remove side shield trim cover.
- (3) Remove seatback.
- (4) With the cushion side down, disengage the forward, rearward and inboard J-straps.
- (5) Disengage the clips attaching the outboard side of the cover to the cushion frame.
- (6) Turn the cushion over and roll the cover off the cushion.
- (7) Disengage the electrical connectors for the heated seat, if equipped.
- (8) Remove the hog rings attaching the cover to the cushion support wires (Fig. 12).
 - (9) Separate the cover from the cushion.

INSTALLATION

- (1) Position the cover on the cushion.
- (2) Engage the electrical connectors for the heated seat, if equipped.
- (3) Install the hog rings attaching the cover to the cushion support wires.

Fig. 12 Seat Cushion Cover Hog Rings

- 1 SEAT CUSHION COVER
- 2 SEAT CUSHION
- 3 HOG RING
- (4) With the cushion side down, engage the forward, rearward and inboard J-straps.
- (5) Engage the clips attaching the outboard side of the cover to the cushion frame.
 - (6) Install seatback.
 - (7) Install side shield trim cover.
 - (8) Install seat.

BUCKET SEAT RECLINER

REMOVAL

- (1) Remove side shield trim cover.
- (2) Disengage seatback cover zipper.
- (3) Roll outer seatback cover upward.
- (4) Remove bolts attaching recliner to seatback and seat cushion frames (Fig. 13).
 - (5) Separate recliner from seat.

INSTALLATION

- (1) Position recliner on seat.
- (2) Install bolts attaching recliner to seatback and seat cushion frames (Fig. 13).
 - (3) Roll seatback cover downward.
 - (4) Engage seatback cover zipper.
 - (5) Install side shield trim cover.

REAR SEAT CUSHION

REMOVAL

- (1) Disengage seat cushion at rear by pulling upward on release strap (Fig. 14).
 - (2) Tilt seat cushion forward.
- (3) Disengage seat cushion latch with right side release lever. Separate right side latch and left side seat bracket from floor anchor bolts, and remove cushion from vehicle (Fig. 15).

23 - 18 BODY — XJ

REMOVAL AND INSTALLATION (Continued)

Fig. 13 Bucket Seat Recliner

- 1 SEAT BACK CUSHION
- 2 SEAT CUSHION
- 3 REMOVE
- 4 RECLINER HANDLE
- 5 RECLINER

Fig. 14 Seat Cushion Release Strap

- 1 REAR SEAT CUSHION
- 2 RELEASE STRAP

INSTALLATION

- (1) Position seat cushion in vehicle.
- (2) Insert left pivot in anchor grommet.
- (3) Force right side latch onto anchor bolt and pivot seat cushion to horizontal position.
- (4) Lock seat cushion in-place by pressing firmly on center of cushion until latch engages.

Fig. 15 Rear Seat Cushion/Seat Back

- 1 SEAT BACK LATCH STRIKER BRACKET
- 2 SEAT BACK LATCH STRIKER
- 3 SEAT BACK
- 4 PIVOT SPACER
- 5 GROMMET
- 6 SEAT CUSHION
- 7 BUSHING

REAR SEATBACK

REMOVAL

- (1) Disengage the seat cushion at the rear by pulling upward on the release strap.
 - (2) Tilt the seat cushion forward.
- (3) Remove the shoulder/lap belt buckles from the elastic straps.
 - (4) Release the seatback latch from the striker.
- (5) Remove the pivot bolts and the washers from the wheelhouse panel anchors (Fig. 15).
- (6) Tilt the seatback forward, lift it upward and remove it from the vehicle.

- (1) Position the seatback in the vehicle.
- (2) Install the pivot bolts and the washer. Tighten the bolts with 33 N·m (25 ft. lbs.) torque.
 - (3) Engage the seatback latch with the striker.
- (4) Insert the shoulder/lap belt buckles in the elastic straps.
- (5) Pivot the seat cushion to the horizontal position and lock it in-place by pressing firmly on the center of the cushion until the latch engages.

REAR SEAT CUSHION COVER

REMOVAL

- (1) Remove the seat cushion from the vehicle.
- (2) Remove the cover side, front and rear retaining clips from the wire retainers with an appropriate removal tool (Fig. 16).
- (3) Remove the serrated retainers from the front ends of the cover with a trim panel removal tool (Fig. 17).
 - (4) Remove the seat cover from the cushion.

Fig. 16 Seat Cushion Cover Retaining Clip Removal

- 1 REMOVER TOOL
- 2 SEAT COVER

Fig. 17 Seat Cushion Cover Retaining Clip Removal

- 1 CLIP REMOVER TOOL
- 2 SEAT COVER CLIPS

INSTALLATION

- (1) Position the replacement cover on the cushion.
- (2) Compress the cover and attach the retaining clips to the front and rear wire retainers.
- (3) Install the serrated retainers at the ends of the cover.
- (4) Install the seat cushion in the vehicle. If necessary, refer to the installation procedure.

REAR SEATBACK LATCH STRIKER AND BUMPER

REMOVAL

- (1) Disengage seat cushion at the rear by pulling upward on the release strap.
 - (2) Tilt seat cushion forward.
 - (3) Release seatback latch from striker.
- (4) Tilt seatback forward for access to striker bracket.
- (5) Remove screws (Fig. 18) attaching latch striker bracket and shims to trim panel.

80b89834

Fig. 18 Seatback Latch Striker Bracket

- 1 SEAT BACK LATCH STRIKER BRACKET
- 2 SEAT BACK LATCH STRIKER
- 3 SEAT BACK
- 4 SEAT CUSHION

- (1) Position shims and latch striker bracket on trim panel.
- (2) Install screws attaching latch striker bracket and shims to trim panel. Tighten screws to 6 N·m (50 in. lbs.) torque.
 - (3) Engage seatback latch with striker.

(4) Pivot seat cushion to horizontal position and lock it in-place by pressing firmly on center of the cushion until latch engages.

REAR SEATBACK COVER

REMOVAL

- (1) Remove the seatback from the vehicle.
- (2) Remove the seatback latch release handle and bezel from the seatback.
 - (3) Disengage the cover zippers.
- (4) Disengage the J-strap attaching the cover to the seat back frame (Fig. 19).
 - (5) Remove the cover from the seatback pad.

INSTALLATION

- (1) Install the cover on the seatback.
- (2) Attach the cover J-strap to the seatback frame.
- (3) Engage the cover zippers.
- (4) Install the seat latch release bezel and handle.
- (5) Install the seatback in the vehicle.

Fig. 19 Seatback Cover Removal

- 1 SEAT BACK
- 2 COVER ZIPPER

SPECIAL TOOLS

SPECIAL TOOLS—SEATS

Extractor Head Restraint Sleeve 6773

BODY COMPONENT SERVICE

TABLE OF CONTENTS

page	page
DIAGNOSIS AND TESTING	REAR DOOR WATERDAM
WATER LEAKS22	REAR DOOR
WIND NOISE	REAR DOOR RESTRAINT 43
SERVICE PROCEDURES	REAR DOOR HINGE
BODY LUBRICATION	REAR DOOR OUTSIDE HANDLE44
REMOVAL AND INSTALLATION	REAR DOOR LATCH
GRILLE	REAR DOOR LATCH STRIKER 45
GRILLE OPENING PANEL (GOP) 24	REAR DOOR INSIDE HANDLE ACTUATOR 45
HOOD	REAR DOOR INNER BELT WEATHERSTRIP 45
HOOD HINGE	REAR DOOR OUTER BELT WEATHERSTRIP 45
HOOD LATCH	REAR DOOR GLASS RUN CHANNEL
HOOD LATCH STRIKER26	WEATHERSTRIP46
HOOD RELEASE CABLE	REAR DOOR GLASS EXTERIOR MOLDING 46
HOOD SAFETY LATCH	REAR DOOR WEATHERSTRIP
SAFETY LATCH STRIKER	REAR DOOR WINDOW REGULATOR 47
HOOD SILENCER PAD	REAR DOOR WINDOW GLASS
COWL WEATHERSTRIP	BODY SIDE MOLDING48
COWL GRILLE	REAR FENDER FLARE
BODY DECALS	QUARTER WINDOW APPLIQUE
EXTERIOR NAMEPLATES	DRIP RAIL MOLDING49
SIDE VIEW MIRROR	LUGGAGE RACK
FRONT FENDER FLARE	AIR EXHAUST GRILLE50
FRONT WHEELHOUSE LINER	A-PILLAR TRIM
RIGHT FRONT FENDER	LOWER A-PILLAR COWL TRIM
LEFT FRONT FENDER	FRONT INNER SCUFF PLATE
FRONT DOOR TRIM PANEL	DOOR SILL SCUFF PLATE
FRONT DOOR WATERDAM	ASSIST HANDLE
FRONT DOOR	B-PILLAR TRIM
FRONT DOOR HINGE	C-PILLAR TRIM
FRONT DOOR RESTRAINT	QUARTER PANEL TRIM EXTENSION
FRONT DOOR OUTSIDE HANDLE	QUARTER PANEL TRIM AND WHEELHOUSE
FRONT DOOR LOCK CYLINDER	COVER
LOCK CYLINDERS	LIFTGATE PILLAR TRIM
FRONT DOOR LATCH	LIFTGATE OPENING UPPER TRIM
FRONT DOOR LATCH STRIKER	LIFTGATE SCUFF PLATE
FRONT DOOR INSIDE HANDLE ACTUATOR 37	FRONT SHOULDER BELT/BUCKLE
FRONT DOOR INNER BELT WEATHERSTRIP 37	REAR SHOULDER/LAP BELT/BUCKLE 57
FRONT DOOR OUTER BELT WEATHERSTRIP 38	FULL FLOOR CONSOLE
FRONT DOOR GLASS RUN CHANNEL	FRONT CARPET/MAT58
WEATHERSTRIP	REAR CARPET/MAT
FRONT DOOR OPENING WEATHERSTRIP 38	REARVIEW MIRROR
FRONT DOOR OPENING SECONDARY	REARVIEW MIRROR SUPPORT BRACKET 59
WEATHERSTRIP	SUNVISORS
FRONT DOOR GLASS EXTERIOR MOLDING 39	HEADLINER60
FRONT DOOR GLASS EXTERIOR MODDING	LIFTGATE TRIM PANEL
FRONT DOOR WINDOW REGULATOR	LIFTGATE TRIWI FAINEL
DOOR VEHICLES	LIFTGATE
FRONT DOOR GLASS41	LIFTGATE TIMGE
REAR DOOR TRIM PANEL	LIFTGATE SUPPORT ROD BALL STUD
	LII TOTTE COLL CITE NOD DALE CIOD

	LIFTGATE OUTSIDE HANDLE	. 63
	LIFTGATE LOCK CYLINDER	. 64
	LIFTGATE LATCH	. 64
	LIFTGATE LATCH STRIKER	. 64
	LIFTGATE WEATHERSTRIP	. 65
Α	ADJUSTMENTS	
	HOOD	
	DOOR	. 65
	DOOR LATCH ADJUSTMENT	. 66
	LIFTGATE	. 67
	REAR SEATBACK	67

DIAGNOSIS AND TESTING

WATER LEAKS

Water leaks can be caused by poor sealing, improper body component alignment, body seam porosity, missing plugs, or blocked drain holes. Centrifugal and gravitational force can cause water to drip from a location away from the actual leak point, making leak detection difficult. All body sealing points should be water tight in normal wet-driving conditions. Water flowing downward from the front of the vehicle should not enter the passenger or luggage compartment. Moving sealing surfaces will not always seal water tight under all conditions. At times, side glass or door seals will allow water to enter the passenger compartment during high pressure washing or hard driving rain (severe) condi-Overcompensating door on adjustments to stop a water leak that occurs under severe conditions can cause premature seal wear and excessive closing or latching effort. After completing a repair, water test vehicle to verify leak has stopped before returning vehicle to use.

VISUAL INSPECTION BEFORE WATER LEAK TESTS

Verify that floor and body plugs are in place, body drains are clear, and body components are properly aligned and sealed. If component alignment or sealing is necessary, refer to the appropriate section of this group for proper procedures.

WATER LEAK TESTS

WARNING: DO NOT USE ELECTRIC SHOP LIGHTS OR TOOLS IN WATER TEST AREA. PERSONAL INJURY CAN RESULT.

When the conditions causing a water leak have been determined, simulate the conditions as closely as possible.

• If a leak occurs with the vehicle parked in a steady light rain, flood the leak area with an openended garden hose.

SPECIFICATIONS

BODY LUBRICANTS	67
WELD LOCATIONS	68
BODY SEALING LOCATIONS	112
STRUCTURAL ADHESIVE LOCATIONS	124
BODY GAP AND FLUSH MEASUREMENTS	127
BODY OPENING DIMENSIONS	128
TORQUE SPECIFICATIONS	135
SPECIAL TOOLS	
BODY	135

- If a leak occurs while driving at highway speeds in a steady rain, test the leak area with a reasonable velocity stream or fan spray of water. Direct the spray in a direction comparable to actual conditions.
- If a leak occurs when the vehicle is parked on an incline, hoist the end or side of the vehicle to simulate this condition. This method can be used when the leak occurs when the vehicle accelerates, stops or turns. If the leak occurs on acceleration, hoist the front of the vehicle. If the leak occurs when braking, hoist the back of the vehicle. If the leak occurs on left turns, hoist the left side of the vehicle. If the leak occurs on right turns, hoist the right side of the vehicle. For hoisting recommendations refer to Group 0, Lubrication and Maintenance, General Information section.

WATER LEAK DETECTION

To detect a water leak point-of-entry, do a water test and watch for water tracks or droplets forming on the inside of the vehicle. If necessary, remove interior trim covers or panels to gain visual access to the leak area. If the hose cannot be positioned without being held, have someone help do the water test.

Some water leaks must be tested for a considerable length of time to become apparent. When a leak appears, find the highest point of the water track or drop. The highest point usually will show the point of entry. After leak point has been found, repair the leak and water test to verify that the leak has stopped.

Locating the entry point of water that is leaking into a cavity between panels can be difficult. The trapped water may splash or run from the cavity, often at a distance from the entry point. Most water leaks of this type become apparent after accelerating, stopping, turning, or when on an incline.

MIRROR INSPECTION METHOD

When a leak point area is visually obstructed, use a suitable mirror to gain visual access. A mirror can also be used to deflect light to a limited-access area to assist in locating a leak point.

DIAGNOSIS AND TESTING (Continued)

BRIGHT LIGHT LEAK TEST METHOD

Some water leaks in the luggage compartment can be detected without water testing. Position the vehicle in a brightly lit area. From inside the darkened luggage compartment inspect around seals and body seams. If necessary, have a helper direct a drop light over the suspected leak areas around the luggage compartment. If light is visible through a normally sealed location, water could enter through the opening.

PRESSURIZED LEAK TEST METHOD

When a water leak into the passenger compartment cannot be detected by water testing, pressurize the passenger compartment and soap test exterior of the vehicle. To pressurize the passenger compartment, close all doors and windows, start engine, and set heater control to high blower in HEAT position. If engine can not be started, connect a charger to the battery to ensure adequate voltage to the blower. With interior pressurized, apply dish detergent solution to suspected leak area on the exterior of the vehicle. Apply detergent solution with spray device or soft bristle brush. If soap bubbles occur at a body seam, joint, seal or gasket, the leak entry point could be at that location.

WIND NOISE

Wind noise is the result of most air leaks. Air leaks can be caused by poor sealing, improper body component alignment, body seam porosity, or missing plugs in the engine compartment or door hinge pillar areas. All body sealing points should be airtight in normal driving conditions. Moving sealing surfaces will not always seal airtight under all conditions. At times, side glass or door seals will allow wind noise to be noticed in the passenger compartment during high cross winds. Over compensating on door or glass adjustments to stop wind noise that occurs under severe conditions can cause premature seal wear and excessive closing or latching effort. After a repair procedure has been performed, test vehicle to verify noise has stopped before returning vehicle to use.

Wind noise can also be caused by improperly fitted exterior moldings or body ornamentation. Loose moldings can flutter, creating a buzzing or chattering noise. An open cavity or protruding edge can create a whistling or howling noise. Inspect the exterior of the vehicle to verify that these conditions do not exist.

VISUAL INSPECTION BEFORE TESTS

Verify that floor and body plugs are in place and body components are aligned and sealed. If component alignment or sealing is necessary, refer to the appropriate section of this group for proper procedures.

ROAD TESTING WIND NOISE

- (1) Drive the vehicle to verify the general location of the wind noise.
- (2) Apply 50 mm (2 in.) masking tape in 150 mm (6 in.) lengths along weatherstrips, weld seams or moldings. After each length is applied, drive the vehicle. If noise goes away after a piece of tape is applied, remove tape, locate, and repair defect.

POSSIBLE CAUSE OF WIND NOISE

- Moldings standing away from body surface can catch wind and whistle.
- Gaps in sealed areas behind overhanging body flanges can cause wind-rushing sounds.
 - Misaligned movable components.
 - Missing or improperly installed plugs in pillars.
 - Weld burn through holes.

SERVICE PROCEDURES

BODY LUBRICATION

All mechanisms and linkages should be lubricated when necessary. This will maintain ease of operation and provide protection against rust and excessive wear. The weatherstrip seals should be lubricated to prolong their life as well as to improve door sealing.

All applicable exterior and interior vehicle operating mechanisms should be inspected and cleaned. Pivot/sliding contact areas on the mechanisms should then be lubricated.

- (1) When necessary, lubricate the operating mechanisms with the specified lubricants.
- (2) Apply silicone lubricant to a cloth and wipe it on door seals to avoid over-spray that can soil passenger's clothing.
- (3) Before applying lubricant, the component should be wiped clean. After lubrication, any excess lubricant should be removed.
- (4) The hood latch, latch release mechanism, latch striker, and safety latch should be lubricated periodically.
- (5) The door lock cylinders should be lubricated twice each year (preferably autumn and spring).
- Spray a small amount of lock cylinder lubricant directly into the lock cylinder.
- Apply a small amount to the key and insert it into the lock cylinder.
- Rotate it to the locked position and then back to the unlocked position several times.
- Remove the key. Wipe the lubricant from it with a clean cloth to avoid soiling of clothing.

23 - 24 BODY —

REMOVAL AND INSTALLATION

GRILLE

REMOVAL

- (1) Remove the headlamp/park lamp bezels.
- (2) Remove the screws attaching the grille to the grille opening panel (GOP) (Fig. 1).
 - (3) Separate the grille from the GOP.

Fig. 1 Grille

- 1 NUT
- 2 GRILLE
- 3 GRILLE OPENING PANEL

INSTALLATION

- (1) Position the grille in the GOP.
- (2) Install the screws.
- (3) Install the headlamp/park lamp bezels.

GRILLE OPENING PANEL (GOP)

REMOVAL

- (1) Remove headlamp bezels.
- (2) Remove grille.
- (3) Remove side marker lamps.
- (4) Remove headlamps and park/turn signalamps.
 - (5) Open hood.
- (6) Remove nuts that attach GOP to front fenders (Fig. 2).
- (7) Remove nuts attaching GOP to support bracket.
- (8) Pull GOP forward and disconnect harness clips and front lamp harness connectors.
 - (9) Remove GOP from vehicle.

INSTALLATION

- (1) Place GOP on bumper and secure all harness clips.
 - (2) Connect all lamp wire harness connectors.

Fig. 2 Grille Opening Panel

- 1 SUPPORT BRACKET
- 2 GRILLE OPENING PANEL
- 3 BODY
 - (3) Position GOP on vehicle.
- (4) Install nuts attaching GOP to front fenders. Tighten nuts to 4 N·m (38 in-lbs) torque.
- (5) Install nuts attaching GOP to support bracket. Tighten nuts to 4 N·m (38 in-lbs) torque.
 - (6) Install headlamps and park/turn signal lamps.
 - (7) Install grille.
 - (8) Install side marker lamps.
 - (9) Install headlamp bezels.
 - (10) Adjust headlamp aim, if necessary.

HOOD

REMOVAL

- (1) Raise hood.
- (2) Disconnect underhood lamp wire harness connector, if equipped.
- (3) Disconnect release cable from latch release bellcrank.
- (4) Remove latch release cable clips and remove cable from hood (Fig. 3).
- (5) Mark location of hood, hinges and hinge shims for installation.
 - (6) Remove bolts that attach hinges to hood.
 - (7) Remove hood from vehicle with aid of a helper.

- (1) Position hood on shims and hinges; finger-tighten hinge bolts.
- (2) Align hinges and shims with reference marks and tighten hinge bolts.
- (3) Connect latch release cable and latch connecting rod to bellcrank.
 - (4) Attach latch release cable to clips.
- (5) Connect underhood lamp wire harness connector.

REMOVAL AND INSTALLATION (Continued)

HOOD HINGE

REMOVAL

- (1) Raise and support hood.
- (2) Using a grease pencil or equivalent, mark position of hood.
 - (3) Remove seal from hinge base (Fig. 4).
 - (4) Remove hinge retaining nuts from studs.

Fig. 4 Hood Hinge and Seal

- 1 HINGE
- 2 SEAL
- 3 HINGE BASE
- 4 DASH PANEL
- 5 NUT
- 6 HOOD

INSTALLATION

- (1) Position hinge over studs and align with reference marks.
 - (2) Install nuts.

NOTE: If a replacement hinge seal is being installed, position it around hinge arm, force it against hinge base.

- (3) Position hinge seal around hinge arm and on hinge base.
 - (4) Adjust hood as necessary.

HOOD LATCH

REMOVAL

- (1) Remove the screw that attaches the latch to the hood inner panel (Fig. 5).
 - (2) Disconnect the latch connecting rod.
 - (3) Remove the latch from the hood.

INSTALLATION

(1) Connect the latch to the latch connecting rod and

XJ

Fig. 5 Hood Latch

- 1 RETAINER CLIP
- 2 LATCH CONNECTING ROD
- 3 ROD SPRING
- 4 HOOD LATCH
- 5 HOOD
 - (2) Position the latch on the hood inner panel.
- (3) Install the screw that attaches the latch to the hood inner panel.

HOOD LATCH STRIKER

REMOVAL

- (1) Remove headlamp bezel.
- (2) Remove parklamp.
- (3) Release the spring attaching the headlamp mounting bucket to the grille opening panel (GOP).
- (4) Remove the headlamp with mounting bucket attached from the adjusting screws.
- (5) Remove the upper bolt attaching the striker to the top of the (GOP).
- (6) Remove the lower bolt attaching the striker to the (GOP).
 - (7) Remove the striker and shims.

- (1) Position the shims and striker on the (GOP) and install the bolts.
 - (2) Install the headlamp and mounting bucket.
 - (3) Install parklamp.
 - (4) Install the headlamp bezel.
- (5) Test the striker/hood alignment by opening and closing the hood several times. Adjust the striker, if necessary.

HOOD RELEASE CABLE

REMOVAL

- (1) Drill out bellcrank to hood rivet heads and remove rivets (Fig. 6).
- (2) Disconnect bellcrank from latch rod and hood release cable. Remove bellcrank from hood.
- (3) Disconnect hood release cable from clips on hood.
 - (4) Remove left cowl side trim panel.
- (5) Remove cable bracket screws from cowl side panel.
- (6) Route cable through dash panel and remove it from under instrument panel.

Fig. 6 Hood Release Cable Bellcrank

- 1 HOOD INNER PANEL
- 2 RIVET
- 3 BELLCRANK
- 4 LATCH RELEASE CABLE
- 5 LATCH CONNECTING ROD

INSTALLATION

- (1) Insert replacement cable end through hole in dash panel into engine compartment.
- (2) Route cable forward and seat grommet in dash panel.
- (3) Position cable bracket on cowl side panel and install screws.
 - (4) Install left cowl side trim panel.
 - (5) Connect cable and latch rod to bellcrank.
 - (6) Position bellcrank on hood and install rivets.
 - (7) Attach cable to clips.
 - (8) Test release cable for proper operation.

HOOD SAFETY LATCH

REMOVAL

(1) Open and support hood.

- (2) Remove the nuts attaching the safety latch to the inner hood panel (Fig. 7).
 - (3) Separate the safety latch from the hood.

Fig. 7 Hood Safety Latch

- 1 NUT
- 2 HOOD SAFETY LATCH
- 3 HOOD
- 4 STUD
- 5 HOOD BUMPER

INSTALLATION

- (1) Position the safety latch on the hood.
- (2) Install the nuts attaching the safety latch to the inner hood panel.
 - (3) Close hood.

SAFETY LATCH STRIKER

REMOVAL

- (1) Remove striker screws from radiator support crossmember (Fig. 8).
 - (2) Remove striker from crossmember.

INSTALLATION

- (1) Position striker on radiator support crossmember and install screws.
 - (2) Test safety latch operation.

HOOD SILENCER PAD

REMOVAL

- (1) Open and support hood.
- (2) Remove the hood latch release bellcrank.
- (3) Remove the clips attaching the latch connecting rod to the hood inner panel.
- (4) Remove the retainers attaching the hood silencer pad to the inner hood panel (Fig. 9).
 - (5) Separate the hood silencer pad from the hood.

REMOVAL AND INSTALLATION (Continued)

Fig. 8 Hood Safety Latch Striker

- 1 RADIATOR SUPPORT CROSSMEMBER
- 2 HOOD SAFETY LATCH STRIKER
- 3 SCREW
- 4 GOP BRACKET
- 5 RADIATOR

Fig. 9 Hood Silencer Pad

- 1 HOOD
- 2 SILENCER PAD
- 3 RETAINER

INSTALLATION

- (1) Position the hood silencer pad on the hood inner panel.
- (2) Install the retainers attaching the hood silencer pad to the inner hood panel.
- (3) Install the clips attaching the latch connecting rod to the hood inner panel.
 - (4) Install the hood latch release bellcrank.
 - (5) Close hood.

COWL WEATHERSTRIP

REMOVAL

The cowl weatherstrip is attached to the cowl with adhesive tape.

(1) Peel weatherstrip from cowl (Fig. 10).

Fig. 10 Cowl Weatherstrip

- 1 WEATHERSTRIP
- 2 DASH PANEL
- 3 COWL

INSTALLATION

- (1) Clean contact surface with Mopar Super Kleen or equivalent.
 - (2) Position weatherstrip on cowl.
 - (3) Press weatherstrip into place.

COWL GRILLE

REMOVAL

- (1) Remove the windshield wiper arms from the pivots.
- (2) Remove the screws that attach the grille to the cowl.
- (3) Remove the windshield washer tubes from the nozzles.
- (4) Remove the cowl grille and screen from the cowl (Fig. 11).

INSTALLATION

CAUTION: The washer fluid tubes must be routed and installed so that they are not pinched.

- (1) Position the cowl grille and screen on the cowl.
- (2) Install the windshield washer tubes on the nozzles.
- (3) Install the cowl screen and grille screws with new sealer. Tighten in sequence (Fig. 12).

REMOVAL AND INSTALLATION (Continued)

Fig. 11 Cowl Grille, Screen & Washer Nozzles

- 1 PLASTIC PUSH-RIVET
- 2 SCREEN
- 3 SCREEN
- 4 RIVET
- 5 NOZZLE
- 6 GRILLE
- 7 PLASTIC PUSH-RIVET
- 8 GRILLE
- 9 NOZZLE

NOTE: Force the cowl grille rearward while tightening the screws.

(4) Install the windshield wiper arms on the pivots.

Fig. 12 Cowl Grille Screw Tightening Sequence

BODY DECALS

Small nicks, scratches and other surface marks in a decal can be touched-up with paint.

To eliminate blisters and air bubbles in a decal, pierce them with a needle or pin.

A heat gun can also be used to remove small wrinkles in a decal.

Decal replacement requires that the metal repair and paint refinish be completed first.

The work area temperature should be between 21°C (70°F) and 32°C (90°F). A decal should not be replaced if the work area temperature is less than 21°C (70°F).

The following equipment and material are necessary for removal and installation:

- Liquid dish detergent (for the wetting solution).
- Mixture of wetting solution.
- Commercial wax and silicone removal solution.
- Isopropyl (rubbing) alcohol.
- Small squeegee (plastic or hard rubber).
- Water bucket and sponge.
- Clean wiping rags or paper towels.
- Heat gun (or infra-red heat bulb).
- Wax pencil.
- Sharp knife, single edge razor blade or X-acto knife.
 - · Pair of scissors.
 - Needle or pin.

WARNING: USE DECAL REMOVAL SOLUTION IN A WELL-VENTILATED AREA ONLY.

A decal removal solution can be used for removal at areas where a heat gun is ineffective. Follow the manufacturers instructions whenever this type of product is used.

REMOVAL

- (1) Clean the repaired surface as necessary.
- (2) Start at one end of the decal and apply heat with a heat gun. Slowly peel the decal from the panel by pulling it back. **Do not pull the decal outward from panel.**

INSTALLATION

- (1) The area that will be covered by the decal must be cleaned with cleaning solution.
- (2) Freshly painted surfaces must be thoroughly dry.
- (3) Clean the painted surface with a commercial wax and silicone removal solution. Wipe the surface with a clean cloth and allow it to dry.
- (4) Prepare a wetting solution by mixing two or three teaspoons of dish detergent with 1 gallon of water. Do not use soap.

NOTE: Too much detergent will reduce the effectiveness of the mixture.

(5) Use a clean sponge and apply the wetting solution to the adhesive side of the decal and to the painted panel surface. The wetting solution will permit ease of decal movement when positioning it.

(6) Align a straight edge with the existing decal ends (Fig. 13).

NOTE: If applicable, the body panel character line can be used as the decal alignment reference.

- (7) Position the decal and carrier on the body panel (Fig. 14) and the mark length with a wax pencil
- (8) Position the decal and carrier on the body panel and hold it in-place with masking tape.
- (9) Lift the bottom edge of decal and carrier. Use the tape sections as hinges, and reverse the position of decal and carrier.

CAUTION: Always remove the carrier from the decal, never remove the decal from carrier

- (10) Bend a corner of carrier outward and then, with a flick of the finger, separate the corner of carrier from the decal.
- (11) Return the decal back to its original position. If a solution is being used, position adhesive side of the decal on panel. Apply the solution to the outside of the decal.
- (12) Hold the decal against the panel surface while separating the carrier from the decal.
- (13) If applicable, remove the cover from face of decal.
- (14) Using a squeegee smooth out the decal to remove wrinkles and/or air bubbles.
- (15) Inspect the decal with reflected light to find any damage. Remove all the air and/or moisture bubbles.

Fig. 13 Decal Alignment Reference Mark

- 1 STRAIGHT EDGE
- 2 GREASE PENCIL
- 3 BODY PANEL

1 = SPORT 3 = 4 X 4 2 = CHEROKEE CLASSIC 4 = 4.0L

80be46ae

Fig. 14 Body Decals

EXTERIOR NAMEPLATES

REMOVAL

NOTE: Exterior nameplates are attached to body panels with adhesive tape.

- (1) Apply a length of masking tape on the body, parallel to the top edge of the nameplate to use as a guide, if necessary.
- (2) If temperature is below 21°C (70°F) warm emblem with a heat lamp or gun. Do not exceed 52°C (120°F) when heating emblem.
- (3) Insert a plastic trim stick or a hard wood wedge behind the emblem to separate the adhesive backing from the body.
- (4) Clean adhesive residue from body with MOPAR Super Clean solvent or equivalent.

- (1) Remove protective cover from adhesive tape on back of emblem.
 - (2) Position emblem properly on body (Fig. 15).
- (3) Press emblem firmly to body with palm of hand.
- (4) If temperature is below 21°C (70°F) warm emblem with a heat lamp or gun to assure adhesion. Do not exceed 52°C (120°F) when heating emblem.

Fig. 15 Exterior Nameplates

- 1 CHEROKEE
- 2 LIMITED-SPORT-CLASSIC

SIDE VIEW MIRROR

REMOVAL

- (1) Remove the door trim panel.
- (2) Remove the screw attaching the mirror trim cover/speaker grille to the door inner panel.
- (3) remove push-in fastener attaching trim cover to door inner panel (use special tool C-4829).
- (4) Disconnect the power mirror wire connector, if equipped.
- (5) Remove the screws attaching the mirror to the door (Fig. 16).
 - (6) Separate the mirror from the door.

80aafb5f

Fig. 16 Side View Mirror

- 1 SIDE VIEW MIRROR
- 2 WIRE HARNESS
- 3 SEAL
- 4 GROMMET
- 5 DOOR

INSTALLATION

- (1) Position the mirror on the door.
- (2) Install the screws attaching the mirror to the door.
- (3) Connect the power mirror wire connector, if equipped.
 - (4) Install new push-in fastener.
 - (5) Install the mirror trim cover/speaker grille.
 - (6) Install the door trim panel.

FRONT FENDER FLARE

REMOVAL

- (1) Remove the screw attaching the lower part of flare to the bottom of the fender.
- (2) Remove the nuts attaching the fender flare retainer to the wheelhouse splash shield (Fig. 17).
 - (3) Remove the liner from the fender.
- (4) Remove the fasteners attaching the fender flare and retainer to the fender.
- (5) Separate the fender flare and retainer from the fender.

Fig. 17 Fender Flare

- 1 FENDER FLARE
- 2 RETAINER
- 3 FENDER
- 4 LINFR
- 5 PUSH NUT
- 6 RETAINER

- (1) Position the fender flare and retainer on the fender.
- (2) Install the nuts attaching the fender flare and retainer to the wheelhouse fender.
- (3) Install the screw attaching the lower part of flare to the bottom of the fender.

FRONT WHEELHOUSE LINER

REMOVAL

- (1) Hoist vehicle.
- (2) Remove tire.
- (3) Remove the push-in fasteners attaching the wheelhouse liner to the inner fender.
- (4) Separate the wheelhouse liner from the fender (Fig. 18).

Fig. 18 Front Wheelhouse Liner

- 1 FENDER
- 2 WHEELHOUSE LINER
- 3 INNER FENDER PANEL
- 4 BRACE
- 5 PUSH-IN FASTENER
- 6 RETAINER

INSTALLATION

- (1) Position the wheelhouse liner in the fender.
- (2) Install new push-in fasteners attaching the wheelhouse liner to the inner fender.
 - (3) Install tire.
 - (4) Lower vehicle.

RIGHT FRONT FENDER

REMOVAL

- (1) Raise and support the hood.
- (2) Remove the grille opening panel (GOP).
- (3) If equipped, remove the radio antenna mast, and components from the fender.
 - (4) Remove the coolant recovery bottle.
 - (5) Raise and support the vehicle.
 - (6) Remove the right front wheel.
 - (7) Remove the front bumper end cap.
 - (8) Remove the wheelhouse liner.
 - (9) Remove the fender flare and retainers.
 - (10) Disconnect all wire harness connectors.
 - (11) Remove the air deflector.
 - (12) Remove the fender lower screws (Fig. 19).

- (13) Remove the fender top, front and the rear screws.
- (14) Remove the screws attaching the fender to the inner support bracket (Fig. 20).
- (15) Separate the fender from the inner fender panel.

INSTALLATION

- (1) Position the fender on the inner fender panel.
- (2) Install all fender screws finger-tight.
- (3) Align the fender with the body panels and tighten the screws attaching the fender to the body panels.
 - (4) Install the air deflector.
 - (5) Install the fender flare and retainers.
 - (6) Install the wheelhouse liner.
 - (7) Install the front bumper end cap.
- (8) Install the wheel, remove the support and lower the vehicle.
 - (9) Install the grille opening panel (GOP).
 - (10) Install the radio antenna.

LEFT FRONT FENDER

REMOVAL

- (1) Raise and support the hood.
- (2) Remove the grille opening panel (GOP).
- (3) Raise and support the vehicle.
- (4) Remove the left front wheel.
- (5) Remove the front bumper end cap.
- (6) Remove the fender flare and retainers.
- (7) Remove the wheelhouse liner.
- (8) Remove the air deflector.
- (9) Remove the fender lower screws.
- (10) Remove the fender top, front and the rear screws.
- (11) Remove the screws attaching the fender to the inner support bracket.
- (12) Separate the fender from the inner fender panel.

- (1) Position the fender on the inner fender panel.
- (2) Install all fender screws finger-tight.
- (3) Align the fender with the body panels and tighten the screws attaching the fender to the body panels.
 - (4) Install the air deflector.
 - (5) Install the wheelhouse liner.
 - (6) Install the fender flare and retainers.
 - (7) Install the front bumper.
- (8) Install the wheel, remove the support and lower the vehicle.
 - (9) Install the grille opening panel (GOP).

REMOVAL AND INSTALLATION (Continued)

80ae8355

Fig. 19 Right Front Fender

- 1 SCREW
- 2 HOOD BUMPER
- 3 U-NUT
- 4 INNER FENDER PANEL
- 5 FENDER BRACE

- 6 FRAME SILL-TO-BAFFLE BRACE
- 7 U-NUT
- 8 OUTER FENDER PANEL
- 9 U-NUT

Fig. 20 Inner Support Bracket

- 1 U-NUT
- 2 FRONT FENDER
- 3 SUPPORT BRACKET

FRONT DOOR TRIM PANEL

REMOVAL

- (1) Roll window down.
- (2) Remove window crank, if equipped (Fig. 21).

- (3) Remove the screws attaching the trim panel to the door inner panel (Fig. 22) and (Fig. 23).
- (4) Separate the trim panel fasteners from door inner panel with a pry tool (use special tool C-4829) (Fig. 24).
- (5) Lift the trim panel up and outward to separate from the inner belt seal.
- (6) Move the door trim panel outward and disconnect the handle-to-latch rods.
- (7) Disconnect the power door locks/windows/mirrors wire harness connectors, if equipped.
 - (8) Remove the trim panel from door.

- (1) Replace any broken or damaged push-in fasteners.
- (2) Connect the power door locks/windows/mirrors wire harness connectors, if equipped.
- (3) Move the door trim panel outward and connect the handle-to-latch rods.
- (4) Position the trim panel on the inner belt seal and push down to seat.
- (5) Align the locating pins and push- (Fig. 25) in fasteners. Press inward to secure.
- (6) Install the screws attaching the trim panel to the door inner panel.
 - (7) Install the window crank, if equipped.

Fig. 21 Window Crank—Typical

- 1 WINDOW CRANK REMOVAL TOOL
- 2 WINDOW CRANK

Fig. 22 Front Door Trim Panel-Manual Window

- 1 U-NUT
- 2 DOOR
- 3 TRIM PANEL
- 4 WINDOW CRANK
- 5 SPACER
- 6 PUSH-IN FASTENER

FRONT DOOR WATERDAM

REMOVAL

The waterdam is attached to the door inner panel with a butly adhesive. If cohesive separation of the butly between the waterdam and door inner panel occurs during the removal process, cut the strands of butly with a razor knife or equivalent.

- (1) Remove door trim panel.
- (2) Disengage clips attaching wire harnesses to the door inner panel.
- (3) Push the harnesses/connectors through the waterdam and into the door.

Fig. 23 Front Door Trim Panel-Power Window

- 1 U-NUT
- 2 DOOR
- 3 TRIM PANEL
- 4 PUSH-IN FASTENER

J898S-8

Fig. 24 Detaching Trim Panel Push-In Fasteners

- (4) Grasp the upper and lower rearward corners of the waterdam and rapidly peel back the waterdam from the door inner panel.
- (5) Separate the waterdam from the door inner panel.

- (1) Route the latch rods through the waterdam.
- (2) Position the waterdam on the door, apply adhesive as necessary and press into place.
- (3) Route the harnesses/connectors through the waterdam.

Fig. 25 Push-In Fasteners

- 1 LOCATING PINS
- 2 TRIM PANEL
- 3 PUSH-IN FASTENERS
- (4) Engage clips attaching wire harnesses to the door inner panel.
 - (5) Install door trim panel.

FRONT DOOR

REMOVAL

- (1) Remove door restraint (check) retaining pin.
- (2) For vehicles equipped with power windows, power mirrors and power door locks, remove trim panel and waterdam. Disconnect all components and route wire harness out of door.
- (3) Remove bolts that attach hinge to door (Fig. 26).
 - (4) Remove door from vehicle.

INSTALLATION

- (1) Position door in body opening.
- (2) Align door hinges, plates and shims and install bolts. Tighten bolts to 3 N·m (2 ft. lbs.) torque.
 - (3) Install door restraint (check) pin.
- (4) If applicable, route and connect wire harness connectors.
 - (5) Install door waterdam and trim panel.

FRONT DOOR HINGE

REMOVAL

- (1) Remove door restraint (check) retaining pin.
- (2) Remove door hinge bolts and shims (Fig. 26).
- (3) Retain door hinge shims for correct installation.

INSTALLATION

(1) Position hinge plates and shims on door face.

Fig. 26 Front Door Hinge

- 1 UPPER HINGE
- 2 SHIM
- 3 LOWER HINGE
- 4 FRONT DOOR
- (2) Align door hinges and shims with bolt holes and install hinge bolts. Tighten bolts to 3 N·m (2 ft. lbs.) torque.
- (3) Adjust/align latch striker and latch as necessary.
 - (4) Install door restraint (check) retaining pin.

FRONT DOOR RESTRAINT

REMOVAL

- (1) Remove door trim panel.
- (2) Remove door radio speaker from door inner panel.
- (3) Remove door restraint (check) retaining pin from bracket with a punch.
- (4) Remove nuts and remove restraint via speaker opening. (Fig. 27).

INSTALLATION

(1) Position door restraint in door by way of opening and install nuts.

NOTE: Ensure the spring on the door restraint is facing outward.

- (2) Position door restraint in bracket with holes aligned and insert retaining pin.
 - (3) Install radio speaker and door trim panel.

FRONT DOOR OUTSIDE HANDLE

REMOVAL

(1) Remove the door trim panel and waterdam.

Fig. 27 Door Restraint (Check)

- 1 A-PILLAR
- 2 RETAINING PIN
- 3 NUT
- 4 DOOR RESTRAINT
- 5 RESTRAINT BRACKET
- 6 DOOR INNER PANEL
- 7 SPEAKER OPENING
- (2) Remove the access hole cover and remove the rearward nut attaching the door handle to the door. (Fig. 28).
- (3) Disconnect the handle-to-latch rod from the handle latch release lever arm.
- (4) Remove the forward nut attaching the handle
 - (5) Separate the handle from the door.

Fig. 28 Front Door Outside Handle

- 1 OUTSIDE DOOR HANDLE
- 2 OUTSIDE HANDLE TO LATCH ROD
- 3 DOOR LATCH
- 4 OUTSIDE HANDLE TO LATCH ROD

INSTALLATION

(1) Position the handle in the door.

- (2) Install the forward nut attaching the handle to the door.
- (3) Connect the latch to handle rod, to the handle latch release lever arm.
- (4) Install the rearward nut attaching the door handle to the door.
 - (5) Install the access hole cover.
 - (6) Install the door waterdam and trim panel.

FRONT DOOR LOCK CYLINDER

REMOVAL

- (1) Remove the door trim panel.
- (2) Peel back waterdam to access lock cylinder.
- (3) Disconnect the door latch-to-lock cylinder rod at the door latch (Fig. 29).
 - (4) Remove the lock cylinder retainer clip.
 - (5) Remove the lock cylinder.
- (6) If applicable, remove the door latch-to-lock cylinder rod from the original lock cylinder. Connect it to the replacement lock cylinder.

Fig. 29 Door Lock Cylinder

- 1 ACCESS PLUG
- 2 RETAINER
- 3 LOCK CYLINDER TO LATCH ROD
- 4 LATCH
- 5 LOCK CYLINDER TO LATCH ROD
- 6 LOCK CYLINDER
- 7 GASKET

- (1) Position the lock cylinder and in the door opening.
 - (2) Install the retainer clip.
- (3) Connect the door latch-to-lock cylinder rod to the door latch.
 - (4) Press the waterdam into position.
 - (5) Install the door trim panel.

LOCK CYLINDERS

Ignition, door, deck lid, and rear hatch lock cylinders are all codable to the key. Lock barrels, tumblers, and tumbler springs are available to allow the technician to change replacement locks cylinders to match the customer's original key set. See the appropriate section in this manual for lock cylinder removal. See the Mopar® catalogue for part numbers and lock coding procedures.

FRONT DOOR LATCH

REMOVAL

- (1) Remove door trim panel and waterdam.
- (2) Remove screws attaching latch to door.
- (3) Disconnect all rods from latch (Fig. 30).
- (4) Disconnect power lock motor wire connector, if equipped.
 - (5) Remove latch from door face.

Fig. 30 Door Latch

- 1 FRONT DOOR LATCH
- 2 LOCK BUTTON TO LATCH ROD
- 3 INSIDE HANDLE TO LATCH ROD
- 4 OUTSIDE HANDLE TO LATCH ROD
- 5 LOCK CYLINDER TO LATCH ROD

INSTALLATION

- (1) Position latch on door face.
- (2) Connect power lock motor wire connector, if equipped.
 - (3) Connect all rods to latch.
- (4) Install screws attaching latch to door. Tighten screws to 11 N·m (8 ft. lbs.) torque.
 - (5) Install waterdam and door trim panel.

FRONT DOOR LATCH STRIKER

REMOVAL

(1) Using a grease pencil or equivalent, mark position of striker.

- (2) Remove screws attaching striker to B-pillar (Fig. 31).
 - (3) Separate striker from B-pillar.

Fig. 31 Front Door Latch Striker

- 1 SPACER
- 2 TAPPING PLATE
- 3 STRIKER

INSTALLATION

- (1) Position and align striker on B-pillar.
- (2) Install screws attaching striker to B-pillar. Tighten screws to 28 N·m (20 ft. lbs.) torque.

FRONT DOOR INSIDE HANDLE ACTUATOR

REMOVAL

The front door inside handle actuator is heat staked to the front door trim panel during the manufacturing process.

- (1) Remove the door trim panel.
- (2) Using an X-ACTO knife or equivalent, cut the melted tabs securing the inside handle to the door trim panel.
- (3) Separate the inside handle from the trim panel.

INSTALLATION

- (1) Position the inside handle in the trim panel.
- (2) Heat stake the inside handle to the trim panel.
- (3) Install the door trim panel.

FRONT DOOR INNER BELT WEATHERSTRIP

REMOVAL

- (1) Roll window down.
- (2) Remove door trim panel.
- (3) Pull up on the rear corner of the weatherstrip and lift from the door (Fig. 32).

23 - 38 BODY — XJ

REMOVAL AND INSTALLATION (Continued)

Fig. 32 Front Door Inner/Outer Belt Weatherstrip

- 1 OUTER BELT WEATHERSTRIP
- 2 INNER BELT WEATHERSTRIP
- 3 DOOR INNER PANEL

INSTALLATION

- (1) Position the weatherstrip on the door.
- (2) Push weatherstrip down to seat onto door.
- (3) Install door trim panel.

FRONT DOOR OUTER BELT WEATHERSTRIP

REMOVAL

- (1) Roll window down.
- (2) Using a trim stick, pry up the rear outer corner of the weatherstrip.
- (3) Lift the weatherstrip up to separate from the door (Fig. 32).

INSTALLATION

- (1) Position the weatherstrip on the door.
- (2) Push weatherstrip down to seat onto door.

FRONT DOOR GLASS RUN CHANNEL WEATHERSTRIP

REMOVAL

- (1) Remove door trim panel.
- (2) Remove waterdam.
- (3) Starting at rear corner, peel weatherstrip from around door frame.

INSTALLATION

- (1) Install the weatherstrip in the following sequence:
 - Press weatherstrip into upper rear corner.
 - Press weatherstrip into lower front corner.
- Work/press the weatherstrip upward and to the upper front corner, seat the weatherstrip into the channel.

- Continue working/pressing the weatherstrip into the channel along the upper window frame.
 - Press weatherstrip into lower rear corner.
- Work/press the weatherstrip upward and to the upper rear corner, seat the weatherstrip into the channel.
- Press the weatherstrip to seat into the front lower glass run channel.
- (2) As applicable, move upward and forward evenly until the weatherstrip seal is fully seated in the channel.
 - (3) Install waterdam.
 - (4) Install door trim panel.

FRONT DOOR OPENING WEATHERSTRIP

REMOVAL

- (1) Remove A-pillar trim panel.
- (2) Remove B-pillar upper trim panel.
- (3) Remove cowl side trim panel.
- (4) Remove inner scuff plate.
- (5) Remove B-pillar lower trim panel.
- (6) Grasp seal and separate from door opening.

80aa0fd7

Fig. 33 Door Opening Weatherstrip

- 1 FRONT DOOR SEAL
- 2 A PILLAR
- 3 SECONDARY DOOR SEAL
- 4 FRONT DOOR SEAL
- 5 REAR DOOR SEAL
- 6 ENDS MEET AT CENTERLINE
- 7 A PILLAR

INSTALLATION

- (1) Position weatherstrip at corners.
- (2) Move upward and around edge of door opening. Seat seal on flange.
- (3) When installing a door opening weatherstrip seal, start at the door sill center line.
- (4) Move upward and around the perimeter of the door opening and seat the weatherstrip on the flange (Fig. 34).
 - (5) Install cowl side trim panel.
 - (6) Install inner scuff plate.
 - (7) Install B-pillar lower trim panel.
 - (8) Install B-pillar upper trim panel.
 - (9) Install A-pillar trim panel.

Fig. 34 Door Opening Weatherstrip

- 1 VENT HOLES
- 2 VENT HOLES
- 3 FINISH
- 4 START
- 5 FINISH
- 6 START
- 7 B-PILLAR
- 8 SEAL
- 9 REAR DOOR WEATHERSTRIP SEAL
- 10 FRONT DOOR WEATHERSTRIP SEAL
- 11 FLANGE
- 12 SEAL
- 13 FLANGE

FRONT DOOR OPENING SECONDARY WEATHERSTRIP

REMOVAL

The front door opening secondary weatherstrip is attached to the A-pillar with adhesive tape (Fig. 33).

(1) Using a heat gun, heat the weatherstrip and slowly peel the weatherstrip from the A-pillar

INSTALLATION

- (1) Clean the contact surface on the A-pillar.
- (2) Remove the carrier backing and position the weatherstrip on the A-pillar. Press into place.

FRONT DOOR GLASS EXTERIOR MOLDING

REMOVAL

- (1) Open the window completely.
- (2) Remove the outer belt weatherstrip.
- (3) Pry and pull the molding sections from the door panel flange (Fig. 35).

Fig. 35 Front Door Glass Exterior Molding

- 1 UPPER MOLDING
- 2 SHIM
- 3 REAR MOLDING

INSTALLATION

- (1) Start at the forward end of the upper molding, force the molding onto the door panel and continue rearward until it is completely seated on the flange.
- (2) Mate the rear molding with the upper molding and force the molding edge inward.
- (3) Continue pressing and moving downward to complete the installation.
 - (4) Install the outer belt weatherstrip.

FRONT DOOR WINDOW REGULATOR

REMOVAL

- (1) Remove the door trim panel.
- (2) Remove the waterdam.
- (3) Remove the window glass

23 - 40 BODY — XJ

REMOVAL AND INSTALLATION (Continued)

(4) Loosen the bolts attaching the regulator to the inner door panel (Fig. 36) and (Fig. 37) as applicable.

(5) Lift the regulator upward to release it from the key hole slots and remove it through the access hole in the door inner panel.

Fig. 36 Power Window Regulator

- 1 FRONT DOOR
- 2 LOOSEN BOLTS
- 3 LOOSEN NUTS

Fig. 37 Manual Window Regulator

- 1 FRONT DOOR
- 2 LOOSEN BOLTS
- (1) Position the regulator in the door and align with key hole slots.
- (2) Attach the regulator to door inner panel with bolts (Fig. 38).
 - (3) Install the window glass
 - (4) Install the waterdam.
 - (5) Install the trim panel.

Fig. 38 Front Door Regulator

FRONT DOOR SPACER BLOCKS—TWO-DOOR VEHICLES

REMOVAL

- (1) Upper spacer block: drill-out the rivet heads and remove them from the reinforcement plate (Fig. 39).
- (2) Lower spacer block: remove the screws from the door face (Fig. 40).
- (3) As applicable, remove the spacer block from the door window frame or door face.

Fig. 39 Front Door Upper Spacer Block—Two-Door

- 1 FRONT DOOR WINDOW FRAME
- 2 RIVET
- 3 WINDOW OUTER FRAME
- 4 WINDOW INNER FRAME
- 5 WINDOW GLASS
- 6 REINFORCEMENT PLATE
- 7 RIVET
- 8 DOOR UPPER SPACER BLOCK
- 9 WINDOW OUTER FRAME
- 10 REINFORCEMENT PLATE
- 11 DOOR UPPER SPACER BLOCK
- 12 WINDOW INNER FRAME
- 13 RIVET
- 14 ADHESIVE

INSTALLATION

- (1) As applicable, position the spacer block on the door window frame or door face.
- (2) Upper spacer block: Install the replacement rivets in the spacer block and reinforcement plate.
- (3) Lower spacer block: install the screws in the door face. Tighten the screws to 1 $N \cdot m$ (11 in-lbs) torque.

FRONT DOOR GLASS

REMOVAL

- (1) Remove the door trim panel.
- (2) Remove the waterdam.

J9223-263

Fig. 40 Front Door Lower Spacer Block—Two-Door

- 1 DOOR SPACER
- 2 DOOR FACE
- 3 DOOR FACE
- 4 DOOR SPACER
- 5 SCREW
- 6 SCREW
 - (3) Remove inner and outer belt weatherstrip.
- (4) Roll glass up to expose the bolts attaching the glass to the regulator.
- (5) Remove the bolts attaching the glass to the regulator (Fig. 41).
 - (6) Lift the glass upward and out of the door.

Fig. 41 Front Door Glass

- 1 NUT
- 2 RETAINER
- 3 WINDOW GLASS
- 4 REGULATOR

- (1) Position the glass in the door.
- (2) Install the bolts attaching the glass to the regulator Tighten the bolts to 4 N·m (36 in-lbs) torque.
 - (3) Install inner and outer belt weatherstrip.

- (4) Attach the door waterdam to the door inner panel with adhesive/sealant.
 - (5) Install the waterdam.
 - (6) Install the door trim panel.

REAR DOOR TRIM PANEL

REMOVAL

- (1) Roll window down.
- (2) Remove window crank, if equipped (Fig. 42).
- (3) Remove the screws attaching the trim panel to the door inner panel (Fig. 43) and (Fig. 44).
- (4) Separate the trim panel fasteners from door inner panel with a pry tool (use special tool C-4829) (Fig. 45).
- (5) Lift the trim panel up and outward to separate from the inner belt seal.
- (6) Move the door trim panel outward and disconnect the handle-to-latch rods (Fig. 46).
- (7) Disconnect the power windows wire harness connectors, if equipped.
 - (8) Remove the trim panel from door.

Fig. 42 Window Crank—Typical

- 1 WINDOW CRANK REMOVAL TOOL
- 2 WINDOW CRANK

INSTALLATION

- (1) Replace any broken or damaged push-in fasteners.
- (2) Connect the power window wire harness connectors, if equipped.
- (3) Move the door trim panel outward and connect the handle-to-latch rods.
- (4) Position the trim panel on the inner belt seal and push down to seat.
- (5) Align the locating pins and push-in fasteners (Fig. 47). Press inward to secure.
- (6) Install the screws attaching the trim panel to the door inner panel.
 - (7) Install the window crank, if equipped.

Fig. 43 Rear Door Trim Panel—Manual Window

- 1 TRIM PANEL
- 2 WINDOW CRANK
- 3 SPACER
- 4 PUSH-IN FASTENER

Fig. 44 Rear Door Trim Panel—Power Window

- 1 U-NUT
- 2 REAR DOOR
- 3 TRIM PANEL
- 4 PUSH-IN FASTENER

REAR DOOR WATERDAM

REMOVAL

- (1) Remove door trim panel.
- (2) Peel the waterdam from the door.
- (3) Route the latch rods and wire harnesses through the waterdam.
- (4) Separate the waterdam from the door inner panel.

INSTALLATION

(1) Route the latch rods and wire harnesses through the waterdam.

1 - LOCATING PINS

2 - PUSH-IN FASTENERS

J898S-8

Fig. 45 Detaching Trim Panel Push-In Fasteners

Fig. 46 Latch Rods

- 1 INSIDE HANDLE TO LATCH ROD
- 2 INSIDE HANDLE ACTUATOR
- 3 CLIP
- 4 LOCK TO LATCH ROD
- (2) Position the waterdam on the door, apply adhesive as necessary and press into place.
 - (3) Install door trim panel.

REAR DOOR

REMOVAL

- (1) Remove door restraint (check) retaining pin.
- (2) For vehicles equipped with power windows and power door locks, remove trim panel and waterdam. Disconnect all components and route wire harness out of door.

- (3) Remove bolts attaching hinge to door face.
- (4) Separate door from vehicle.

INSTALLATION

- (1) Position door in body opening.
- (2) Align door hinges, plates and shims and install bolts. Tighten bolts to 3 N·m (2 ft. lbs.) torque.
 - (3) Install door restraint (check).
- (4) If applicable, route and connect wire harness connectors.
- (5) If necessary, install door waterdam and trim panel.

REAR DOOR RESTRAINT

REMOVAL

- (1) Remove the door trim panel.
- (2) Remove the door restraint (check) retaining pin from the bracket with a punch.
- (3) Remove the nuts and remove the restraint via the access opening in the door inner panel (Fig. 48).

INSTALLATION

- (1) Position the door restraint in the door by way of the opening and install the nuts. Tighten the nuts to 10 N·m (7 ft-lbs) torque.
- (2) Position the door restraint in bracket with the holes aligned and insert the retaining pin.

REAR DOOR HINGE

- (1) Remove door restrain (check) pin.
- (2) Remove door hinge bolts and shims.
- (3) Retain bolts and shims for correct installation.

23 - 44 BODY — XJ

REMOVAL AND INSTALLATION (Continued)

Fig. 48 Door Restraint (Check)

- 1 RETAINING PIN
- 2 DOOR RESTRAINT
- 3 ACCESS OPENING
- 4 DOOR INNER PANEL
- 5 NUT
- 6 RESTRAINT BRACKET
- 7 B-PILLAR

INSTALLATION

- (1) Position hinge plates and shims on door face.
- (2) Align door hinges and shims with bolt holes and install hinges. Tighten bolts to 3 N⋅m (2 ft. lbs.).
- (3) Adjust/align latch striker and latch as necessary.
 - (4) Install door restrain (check) retaining pin.

REAR DOOR OUTSIDE HANDLE

REMOVAL

- (1) Remove the door trim panel.
- (2) Roll the window to the full up position.
- (3) Peel back the waterdam to access the fasteners for the outside handle.
 - (4) Remove the latch.
 - (5) Remove the access hole cover.
- (6) Remove the nuts attaching the door handle to the door (Fig. 49).
- (7) Disconnect the handle-to-latch rod from the handle latch release lever arm (Fig. 50).

INSTALLATION

- (1) Position the handle at the door panel.
- (2) Connect the latch-to-handle rod to the handle latch release lever arm.
- (3) Install nuts attaching the door handle to the door.
 - (4) Install the latch.
 - (5) Install the waterdam.
 - (6) Install the trim panel.

Fig. 49 Rear Door Outside Handle

- 1 INSIDE HANDLE TO LATCH ROD
- 2 LOCK TO LATCH ROD
- 3 OUTSIDE HANDLE
- 4 OUTSIDE HANDLE TO LATCH ROD

Fig. 50 Latch Rod

- 1 OUTSIDE HANDLE
- 2 OUTSIDE HANDLE TO LATCH ROD
- 3 CLIP

REAR DOOR LATCH

REMOVAL

- (1) Remove access plug.
- (2) Remove door trim panel.
- (3) Remove waterdam.
- (4) Remove screws attaching door latch to door (Fig. 51).
 - (5) Disconnect all rods from door latch.
 - (6) Remove door latch from door.

INSTALLATION

- (1) Position door latch in door.
- (2) Connect all rods to door latch.

80524e45

Fig. 51 Rear Door Latch

- 1 ACCESS HOLE
- 2 INSIDE RELEASE TO LATCH ROD
- 3 INSIDE LOCK TO LATCH ROD
- 4 HANDLE
- 5 LATCH ROD
- 6 LATCH ADJUSTMENT SCREW
- 7 REAR DOOR
- (3) Install screws attaching door latch to door. Tighten screws to 11 N·m (8 ft. lbs.) torque.
 - (4) Install waterdam.
 - (5) Install door trim panel.
 - (6) Install access plug.

REAR DOOR LATCH STRIKER

REMOVAL

- (1) Using a grease pencil or equivalent, mark position of striker.
- (2) Remove screws attaching striker to C-pillar (Fig. 52).
 - (3) Separate striker from C-pillar.

INSTALLATION

- (1) Position and align striker on C-pillar.
- (2) Install screws attaching striker to C-pillar. Tighten screws to 28 N·m (20 ft. lbs.) torque.

REAR DOOR INSIDE HANDLE ACTUATOR

REMOVAL

The rear door inside handle actuator is heat staked to the rear door trim panel during the manufacturing process.

- (1) Remove the door trim panel.
- (2) Using an X-ACTO knife or equivalent, cut the melted tabs securing the inside handle to the door trim panel.

Fig. 52 Rear Door Latch Striker

- 1 SPACER
- 2 TAPPING PLATE
- 3 STRIKER
- (3) Separate the inside handle from the trim panel.

INSTALLATION

- (1) Position the inside handle in the trim panel.
- (2) Heat stake the inside handle to the trim panel.
- (3) Install the door trim panel.

REAR DOOR INNER BELT WEATHERSTRIP

REMOVAL

- (1) Roll window down.
- (2) Remove door trim panel.
- (3) Pull up on the rear corner of the weatherstrip and lift from the door (Fig. 53).

INSTALLATION

- (1) Position the weatherstrip on the door.
- (2) Push weatherstrip down to seat onto door.
- (3) Install door trim panel.

REAR DOOR OUTER BELT WEATHERSTRIP

- (1) Roll window down.
- (2) Using a trim stick, pry up the rear outer corner of the weatherstrip.
- (3) Slowly and carefully, lift the weatherstrip up to separate from the door (Fig. 53).

80aa0fe6

Fig. 53 Rear Door Inner/Outer Belt Weatherstrip

- 1 OUTER BELT WEATHERSTRIP
- 2 INNER BELT WEATHERSTRIP
- 3 GLASS CHANNEL WEATHERSTRIP
- 4 DOOR INNER PANEL
- 5 GLASS CHANNEL
- 6 DOOR OUTER PANEL

INSTALLATION

- (1) Position the weatherstrip on the door.
- (2) Push weatherstrip down to seat onto door.

REAR DOOR GLASS RUN CHANNEL WEATHERSTRIP

REMOVAL

- (1) Remove door trim panel.
- (2) Remove waterdam.
- (3) Remove window glass.
- (4) Starting at rear corner, peel weatherstrip from around door frame (Fig. 53).

INSTALLATION

- (1) Starting at the top corner, press seal into place. A small amount of adhesive can be used to hold the weatherstrip in-place, if necessary.
- (2) As applicable, move downward evenly until the weatherstrip seal is fully seated in the channel.
 - (3) Install window glass.
 - (4) Install waterdam.
 - (5) Install door trim panel.

REAR DOOR GLASS EXTERIOR MOLDING

REMOVAL

- (1) Open the window.
- (2) Remove the outer belt molding.
- (3) Pry and pull the molding sections from the door panel flange (Fig. 54).

Fig. 54 Rear Glass Exterior Molding

- 1 UPPER MOLDING
- 2 MOLDING
- 3 SHIM
- 4 OUTER BELT MOLDING
- 5 SHIM
- 6 OUTER DOOR PANEL

INSTALLATION

- (1) Starting at the forward end of the upper molding, force the molding onto the door panel flange and continue rearward until it is completely seated on the flange.
- (2) Mate the rear molding with the upper molding and force the molding edge inward.
- (3) Continue pressing and moving downward to complete the installation.
 - (4) Install the outer belt molding.

REAR DOOR WEATHERSTRIP

- (1) Remove B-pillar upper trim.
- (2) Remove inner scuff plate.
- (3) Remove B-pillar lower trim.
- (4) Remove upper door opening trim.
- (5) Grasp seal and separate from door opening (Fig. 55).

80aa0fd7

Fig. 55 Door Opening Weatherstrip

- 1 FRONT DOOR SEAL
- 2 A PILLAR
- 3 SECONDARY DOOR SEAL
- 4 FRONT DOOR SEAL
- 5 REAR DOOR SEAL
- 6 ENDS MEET AT CENTERLINE
- 7 A PILLAR

INSTALLATION

- (1) When installing a door opening weatherstrip seal, start at the door sill center line.
- (2) Move upward and around edge of door opening. Seat seal on flange.
- (3) Move upward and around the perimeter of the door opening and seat the weatherstrip on the flange (Fig. 56).
 - (4) Install upper door opening trim.
 - (5) Install inner scuff plate.
 - (6) Install B-pillar lower trim panel.
 - (7) Install B-pillar upper trim panel.

REAR DOOR WINDOW REGULATOR

REMOVAL

- (1) Remove the door trim panel.
- (2) Remove the waterdam.
- (3) Remove the bolt attaching the window glass to the regulator and support the glass (Fig. 57).
- (4) Remove the lower bolts attaching the regulator to the inner door panel (Fig. 58).
- (5) Remove the nuts attaching the regulator motor to the inner door panel, if equipped.
- (6) Loosen the upper bolt that attaches the regulator to the inner door panel.

Fig. 56 Door Opening Weatherstrip

- 1 VENT HOLES
- 2 VENT HOLES
- 3 FINISH
- 4 START
- 5 FINISH
- 6 START
- 7 B-PILLAR
- 8 SEAL
- 9 REAR DOOR WEATHERSTRIP SEAL
- 10 FRONT DOOR WEATHERSTRIP SEAL
- 11 FLANGE
- 12 SEAL
- 13 FLANGE
- (7) Disconnect the wire harness connector from the regulator drive motor, if equipped.
- (8) Remove the regulator and drive motor, if equipped.

INSTALLATION

- (1) Position window regulator and, if equipped, drive motor within the door panels.
- (2) Install the fasteners attaching the regulator to the door inner panel.
 - (3) Connect the regulator wire harness connector.
- (4) Position the window glass at the regulator and install the retainer, bushing and bolt.
 - (5) Install the waterdam.
 - (6) Install the trim panel.

REAR DOOR WINDOW GLASS

- (1) Lower the window glass.
- (2) Remove the trim panel.

23 - 48 BODY — XJ

REMOVAL AND INSTALLATION (Continued)

Fig. 57 Regulator To Glass Screw Removal/ Installation

- 1 ANCHOR
- 2 RETAINER (WITH TABS)
- 3 BRACKET
- 4 REGULATOR
- 5 SCREW AND BUSHING
- 6 WINDOW GLASS

Fig. 58 Rear Door Window

- 1 REAR DOOR
- 2 LOOSEN BOLT
- 3 REMOVE NUTS
- 4 REMOVE BOLTS
- 5 REGULATOR MOTOR
 - (3) Remove the waterdam.
 - (4) Remove inner and outer beltline weatherstrip.
- (5) Remove the window weatherstrip from the door.
- (6) Remove the division bar/stationary glass (Fig. 59).
- (7) Remove the window glass screw, bushing and retainer from the regulator.

(8) Remove the window glass from door.

Fig. 59 Division Bar/Stationary Glass

- 1 UPPER SCREW
- 2 GLASS
- 3 LOWER SCREW
- 4 DIVISION BAR

INSTALLATION

- (1) Install the glass in the door, and install the retainer, bushing and screw.
- (2) Tighten the glass attaching screw 6 N·m (53 inlbs) torque.
- (3) Install the division bar/stationary glass in the door.
 - (4) Install the glass run channel weatherstrip.
- (5) Install the inner and outer beltline weatherstrip.
 - (6) Install the waterdam.
 - (7) Install the trim panel.

BODY SIDE MOLDING

REMOVAL

- (1) Loosen the body side molding (Fig. 60) with a heat gun.
- (2) Lift edge of molding with a putty knife and peel molding from body panel. Apply heat to any location where the molding remains adhered to a panel.
- (3) Remove the adhesive from the body panel with Mopar Super Clean solvent or equivalent.
- (4) If the original molding will be installed, also remove all adhesive from it.

INSTALLATION

- (1) If the original molding will be installed, apply 3M 5344 double-sided tape on the molding.
- (2) For vertical alignment, use masking tape or a string as reference.

80aef1cb

Fig. 60 Body Side Molding—4-Door

- (3) Remove the backing from the tape, align the molding and position it on the body panel.
- (4) Press the molding onto the body panel with a roller or hand pressure.

REAR FENDER FLARE

REMOVAL

- (1) Remove the screw attaching the lower part of flare to the bottom of the fender.
- (2) Remove the nuts attaching the fender flare retainer to the wheelhouse liner (Fig. 61).
- (3) Separate the fender flare and retainer from the fender.

Fig. 61 Fender Flare

- 1 CENTER RETAINER
- 2 WHEELHOUSE LINER
- 3 BODY
- 4 REAR RETAINER
- 5 FENDER FLARE

INSTALLATION

(1) Position the fender flare and retainer on the fender.

- (2) Install the nuts attaching the fender flare and retainer to the wheelhouse liner.
- (3) Install the screw attaching the lower part of flare to the bottom of the fender.

QUARTER WINDOW APPLIQUE

REMOVAL

- (1) Remove the liftgate pillar trim.
- (2) Remove nuts from inside vehicle (Fig. 62).
- (3) Using a trim sick or equivalent, carefully pry the applique the from panel.

INSTALLATION

- (1) Position the replacement applique the on panel and install the nuts.
 - (2) Install the liftgate pillar trim.

Fig. 62 Quarter Window Applique and Drip Molding

- 1 VEHICLE ROOF
- 2 DRIP MOLDING
- 3 DRIP MOLDING CLIP
- 4 DRIP MOLDING
- 5 CLIP
- 6 QUARTER WINDOW APPLIQUE
- 7 VEHICLE BODY
- 8 NUT
- 9 SEALANT

DRIP RAIL MOLDING

- (1) Pry the clips from the roof flange.
- (2) Remove the clips and molding from the roof flange (Fig. 62).

(3) Remove the remaining sealant and clean the roof flange.

INSTALLATION

- (1) Position the drip rail molding with clips at the roof flange and force the clips onto the roof flange.
- (2) Apply sealant to the inner side of the molding to seal the roof flange.

LUGGAGE RACK

REMOVAL

- (1) Remove slide rail screws (Fig. 63).
- (2) Remove luggage rack from roof.

NOTE: Skid strips are attached to roof panel with adhesive.

- (3) Loosen each skid strip with a heat gun.
- (4) Lift one edge of each skid strip with a putty knife and peel it from roof panel.
- (5) Remove original adhesive from roof with an adhesive removal solution.
- (6) If original skid strips are installed, remove all original adhesive from m.

Fig. 63 Luggage Rack

- 1 SIDE RAIL
- 2 CROSS RAIL
- 3 CROSS RAIL ADJUSTMENT RELEASE BUTTON
- 4 RIVET-NUT
- 5 SCREW
- 6 SKID STRIP
- 7 ROOF

INSTALLATION

- (1) Install 3M 06379 double-sided tape, or an equivalent on skid strips.
- (2) Remove backing from double-sided tape, align each skid strip on roof, and position it on roof panel.

- (3) Verify that each skid strip is properly aligned.
- (4) Press each skid strip onto roof panel with a roller (or use hand pressure).

NOTE: To prevent water leaks, apply 3M Drip-Chek Sealant, or equivalent.

- (5) Position luggage rack on roof with screw holes aligned.
 - (6) Install and tighten slide rail screws.

AIR EXHAUST GRILLE

REMOVAL

- (1) Remove the screw that attaches the grille to door the opening panel (Fig. 64).
- (2) Pry the bottom edge of the grille from the door opening panel.
- (3) Pull downward and remove the grille from exhaust port in the door opening panel.

Fig. 64 Door Opening Air Exhaust Grille

- 1 SCREW
- 2 AIR EXHAUST GRILLE
- 3 C-PILLER
- 4 AIR EXHAUST GRILLE
- 5 DOOR OPENING PANEL

INSTALLATION

- (1) Position the slot located in the upper end of replacement grille at the exhaust port and insert edge in the slot.
- (2) Push inward and seat the grille in the exhaust port.
- (3) Install the screw to attach the grille to the door opening panel.

A-PILLAR TRIM

REMOVAL

- (1) Remove front and rear assist handles, if equipped.
 - (2) Remove the inner scuff plate.
 - (3) Remove the lower A-pillar cowl trim.
- (4) Using a small flat blade, pry the trim plugs from the A-pillar trim.
- (5) Remove the screws attaching the A-pillar trim to the A-pillar (Fig. 65).
 - (6) Separate the A-pillar trim from the A-pillar.

INSTALLATION

- (1) Position the A-pillar trim on the A-pillar.
- (2) Install the screws attaching the A-pillar trim to the A-pillar.

- (3) Install the trim plugs.
- (4) Install the lower A-pillar cowl trim.
- (5) Install the inner scuff plate.
- (6) Install the assist handles.

LOWER A-PILLAR COWL TRIM

REMOVAL

- (1) Remove the inner scuff plate.
- (2) Remove the nut behind the fuse panel access door (Right side only) (Fig. 66).

- BODY

23 - 51

- (3) Remove the fasteners attaching the lower A-pillar cowl trim to the A-pillar lower cowl.
- (4) Separate the lower A-pillar cowl trim from the A-pillar lower cowl.

Fig. 65 Trim Panels—2-Door Vehicles

- 1 SPACER
- 2 LIFTGATE PILLAR TRIM
- 3 UPPER QUARTER PANEL TRIM
- 4 COAT HOOK
- 5 WHEELHOUSE COVER
- 6 LOWER QUARTER PANEL TRIM
- 7 COVER
- 8 LOWER B-PILLAR TRIM
- 9 PUSH-IN FASTENER

- 10 NUT
- 11 INNER SCUFF PLATE
- 12 ACCESS DOOR
- 13 COWL PANEL TRIM
- 14 TRIM PLUG
- 15 OVERHEAD ASSIST HANDLE
- 16 A-PILLAR TRIM
- 17 UPPER B-PILLAR TRIM

Fig. 66 Lower A-Pillar Cowl Trim

- 1 COWL PANEL
- 2 COWL PANEL TRIM
- 3 ACCESS DOOR
- 4 NUT

INSTALLATION

- (1) Position the lower A-pillar cowl trim on the A-pillar lower cowl.
- (2) Install the screws attaching the lower A-pillar cowl trim to the A-pillar lower cowl.
- (3) Install the nut behind the fuse panel access door (Right side only).
 - (4) Install the inner scuff plate.

FRONT INNER SCUFF PLATE

REMOVAL

- (1) If necessary, remove the bucket seat side shield trim cover.
- (2) Remove the screws attaching the inner scuff plate to the front door sill (Fig. 65).
- (3) Separate the inner scuff plate from the door sill.

INSTALLATION

- (1) Position the inner scuff plate on the front door sill.
- (2) Install the screws attaching the inner scuff plate to the front door sill.
- (3) If removed, install the bucket seat side shield trim cover.

DOOR SILL SCUFF PLATE

REMOVAL

- (1) Remove the screws attaching the door sill scuff plate to the door sill (Fig. 67).
 - (2) Separate the scuff plate from the door sill.

Fig. 67 Door Sill Scuff Plate

- 1 REAR DOOR SILL SCUFF PLATE
- 2 FRONT DOOR SILL SCUFF PLATE

INSTALLATION

- (1) Position the scuff plate on the door sill.
- (2) Install the screws attaching the door sill scuff plate to the door sill.

ASSIST HANDLE

REMOVAL

- (1) Using a trim stick or equivalent, open the end covers to access the screws.
 - (2) Remove the screws (Fig. 65).
 - (3) Separate the assist handle from the trim.

INSTALLATION

- (1) Position the handle on the trim.
- (2) Install the screws.
- (3) Install the covers.

B-PILLAR TRIM

- (1) Remove the inner scuff plate.
- (2) Remove the upper door opening trim (4-door vehicles) (Fig. 68).
- (3) Remove the upper quarter panel trim (2-door vehicles) (Fig. 65).
 - (4) Remove the rear A-pillar trim screw.
 - (5) Remove the shoulder belt turning loop.
 - (6) Remove the seat/shoulder belt anchor bolt.
- (7) Remove the screws attaching the B-pillar trim to the B-pillar (2-door vehicles).
- (8) Route the shoulder belt through the lower B-pillar trim (2-door vehicles).
 - (9) Separate the B-pillar trim from the B-pillar.

REMOVAL AND INSTALLATION (Continued)

Fig. 68 B-Pillar Trim—4-Door Vehicles

- 1 UPPER DOOR OPENING TRIM
- 2 C-PILLAR TRIM
- 3 UPPER QUARTER PANEL TRIM
- 4 LIFTGATE PILLAR TRIM
- 5 WHEEL HOUSE COVER
- 6 LOWER QUARTER PANEL TRIM
- 7 QUARTER PANEL TRIM EXTENSION
- 8 COAT HOOK
- 9 OVERHEAD ASSIST HANDLE

- 10 INNER SCUFF PLATE
 - 11 PUSH-IN FASTENER
- 12 ACCESS DOOR
- 13 NUT
- 14 COWL PANEL TRIM
- 15 A-PILLAR TRIM
- 16 HEADLINER
- 17 B-PILLAR TRIM
- 18 TRIM PLUG

INSTALLATION

- (1) Route the shoulder belt through the lower B-pillar trim (2-door vehicles).
- (2) Position the B-pillar trim on the B-pillar and align push-in fasteners.
- (3) Press the B-pillar trim on the B-pillar to secure.
- (4) Install the screws attaching the B-pillar trim to the B-pillar (2-door vehicles).
 - (5) Install the seat/shoulder belt anchor bolt.
 - (6) Install the shoulder belt turning loop.
 - (7) Install the A-pillar trim.
- (8) Install the upper quarter panel trim (2-door vehicles) (Fig. 65).
- (9) Install the upper door opening trim (4-door vehicles) (Fig. 68).

(10) Install the inner scuff plate.

C-PILLAR TRIM

REMOVAL

- (1) Remove the inner scuff plate.
- (2) Remove the upper door opening trim.
- (3) Remove the upper quarter panel trim.
- (4) Remove the quarter panel trim extension.
- (5) Remove the screws attaching the C-pillar trim to the C-pillar (Fig. 68).
 - (6) Separate the C-pillar trim from the C-pillar.

INSTALLATION

(1) Position the C-pillar trim on the C-pillar.

- (2) Install the screws attaching the C-pillar trim to the C-pillar.
 - (3) Install the quarter panel trim extension.
 - (4) Install the upper quarter panel trim.
 - (5) Install the upper door opening trim.
 - (6) Install the inner scuff plate.

QUARTER PANEL TRIM EXTENSION

REMOVAL

- (1) Remove the inner scuff plate.
- (2) Separate quarter panel trim extension from the wheelhouse and quarter trim panels (Fig. 68).

INSTALLATION

- (1) Position the quarter panel trim extension on the wheelhouse and quarter trim panels.
 - (2) Install the inner scuff plate.

QUARTER PANEL TRIM AND WHEELHOUSE COVER

REMOVAL

- (1) Remove the inner scuff plate.
- (2) Remove quarter panel trim extension.
- (3) Remove liftgate scuff plate.
- (4) Remove the screws attaching the quarter panel trim from the quarter panel and wheelhouse trim cover (Fig. 68) and (Fig. 65).
- (5) If necessary, remove the tire and mounting brackets from the left quarter panel trim (Fig. 69).
- (6) Remove the screws attaching the wheelhouse cover to the wheelhouse.
- (7) Separate the wheelhouse cover from the wheelhouse

INSTALLATION

- (1) Position the wheelhouse cover on the wheelhouse.
- (2) Install the screws attaching the wheelhouse cover to the wheelhouse.
- (3) If removed, install the tire and mounting bracket on the left quarter panel trim.

80a9f0f2

Fig. 69 Spare Tire

- 1 MOUNTING BRACKET
- 2 QUARTER TRIM
- 3 TIRE REST
- 4 COVER
- 5 TIRE/WHEEL

- 6 CUP
- 7 WING NUT
- 8 CAP
- 9 MOUNTING BRACKET
- 10 HOLD DOWN BOLT

- (4) Position the quarter panel trim on the quarter panel and wheelhouse cover.
- (5) Install the screws attaching quarter panel trim on the quarter panel and wheelhouse cover
 - (6) Install liftgate scuff plate.
 - (7) Install quarter panel trim extension.
 - (8) Install the inner scuff plate.

LIFTGATE PILLAR TRIM

REMOVAL

- (1) Remove the liftgate opening upper trim.
- (2) Remove the liftgate pillar trim screws (Fig. 70).
- (3) Remove the screws attaching the lower quarter panel trim to the liftgate pillar.
- (4) Pull the trim panel outward to detach the spring steel clips attaching the trim panel to the pillar (2-dr vehicles).
 - (5) Remove liftgate pillar trim.

Fig. 70 Liftgate Pillar Trim

- 1 UPPER LIFTGATE OPENING TRIM
- 2 UPPER LIFTGATE PILLAR TRIM
- 3 LOWER QUARTER TRIM

INSTALLATION

- (1) Position the liftgate pillar trim on the liftgate pillar.
- (2) Press the trim panel into place to engage the spring steel clips attaching the trim panel to the pillar (2-dr vehicles).
- (3) Install the screws attaching the lower quarter panel trim to the liftgate pillar.
 - (4) Install the liftgate pillar trim screws.
 - (5) Install the liftgate opening upper trim.

LIFTGATE OPENING UPPER TRIM

REMOVAL

(1) Remove the screws attaching the liftgate opening upper trim to the roof panel (Fig. 71).

- (2) Pull downward to disengage steel clips attaching the liftgate opening upper trim to the roof panel.
 - (3) Separate trim from vehicle.

Fig. 71 Liftgate Opening Upper Trim

1 - UPPER LIFTGATE OPENING TRIM

INSTALLATION

Steel clips are used for manufacturing purposes and are not required for service.

- (1) Position trim on roof panel.
- (2) Install the screws attaching the liftgate opening upper trim to the roof panel.

LIFTGATE SCUFF PLATE

REMOVAL

- (1) Remove the screws attaching the liftgate scuff plate to the floor pan (Fig. 72).
 - (2) Separate the scuff plate from the vehicle.

INSTALLATION

- (1) Position the scuff plate on the vehicle.
- (2) Center striker in opening.
- (3) Install the screws attaching the liftgate scuff plate to the floor pan.

FRONT SHOULDER BELT/BUCKLE

CAUTION: Inspect the front shoulder belts and buckles. Replace any belt that is either cut, frayed, torn or damaged in any way. Replace the shoulder belt if the retractor is damaged or inoperative.

23 - 56 BODY — XJ

REMOVAL AND INSTALLATION (Continued)

Fig. 72 Liftgate Scuff Plate

1 - LIFTGATE SCUFF PLATE

REMOVAL

- (1) Slide the front seats all the way forward for access to the belt anchor bolt.
 - (2) Disconnect the belt wire harness connector.
 - (3) Remove the anchor bolt cover.
- (4) Remove the anchor bolt attaching the buckle to the seat.
- (5) Remove the turning loop cover concealing the shoulder belt upper anchor bolt.
- (6) Use a Torx bit to remove the upper anchor bolt (Fig. 73). Remove the support/guide washer.
- (7) Remove the inner scuff plate/trim panel from the door sill and remove the shoulder belt lower anchor bolt(s) with a Torx bit (Fig. 74) and (Fig. 75).
 - (8) Remove the shoulder belt and the retractor.

INSTALLATION

- (1) Position the shoulder belt retractor in the shield and install the lower anchor bolt with a Torx bit. Tighten bolt to 43 N·m (32 ft. lbs.) torque.
- (2) Position the support/guide washer and shoulder belt upper anchor plate on the trim panel. Install the upper anchor bolt with a Torx bit.
 - (3) Route belt through trim panel.
- (4) Tighten the upper and lower anchor bolts to 43 $N{\cdot}m$ (32 ft. lbs.) torque.
- (5) Install the door sill inner scuff plate/trim panel and install the cap over the upper anchor bolt.
- (6) Install the shoulder belt buckle and anchor bolt. Connect the wire harness connectors. Tighten the buckle anchor bolt to 43 N·m (32 ft. lbs.) torque.

Fig. 73 Anchor Bolt

- 1 TRIM PANEL
- 2 TURNING LOOP
- 3 BELT
- 4 ADJUSTER

Fig. 74 Front Shoulder Belt—2-Door Vehicles

- 1 ADJUSTER
- 2 TRIM PANEL
- 3 TURNING LOOP
- 4 RETRACTOR
- 5 TRIM PANEL

Fig. 75 Front Shoulder Belt—4-Door Vehicles

- 1 TRIM PANEL
- 2 TURNING LOOP
- 3 RETRACTOR
- 4 TRIM PANEL
- 5 ADJUSTER

REAR SHOULDER/LAP BELT/BUCKLE

WARNING: Inspect rear shoulder/lap belts and buckles. Replace any belt that is either cut, frayed, torn or damaged in any way. Replace shoulder belt if retractor is damaged or inoperative.

REMOVAL

- (1) Pull rear seat release strap and tilt seat cushion forward.
- (2) Remove shoulder belt buckle and lap belt/buckle anchor plate bolts from floor pan (Fig. 76).
 - (3) Remove shoulder belt lower outer anchor bolt.
- (4) Remove quarter trim panel. If necessary, refer to removal procedure.
 - (5) Remove shoulder belt upper anchor bolt.
- (6) Remove bolt attaching retractor to rear quarter rail.
- (7) Separate retractor and shoulder belt from trim panel.

INSTALLATION

- (1) Position shoulder belt buckle and lap belt/buckle anchor plates on floor panel.
- (2) Install anchor bolts. Tighten bolts to 43 N·m (32 ft. lbs.) torque.

Fig. 76 Rear Seat Shoulder/Lap Belts and Buckles

- 1 TURNING LOOP
- 2 RETRACTOR
- 3 LAP BELT AND BUCKLE
- (3) Install retractor support on rear quarter rail. Tighten screw.
- (4) Route shoulder belt through quarter trim panel slot.
- (5) Position shoulder belt at roof rail and install upper anchor bolt. Tighten bolt to 43 N·m (32 ft. lbs.) torque.
 - (6) Install quarter trim panel.
- (7) Install shoulder belt lower anchor bolt. Tighten bolt to 43 N·m (32 ft. lbs.) torque.
- (8) Return rear seat cushion to normal position and engage latch.

FULL FLOOR CONSOLE

- (1) Remove the transmission shift lever handle/knob:
- Automatic transmissions, pull the handle straight upward to remove it.
- Insert a thin-blade tool under the edge of the transmission shift indicator bezel and pry up to remove.
- Manual transmissions, loosen the locknut and un-thread the shift knob from the shaft.
 - Pull the shift boot up to remove.
- (2) Insert a thin-blade tool under the edge of the transfer case shift indicator bezel or cover plate and pry up to remove.

- (3) Open the console lid.
- (4) Remove the screws attaching the console to the floor and mounting bracket (Fig. 77).
 - (5) Disconnect the wire harness connector.
 - (6) Separate the console from the floor.

Fig. 77 Floor Console

- 1 TRANSFER CASE SHIFT BEZEL
- 2 COVER
- 3 TRANS SHIFT BEZEL
- 4 FLOOR CONSOLE
- 5 WASHER (2WD)
- 6 BRACKET
- 7 DUCT

INSTALLATION

- (1) Position the console on the floor.
- (2) Attach the air duct to the air outlet duct.
- (3) Connect the wire harness connectors.
- (4) Install the screws attaching the console to the mounting bracket.
- (5) Install the shift indicator bezels (or cover plate).
 - (6) Install the shift lever handle/knob.

FRONT CARPET/MAT

REMOVAL

- (1) Remove the door sill inner scuff plates.
- (2) Remove the front and rear seats (as applicable).
 - (3) Remove floor console.
- (4) As necessary, remove the trim panels and moldings.
 - (5) Remove all other interfering components.
- (6) Remove the carpet and mat from the floor panel (Fig. 78).

INSTALLATION

(1) Position the carpet and mat on the floor panel.

Fig. 78 Front Carpet and Mat

- 1 CARPET AND MAT
- 2 POWER SEAT WIRE HARNESS SLOT
- 3 FLOOR PANEL
- 4 SEAT FRAME STUD
- (2) Install all the components that were removed to facilitate carpet/mat removal.
 - (3) Install the trim panels and moldings.
 - (4) Install the door sill inner scuff plates.
 - (5) Install floor console.
 - (6) Install the front and rear seats (as applicable).

REAR CARPET/MAT

REMOVAL

- (1) Remove the liftgate latch striker and scuff plate.
- (2) Drill-out the retaining rivet heads and remove the cargo tie-down footman loops from the carpet.
- (3) As necessary, remove the trim panels and moldings.
 - (4) Remove the all other interfering components.
- (5) Remove the carpet and mat from the floor panel.
- (6) If necessary, remove the insulation from the wheelhouse (Fig. 79).

INSTALLATION

- (1) If removed, install the insulation on the wheel-houses.
 - (2) Position the mat on the floor panel.
 - (3) Position the carpet on the mat.
- (4) Install all the components that were removed to facilitate carpet and mat removal.
 - (5) Install the trim panels and moldings.
- (6) Install the cargo tie-down footman loops on the carpet with replacement rivets.
 - (7) Install the liftgate scuff plate and latch striker.

REMOVAL AND INSTALLATION (Continued)

Fig. 79 Wheelhouse Insulation

- 1 REAR WHEELHOUSE
- 2 FACE SIDE
- 3 ADHESIVE
- 4 WHEELHOUSE PANEL
- 5 FACE SIDE
- 6 ADHESIVE
- 7 WHEELHOUSE PANEL
- 8 LOWER INSULATION
- 9 UPPER INSULATION

REARVIEW MIRROR

REMOVAL

- (1) Loosen the mirror base setscrew (Fig. 80).
- (2) Slide the mirror base upward and off the bracket.

80ad2f1f

Fig. 80 Rearview Mirror

- 1 MIRROR
- 2 SUPPORT BUTTON

INSTALLATION

- (1) Position the mirror base at the bracket and slide it downward onto the support bracket.
 - (2) Tighten setscrew to 1 N·m (9 in. lbs.) torque.

REARVIEW MIRROR SUPPORT BRACKET

INSTALLATION

- (1) Mark the position for the mirror bracket on the outside of the windshield glass with a wax pencil.
- (2) Clean the bracket contact area on the glass. Use a mild powdered cleanser on a cloth saturated with isopropyl (rubbing) alcohol. Finally, clean the glass with a paper towel dampened with alcohol.
- (3) Sand the surface on the support bracket with fine grit-sandpaper. Wipe the bracket surface clean with a paper towel.
- (4) Apply accelerator to the surface on the bracket according to the following instructions:
 - Crush the vial to saturate the felt applicator.
 - Remove the paper sleeve.
- Apply accelerator to the contact surface on the bracket.
 - Allow the accelerator to dry for five minutes.
- Do not touch the bracket contact surface after the accelerator has been applied.
- (5) Apply adhesive accelerator to the bracket contact surface on the windshield glass. Allow the accelerator to dry for one minute. Do not touch the glass contact surface after the accelerator has been applied.
- (6) Install the bracket according to the following instructions:
- Apply one drop of adhesive at the center of the bracket contact-surface on the windshield glass.
- Apply an even coat of adhesive to the contact surface on the bracket.
- Align the bracket with the marked position on the windshield glass.
- Press and hold the bracket in place for at least one minute.

NOTE: Verify that the mirror support bracket is correctly aligned, because the adhesive will cure rapidly.

- (7) Allow the adhesive to cure for 8-10 minutes. Remove any excess adhesive with an alcohol-dampened cloth.
- (8) Allow the adhesive to cure for an additional 8-10 minutes before installing the mirror.

SUNVISORS

REMOVAL

- (1) Remove the screws that attach the sunvisor arm support bracket to the headliner and the roof panel (Fig. 81) and (Fig. 82).
 - (2) Disconnect vanity lamp connector, if equipped.
 - (3) Detach the sunvisor from the support clip.
 - (4) Remove the sunvisor from the vehicle.
- (5) Remove the retaining screw and support clip. On vehicles equipped with an overhead console, the support clip is integral with the overhead console.

Fig. 81 Sunvisor

- 1 HEADLINER
- 2 VEHICLE ROOF
- 3 HEADLINER
- 4 SUPPORT CLIP
- 5 SCREW
- 6 SUN VISOR
- 7 SCREW
- 8 SUN VISOR ARM SUPPORT BRACKET

INSTALLATION

- (1) Install the support bracket and the retaining screw.
 - (2) Connect vanity lamp connector, if equipped.
- (3) Position the sunvisor in the support clip and align the arm support bracket holes with the head-liner holes.
- (4) Install the screws that attach the sunvisor arm support bracket to the headliner and the roof panel.

HEADLINER

The upper trim moldings and the headliner are attached to the roof rail with a combination of screws, clip retainers and rail retainers (Fig. 83).

To remove a headliner, all of the upper trim moldings must be removed from the perimeter of the headliner along with (as applicable):

Fig. 82 Sunvisor w/Vanity Lamp

- 1 HEADLINER
- 2 SUPPORT CLIP
- 3 SUNVISOR

Fig. 83 Headliner Trim Moldings

- 1 ROOF RAIL
- 2 HEADLINER MOULDING
- 3 SCREW
- 4 SPACER
- 5 LIFTGATE PILLAR TRIM COVER
- 6 ASSIST HANDLE
- 7 SCREW
- 8 ASSIST HANDLE
- 9 WINDSHIELD SIDE MOULDING
- 10 COVER PLUG
- 11 SCREW
 - Assist handles.
 - Sunvisors.
 - Dome/cargo lamps.
 - Overhead console.
 - All other attached/overlapping components.

Refer to the appropriate removal and installation procedure locate in this section or in Group 8, Electrical.

REMOVAL

CAUTION: The headliner is a one-piece, molded component (Fig. 84). It has limited flexibility and must not be bent during removal/installation.

- (1) Remove the upper trim moldings from the perimeter of the headliner (Fig. 85).
- (2) Ensure that all the retainer clips and screws are disengaged before removing the headliner.
- (3) Disengage tabs attaching headliner/speaker structure to roof rail, if equipped (Fig. 84).
- (4) Disengage rear speaker harness connector, if equipped.

Fig. 84 Headliner

- 1 TAB
- 2 SPEAKER
- 3 GRILLE
- 4 CARGO LAMP
- 5 HEADLINER

INSTALLATION

- (1) Engage tabs attaching headliner/speaker structure to roof rail, if equipped. (Fig. 84)
- (2) On vehicles without headliner speakers, ensure that the retainer clips on upper liftgate opening trim and rails are installed. (Fig. 86)
 - (3) Engage rear speaker harness connector.
- (4) Install the upper trim moldings around the perimeter of the headliner. Tighten the retaining screws to 1 N·m (11 in. lbs.) torque.
 - (5) As applicable, install:
 - Assist handles.
 - Sunvisors.
 - Dome/cargo lamps.
 - · Overhead console.

subu icze

Fig. 85 Upper Trim Molding—4-Door

- 1 ROOF RAIL
- 2 SCREW
- 3 SPACER
- 4 ROOF RAIL
- 5 HEADLINER SLOT
- 6 SPACER
- 7 REAR HEADLINER TRIM MOLDING
- 8 FRONT HEADLINER TRIM MOLDING
- 9 TRIM MOLDING
 - All other attached/overlapping components.

80ae0eb4

Fig. 86 Headliner Retainer Clip and Retainer Rail

- 1 CLIP
- 2 RETAINER REAR

LIFTGATE TRIM PANEL

- (1) Using a small flat blade, pry out the trim plugs from the liftgate assist handle.
- (2) Remove the screws attaching the assist handle to the liftgate (Fig. 87).

- (3) Remove the screws that attach the liftgate trim panel to the liftgate.
- (4) Using a trim panel removal tool, detach the push-in fasteners from the liftgate.
 - (5) Remove the trim panel from the liftgate.

Fig. 87 Liftgate Trim Panel

- 1 TRIM PANEL
- 2 PUSH NUT
- 3 LIFTGATE
- 4 ASSIST HANDLE
- 5 PLUG

INSTALLATION

- (1) Position the trim panel on liftgate.
- (2) Using new push-in fasteners, align the push-in fasteners with the holes in the liftgate inner panel and press the trim panel into place.
- (3) Install the screws to attach the liftgate trim panel to the liftgate.
- (4) Install the screws attaching the assist handle to the liftgate.
- (5) Press the trim plugs into the liftgate assist handle.

LIFTGATE

REMOVAL

WARNING: DO NOT DISCONNECT SUPPORT ROD CYLINDERS WITH LIFTGATE CLOSED. SUPPORT ROD PISTONS ARE OPERATED BY HIGH PRESSURE GAS. THIS COULD CAUSE DAMAGE AND/OR PERSONAL INJURY IF THEY ARE REMOVED WHILE PISTONS ARE COMPRESSED.

- (1) Remove center high mounted stop lamp (CHMSL).
 - (2) Open and support liftgate.
 - (3) Remove liftgate trim panel.
- (4) Disconnect and plug backlite washer fluid supply line.
- (5) Remove screws that attach rear wiper and liftgate power lock wire harness connectors to liftgate and disconnect connectors.
- (6) Using access hole created by removal of CHMSL, route backlite washer fluid supply line and rear wiper and liftgate power lock wire harness/grommets through access hole and separate from liftgate.
- (7) Remove retainer clips that secure support rods to ball studs.
 - (8) Remove support rods from ball studs.
 - (9) Remove bolts attaching hinges to liftgate.
 - (10) Remove liftgate from vehicle.

INSTALLATION

- (1) Position and support liftgate at opening in body and install bolts attaching hinges to liftgate. Tighten bolts to 26 N·m (19 ft. lbs.) torque.
- (2) Connect liftgate support rods to ball studs and install retainer clips.
- (3) Route backlite washer fluid supply line and rear wiper and liftgate power lock wire harnesses/grommets through access hole.
- (4) Connect connectors and install screws that attach rear wiper and liftgate power lock wire harness connectors to liftgate
- (5) Unplug and connect backlite washer fluid supply line.
 - (6) Install liftgate trim panel.
 - (7) Remove supports and close liftgate.
 - (8) Install (CHMSL).

LIFTGATE HINGE

REMOVAL

It is not necessary to remove the liftgate to replace one or both hinges.

- (1) Open and support the liftgate.
- (2) Remove the liftgate opening upper trim.
- (3) Remove the bolts attaching the hinge to the header panel (Fig. 88).
- (4) Remove the bolts attaching the hinge to the liftgate.

Fig. 88 Liftgate Hinge

- 1 LIFTGATE HINGE
- 2 LIFTGATE
- 3 HEADER PANEL
- 4 HEADER PANEL

INSTALLATION

- (1) Position the hinge on the liftgate.
- (2) Install the bolts attaching the hinge to the liftgate. Tighten to 26 N·m (19 ft. lbs.) torque.
- (3) Install the bolts attaching the hinge to the header panel. Tighten to 26 N·m (19 ft. lbs.) torque.
 - (4) Install the liftgate opening upper trim.
 - (5) Remove the support and close the liftgate.

LIFTGATE SUPPORT ROD CYLINDER

REMOVAL

WARNING: DO NOT REMOVE A SUPPORT ROD CYLINDER WITH THE LIFTGATE CLOSED. EACH SUPPORT ROD PISTON IS OPERATED BY HIGH PRESSURE GAS. IT CAN CAUSE DAMAGE AND/OR PERSONAL INJURY IF IT IS REMOVED WITH THE PISTON COMPRESSED. DO NOT ATTEMPT TO DISASSEMBLE OR REPAIR A SUPPORT ROD CYLINDER.

- (1) Open the liftgate.
- (2) Support the liftgate in the open position.
- (3) Remove the clip attaching the support rod to the ball stud.
 - (4) Disconnect the support rod from the ball stud.
- (5) Remove the bolts attaching the support rod to the liftgate (Fig. 89).
 - (6) Separate the support rod from the liftgate.

INSTALLATION

(1) Position the support rod on the liftgate.

Fig. 89 Liftgate Support Rod

80aa0feb

- 1 LIFTGATE
- 2 SUPPORT ROD CYLINDER
- 3 WASHER
- 4 BALL STUD
- (2) Install the bolts attaching the support rod to the liftgate.
 - (3) Connect the support rod to the ball stud.
- (4) Secure the support rod to the ball stud with the retainer clip.
 - (5) Remove the support from the liftgate.

LIFTGATE SUPPORT ROD BALL STUD

REMOVAL

- (1) Open the liftgate.
- (2) Support the liftgate in the open position.
- (3) Remove the retainer clip attaching the support rod to the ball stud.
 - (4) Disconnect the support rod from the ball stud.
 - (5) Remove the ball stud.

INSTALLATION

- (1) Install the replacement ball stud.
- (2) Connect the support rod to the ball stud.
- (3) Secure the support rod to the ball stud with the clip.
 - (4) Remove the support from the liftgate.

LIFTGATE OUTSIDE HANDLE

- (1) Remove liftgate trim panel.
- (2) Disconnect liftgate actuator linkages.
- (3) Disconnect liftgate outside handle to latch rod.
- (4) Remove nut attaching outside handle to liftgate (Fig. 90).
 - (5) Separate outside handle from liftgate.
 - (6) If necessary, remove lock cylinder (Fig. 91).

23 - 64 BODY — XJ

REMOVAL AND INSTALLATION (Continued)

Fig. 90 Liftgate Outside Handle

- 1 POWER ACTUATOR
- 2 LIFTGATE LOCK
- 3 OUTSIDE HANDLE
- 4 OUTSIDE HANDLE TO LATCH ROD
- 5 LIFTGATE LATCH
- 6 ACTUATOR TO LIFTGATE LOCK ROD

Fig. 91 Liftgate Lock Cylinder

- 1 CLIP
- 2 OUTSIDE HANDLE
- 3 LOCK CYLINDER

INSTALLATION

- (1) If necessary, install lock cylinder.
- (2) Position outside handle on liftgate.
- (3) Install nut attaching outside handle to liftgate.
- (4) Connect liftgate outside handle to latch rod.
- (5) Connect liftgate actuator linkages.
- (6) Install liftgate trim panel.

LIFTGATE LOCK CYLINDER

For service procedures, refer to the Liftgate Outside Handle Removal/Installation procedures.

LIFTGATE LATCH

REMOVAL

- (1) Raise liftgate.
- (2) Remove liftgate trim panel.
- (3) Remove screws attaching latch to liftgate (Fig. 92).
 - (4) Disconnect rod from latch.
- (5) Disconnect power lock connector from handle, if equipped.
 - (6) Remove latch from liftgate.

Fig. 92 Liftgate Latch

- 1 POWER ACTUATOR
- 2 LIFTGATE LOCK
- 3 OUTSIDE HANDLE
- 4 OUTSIDE HANDLE TO LATCH ROD
- 5 LIFTGATE LATCH
- 6 ACTUATOR TO LIFTGATE LOCK ROD

INSTALLATION

- (1) Position latch in liftgate.
- (2) Connect power lock connector to handle, if equipped.
 - (3) Connect latch rod.
- (4) Install screws attaching latch to liftgate. Tighten screws to 13 N·m (9 ft. lbs.) torque.
 - (5) Install liftgate trim panel.

LIFTGATE LATCH STRIKER

REMOVAL

- (1) From underside of vehicle, remove nuts attaching striker to floor pan (Fig. 93).
 - (2) Separate striker from vehicle.

INSTALLATION

- (1) Position striker on vehicle.
- (2) Install nuts. Tighten nuts to 54 N·m (40 ft. lbs.) torque.

Fig. 93 Liftgagte Striker

- 1 OVERSLAM BUMPER
- 2 STRIKER PLATE
- 3 STRIKER
- 4 SHIM

LIFTGATE WEATHERSTRIP

REMOVAL

- (1) Pull the seal away from the flange around the perimeter of liftgate opening and remove it.
 - (2) Clean the flange as necessary.

INSTALLATION

- (1) Position weatherstrip seal in the opening with the left end of the seal at the opening centerline. Install the seal in a clockwise direction.
- (2) Move to the left and mate the seal with the bottom-left flange (Fig. 94).
- (3) Move upward and mate the seal with the left-side flange.
- (4) Move to the right and mate the seal with the top-left roof flange.
- (5) Seat the installed part of the seal with a roller. Move the roller from the left-bottom end of seal to the top-left half of the seal.
- (6) Move to the right and mate the seal with the top-right roof flange.
- (7) Move downward and mate the seal with the right-side flange.
- (8) Move to the left and mate the seal with the bottom-right flange.
- (9) Center and butt seal the ends together at the centerline.
- (10) Seat the remaining part of the seal with a roller. Move the roller the from top-left half of the seal to the right-bottom end of the seal.

Fig. 94 Liftgate Weatherstrip Installation

- 1 LIFTGATE OPENING
- 2 WEATHERSTRIP SEAL

ADJUSTMENTS

HOOD

The hood bolt holes are elongated for fore and aft and side-to-side adjustment.

- (1) If hood is low to the cowl panel, insert shims between the hinge and hood at the rear hinge bolts.
- (2) Adjust the hood bumper (Fig. 95) in or out to provide proper hood-to-fender height alignment.
- (3) Adjust the hood strikers (Fig. 96) with shims as necessary. Tighten the screws to 22 N·m (16 ft-lbs) torque after adjustment.
- (4) Align each latch and striker so that the striker enters latch squarely.

DOOR

IN AND OUT—MINOR ADJUSTMENT

- (1) Loosen the latch striker.
- (2) Tap the latch striker inward if the door character line is outboard of the body character line or tap the latch striker outward if the door character line is inboard of the body character line.
- (3) Inspect alignment. If correct, tighten striker with 28 N·m (20 ft. lbs.) torque.

23 - 66 BODY — XJ

ADJUSTMENTS (Continued)

Fig. 95 Hood Bumper

- 1 HOOD LATCH STRIKER REINFORCEMENT PANEL
- 2 HOOD BUMPER

Fig. 96 Hood Latch Striker

- 1 RADIATOR SUPPORT CROSSMEMBER
- 2 SCREW
- 3 RADIATOR BAFFLE
- 4 SHIM
- 5 HOOD LATCH STRIKER
- 6 SCREW

UP AND DOWN—MINOR ADJUSTMENT

- (1) Loosen the latch striker.
- (2) Tap the latch striker downward if the door character line is higher than the body character line or tap the latch striker upward if the door character line is lower than the body character line.
- (3) Inspect alignment. If correct, tighten striker with 28 N·m (20 ft. lbs.) torque.

ALIGNMENT MAJOR—ADJUSTMENT

Adjustment for alignment of the door is made by installing shims between hinge and door face (Fig. 97).

Fig. 97 Door Adjustment Shims

1 - ADJUSTMENT SHIMS

- (1) If not loosened, loosen the door hinge bolts.
- (2) Add or remove shims as necessary to obtain the best door fit.
- (3) Tighten door hinge bolts to 3 N·m (2 ft-lbs) torque after adjustment is completed.
- (4) Apply general purpose sealant around the door hinges/door face mating area.

DOOR LATCH ADJUSTMENT

- (1) Locate access hole (Fig. 98).
- (2) Insert a 5/32-inch hex-wrench through hole and into adjustment screw. Loosen screw.
- (3) Operate outside handle button several times to release any restriction because of mis-alignment.
- (4) Tighten adjustment screw to 3 N·m (30 in-lbs) torque.
- (5) Test handle button and lock cylinder for proper operation.

ADJUSTMENTS (Continued)

Fig. 98 Door Latch Adjustment

- 1 ACCESS HOLE
- 2 DOOR
- 3 LATCH MOUNTING BOLTS
- 4 LATCH

LIFTGATE

The position of liftgate can be adjusted upward or downward by use of slots in the hinge. An inward or outward adjustment is achieved by use of slots in the body. If an inward or outward adjustment is needed, use 3M[®] Fast and Firm or equivalent on the hinge to body mating surface as a sealant.

REAR SEATBACK

- (1) Unlatch and position seatback in cargo position.
- (2) Loosen the screws attaching the strikers to the rear wheelhouse.
- (3) Position the seat back in the full upright position and secure the latch into the strikers.
- (4) From the cargo area of the vehicle, push the rear of the seatback forward.
- (5) Unlatch and position seatback in cargo position.
- (6) Tighten the screws attaching the strikers to the rear wheelhouse.
- (7) Position the seat back in the full upright position and secure the latch into the strikers.
 - (8) Verify latch operation.

SPECIFICATIONS

BODY LUBRICANTS

COMPONENT	SERVICE INTERVAL	LUBRICANT
Door Latches	As Required	Multi-Purpose Grease NLGI GC-LB (Water Resistant) (1)
Hood Latch, Release Mechanism & Safety Latch	As Required (When Performing Other Underhood Service)	Multi-Purpose Grease NLGI GC-LB 2 EP (2)
Hood Hinges	As Required	Engine Oil
Seat Track & Release Mechanism	As Required	Multi-Purpose Grease NLGI GC-LB 2 EP (2)
Liftgate Hinge	As Required	Multi-Purpose Grease NLGI GC-LB 2 EP (2)
Liftgate Support Arms	As Required	Engine Oil
Liftgate Latches	As Required	White Spray Lubricant (3)
Liftgate Release Handle (Pivot & Slide Contact Surfaces)	As Required	Multi-Purpose Grease NLGI GC-LB 2 EP (2)
Window System Components	As Required	White Spray Lubricant (3)
Lock Cylinders	Twice A Year	Lock Cylinder Lubricant (4)
Parking Brake Mechanism	As Required	Multi-Purpose Grease NLGI GC-LB 2 EP (1)
1 = Mopar Wheel Bering Grease (High Temp) 2 = Mopar Multi-Mileage Lubricant 3 = Mopar Spray White Lube 4 = Mopar Lock Cylinder Lubricant		

23 - 68 BODY — XJ

SPECIFICATIONS (Continued)

WELD LOCATIONS UPPER COWL

SPECIFICATIONS (Continued)

UPPER COWL

23 - 70 BODY — XJ

SPECIFICATIONS (Continued)

COWL

SPECIFICATIONS (Continued)

A—PILLAR

23 - 72 BODY — XJ

SPECIFICATIONS (Continued)

A—PILLAR

80b69809

XJ -- BODY 23 - 73

SPECIFICATIONS (Continued)

A—PILLAR

SPECIFICATIONS (Continued)

A—PILLAR

W2 - WELDING OF 2 PARTS

W3 - WELDING OF 3 PARTS W4 - WELDING OF 4 PARTS

SPECIFICATIONS (Continued)

B—PILLAR

23 - 76 BODY — **-** XJ

SPECIFICATIONS (Continued)

D—PILLAR

W2 - WELDING OF 2 PARTS

W3 - WELDING OF 3 PARTS W4 - WELDING OF 4 PARTS

SPECIFICATIONS (Continued)

FUEL FILLER OPENING

SPECIFICATIONS (Continued)

CARGO AREA FLOOR PAN

SPECIFICATIONS (Continued)

ROOF AND D-PILLAR

23 - 80 BODY — XJ

SPECIFICATIONS (Continued)

LIFTGATE OPENING

SPECIFICATIONS (Continued)

ROOF

23 - 82 BODY — XJ

SPECIFICATIONS (Continued)

W3

ROOF

80b6fde2

SPECIFICATIONS (Continued)

FRAME RAIL

23 - 84 BODY — XJ

SPECIFICATIONS (Continued)

FRAME RAIL

SPECIFICATIONS (Continued)

FRAME RAIL

SPECIFICATIONS (Continued)

FRAME RAIL

W2 - WELDING OF 2 PARTS W3 - WELDING OF 3 PARTS W4 - WELDING OF 4 PARTS

SPECIFICATIONS (Continued)

REINFORCEMENT

23 - 88 BODY — XJ

SPECIFICATIONS (Continued)

FRONT INNER FENDER

SPECIFICATIONS (Continued)

FRONT INNER FENDER AND RADIATOR CLOSURE PANEL

23 - 90 BODY — XJ

SPECIFICATIONS (Continued)

REINFORCEMENT

SPECIFICATIONS (Continued)

FRONT FENDER

80b69904

23 - 92 BODY — XJ

SPECIFICATIONS (Continued)

RIGHT SIDE SHOWN

SPECIFICATIONS (Continued)

REAR WHEELHOUSE

23 - 94 BODY — XJ

SPECIFICATIONS (Continued)

REAR INNER WHEELHOUSE

SPECIFICATIONS (Continued)

23 - 96 BODY — XJ

SPECIFICATIONS (Continued)

SPECIFICATIONS (Continued)

23 - 98 BODY — XJ

SPECIFICATIONS (Continued)

SPECIFICATIONS (Continued)

BODY SIDE

80b6fd5c

23 - 100 BODY — XJ

SPECIFICATIONS (Continued)

XJ — BODY 23 - 101

SPECIFICATIONS (Continued)

23 - 102 BODY — XJ

SPECIFICATIONS (Continued)

SPECIFICATIONS (Continued)

UNDERBODY

80b698f1

23 - 104 BODY — XJ

SPECIFICATIONS (Continued)

SPECIFICATIONS (Continued)

UNDERBODY

W2 - WELDING OF 2 PARTS

W3 - WELDING OF 3 PARTS

W4 - WELDING OF 4 PARTS

23 - 106 BODY — XJ

SPECIFICATIONS (Continued)

SPECIFICATIONS (Continued)

23 - 108 BODY — XJ

SPECIFICATIONS (Continued)

XJ -BODY 23 - 109

SPECIFICATIONS (Continued)

UNDERBODY

W2 - WELDING OF 2 PARTS W3 - WELDING OF 3 PARTS W4 - WELDING OF 4 PARTS

23 - 110 BODY — XJ

SPECIFICATIONS (Continued)

UNDERBODY

W2 - WELDING OF 2 PARTS W3 - WELDING OF 3 PARTS W4 - WELDING OF 4 PARTS

SPECIFICATIONS (Continued)

23 - 112 BODY — XJ

SPECIFICATIONS (Continued)

BODY SEALING LOCATIONS APPLICATION METHODS

HOLD GUN NOZZLE IN DIRECTION OF ARROW IN ORDER TO EFFECTIVELY SEAL METAL JOINTS.

DO NOT HOLD GUN NOZZLE IN DIRECTION OF ARROW. SEALER APPLIED AS SHOWN IN INEFFECTIVE.

3 METAL THICKNESS

3 METAL THICKNESS

SEALER MUST BE APPLIED AS ILLUSTRATED. TO LOCK **EXPOSED SURFACE -**SEAL IN PLACE, FORCE **HIDDEN SURFACE WORK SEAL ON METAL SEAL BEYOND HOLE. SURFACE TO GET GOOD ADHESIVE. EDGE MUST EXPOSED BE FEATHERED AS SEALER** HIDDEN **SURFACE** SHOWN. **INCORRECTLY** SURFACE **APPLIED**

SPECIFICATIONS (Continued)

COWL AND DASH PANEL

23 - 114 BODY — XJ

SPECIFICATIONS (Continued)

DASH PANEL AND FLOOR PAN

T = THUMBGRADABLE P = PUMPABLE

80b6fde7

XJ — BODY 23 - 115

SPECIFICATIONS (Continued)

FLOOR PAN

23 - 116 BODY — XJ

SPECIFICATIONS (Continued)

REAR INNER WHEELHOUSE

SPECIFICATIONS (Continued)

FRONT INNER WHEELHOUSE

23 - 118 BODY — XJ

SPECIFICATIONS (Continued)

BODY SIDE

80b6fdeb

SPECIFICATIONS (Continued)

BODY SIDE

23 - 120 BODY — XJ

SPECIFICATIONS (Continued)

BODY SIDE

P = PUMPABLE G = GENERAL PURPOSE H = HEAT EXPANDABLE

SPECIFICATIONS (Continued)

ROOF PANEL

P = PUMPABLE

23 - 122 BODY — XJ

SPECIFICATIONS (Continued)

FUEL FILLER HOUSING

SPECIFICATIONS (Continued)

LIFTGATE OPENING

23 - 124 BODY — XJ

SPECIFICATIONS (Continued)

STRUCTURAL ADHESIVE LOCATIONS

LEFT QUARTER PANEL

SPECIFICATIONS (Continued)

REAR WHEELHOUSE

23 - 126 BODY — XJ

SPECIFICATIONS (Continued)

ROOF BOWS

SPECIFICATIONS (Continued)

BODY GAP AND FLUSH MEASUREMENTS

	LOCATION	GAP	FLUSH
А	Front Door to Windshield Pillar	6.4 +/- 2.0	1.6 +/- 2.0
В	Front Door to REar Door	6.4 +/1 1.5	0.0 +/- 1.5
С	Front Door to Aperture at Sill	8.1 +/- 1.5	0.0 +/- 1.5
D	Front Door to Fender	6.4 +/- 1.5	00 +/- 1.5
E	Hood to Fender	5.6 +/- 1.5	0.5 +/- 1.5
F	Headlamp to Fender	5.6 +/- 1.5	0.5 +/- 1.5
G	Headlamp to Roof	N/A	0.74 +/- 1.0
Н	Grille to Hood	6.0 +/- 1.5	0.24 +/- 1.5
I	Liftgate to Roof	7.5 +/- 1.5	0.5 +/- 1.5
J	Liftgate to Aperture	6.5 +/- 1.5	0.0 +/- 1.5
K	Liftgate to Fascia	X. X +/- 2.0	N/A
L	Rear Door to Quarter Panel	6.4 +/- 1.5	0.0 +/- 1.5

NOTE: ALL MEASUREMENTS ARE IN MM.

23 - 128 BODY — XJ

SPECIFICATIONS (Continued)

BODY OPENING DIMENSIONS

WINDSHIELD OPENING

80ae834e

 \bullet A. & B. Center of radius at bottom to center of radius at top

FRONT DOOR OPENING 2-DOOR

80ae8341

- A. Center of front door lower rear radius to center of A-pillar radius
- B. Center of radius at bottom rear to center of radius at lower A-pillar
- C. Center of radius at bottom front to center of radius at top rear

23 - 130 BODY — XJ

SPECIFICATIONS (Continued)

FRONT DOOR OPENING 4-DOOR

80ae8351

- C. Center of front door lower rear radius to center of A-pillar radius
- E. Center of radius at bottom rear to center of radius at lower A-pillar
- F. Center of radius at bottom front to center of radius at top rear

REAR DOOR OPENING

80ae8352

- A. Quarter panel to front outer body side upper and lower seam
- B. Center of front upper door radius to center of rear lower door radius
- C. Center of front lower door radius to center of rear upper door radius
 - D. Flange to rear door striker mount

QUARTER WINDOW OPENING 2-DOOR

- A. Center of upper and lower rear quarter window opening
- B. Center of radius front lower corner to center of radius rear upper corner
- C. Center of radius front upper corner to center of radius rear lower corner

QUARTER WINDOW OPENING 4-DOOR

- A. Center of upper and lower rear quarter window opening
- B. Center of radius front lower corner to center of radius rear upper corner
- C. Center of radius front upper corner to center of radius rear lower corner

23 - 134 BODY — XJ

SPECIFICATIONS (Continued)

ENGINE COMPARTMENT

80ae8354

LIFTGATE OPENING

- A. Center of upper liftgate opening to liftgate striker mount
- B. & C. Center of radius upper corner to center of radius lower corner
- \bullet D. Distance between outer quarter panel to tail lamp mounting panel to inner quarter panel seams

XJ — BODY 23 - 135

SPECIFICATIONS (Continued)

80b3c727

TORQUE SPECIFICATIONS

DESCRIPTION TORQUE
Bucket Seat to Floor Pan Bolt 27 N·m (20 ft. lbs.)
Bucket Seat to Floor Pan Nut 40 N·m (30 ft. lbs.)
Front Door Hinge Bolts 3 N·m (2 ft. lbs.)
Front Door Latch Screw 11 N·m (8 ft. lbs.)
Front Door Latch Striker Screw 28 N·m
(20 ft. lbs.)
Front Seat Belt Anchor Bolt \dots 43 N·m (32 ft. lbs.)
Front Retractor Anchor Bolt 43 N·m (32 ft. lbs.)
Front Seat Belt Buckle Anchor Bolt \hdots 43 $N{\cdot}m$
(32 ft. lbs.)
GOP to Support Bracket Nut 4 N·m (38 in. lbs.)
GOP to Fender Nut 4 N·m (38 in. lbs.)
Liftgate Hinge to Body and/or
Liftgate Bolt 26 N·m
(19 ft. lbs.)
Liftgate Latch Screw 13 N·m (9 ft. lbs.)
Liftgate Latch Striker Nut 54 N·m (40 ft. lbs.)
Rear Door Hinge Bolt 3 N·m (2 ft. lbs.)
Rear Door Latch Screw 11 N·m (8 ft. lbs.)
Rear Door Latch Striker Screw . 28 $N{\cdot}m$ (20 ft. lbs.)
Rear Shoulder Belt Lower Anchor Bolt \dots . 43 $N{\cdot}m$
(32 ft. lbs.)

DESCRIPTION	TORQUE
Rear Seatback Pivot Bolt 33 N·m	(25 ft. lbs.)
Rear Seat Belt/Buckle Anchor Bolt	$\dots \ 43 \ N{\cdot}m$
	(32 ft. lbs.)
Rear Shoulder Belt Upper Anchor Bolt	$\dots \ 43 \ N{\cdot}m$
	(32 ft. lbs.)

SPECIAL TOOLS

BODY

Remover, Moldings C-4829

HEATING AND AIR CONDITIONING

TABLE OF CONTENTS

page	F	oage
DESCRIPTION AND OPERATION	REFRIGERANT SYSTEM LEAKS	
ACCUMULATOR 2	VACUUM SYSTEM	. 18
BLOWER MOTOR	SERVICE PROCEDURES	
BLOWER MOTOR RELAY 2	REFRIGERANT OIL LEVEL	
BLOWER MOTOR RESISTOR	REFRIGERANT RECOVERY	
BLOWER MOTOR SWITCH	REFRIGERANT SYSTEM EVACUATE	
COMPRESSOR 3	REFRIGERANT SYSTEM CHARGE	. 22
COMPRESSOR CLUTCH	REFRIGERANT SYSTEM SERVICE	
COMPRESSOR CLUTCH RELAY4	EQUIPMENT	. 22
CONDENSER4	REMOVAL AND INSTALLATION	
DUAL FUNCTION HIGH PRESSURE SWITCH	SERVICE WARNINGS AND PRECAUTIONS	. 23
(4.0 L)	ACCUMULATOR	
EVAPORATOR COIL 4	BLEND-AIR DOOR MOTOR	
FIXED ORIFICE TUBE 5	BLOWER MOTOR	
HEATER AND AIR CONDITIONER5	BLOWER MOTOR RELAY	. 27
HEATER AND AIR CONDITIONER CONTROL 6	BLOWER MOTOR RESISTOR	. 27
HEATER CORE6	COMPRESSOR	
HIGH PRESSURE CUT-OFF SWITCH 6	COMPRESSOR CLUTCH	. 29
HIGH PRESSURE RELIEF VALVE 7	COMPRESSOR CLUTCH RELAY	
LOW PRESSURE CYCLING CLUTCH SWITCH7	CONDENSER	. 32
REFRIGERANT 7	DUAL FUNCTION HIGH PRESSURE	
REFRIGERANT LINES7	SWITCH/HIGH PRESSURE CUT-OFF	
REFRIGERANT LINE COUPLERS 8	SWITCH	. 33
REFRIGERANT OIL 8	DUCTS AND OUTLETS	. 33
REFRIGERANT SYSTEM SERVICE PORT9	EVAPORATOR COIL	. 35
VACUUM CHECK VALVE9	FIXED ORIFICE TUBE	. 35
VACUUM RESERVOIR9	HEATER-A/C CONTROL	. 35
DIAGNOSIS AND TESTING	HEATER-A/C HOUSING	. 36
A/C PERFORMANCE	HEATER-A/C HOUSING DOOR	. 39
BLOWER MOTOR	HEATER CORE	. 41
BLOWER MOTOR RELAY	LIQUID LINE	. 41
BLOWER MOTOR RESISTOR14	LOW PRESSURE CYCLING CLUTCH SWITCH.	. 42
BLOWER MOTOR SWITCH14	KICK COVER	
COMPRESSOR	MODE DOOR VACUUM ACTUATOR	. 43
COMPRESSOR CLUTCH COIL	REFRIGERANT LINE COUPLER	. 45
COMPRESSOR CLUTCH RELAY	SUCTION AND DISCHARGE LINE	. 45
DUAL FUNCTION HIGH PRESSURE	VACUUM CHECK VALVE	. 46
SWITCH/HIGH PRESSURE CUT-OFF	VACUUM RESERVOIR	. 47
SWITCH16	SPECIFICATIONS	
HEATER PERFORMANCE 16	A/C APPLICATION TABLE	. 47
LOW PRESSURE CYCLING CLUTCH SWITCH 17		

DESCRIPTION AND OPERATION

ACCUMULATOR

DESCRIPTION

The accumulator is mounted in the engine compartment between the evaporator coil outlet tube and the compressor inlet.

OPERATION

Refrigerant enters the accumulator canister as a low pressure vapor through the inlet tube. Any liquid, oil-laden refrigerant falls to the bottom of the canister, which acts as a separator. A desiccant bag is mounted inside the accumulator canister to absorb any moisture which may have entered and become trapped within the refrigerant system (Fig. 1).

80add30b

Fig. 1 Accumulator - Typical

- 1 LOW PRESSURE CYCLING CLUTCH SWITCH
- 2 PRESSURE SWITCH FITTING
- 3 OUTLET TO COMPRESSOR
- 4 ANTI-SIPHON HOLE
- 5 DESICCANT BAG
- 6 OIL RETURN ORIFICE FILTER
- 7 VAPOR RETURN TUBE
- 8 ACCUMULATOR DOME
- 9 O-RING SEAL
- 10 INLET FROM EVAPORATOR

BLOWER MOTOR

DESCRIPTION

The blower motor and blower wheel are located in the passenger side end of the heater-A/C housing, below the glove box. The blower motor controls the velocity of air flowing through the heater-A/C housing by spinning a squirrel cage-type blower wheel within the housing at the selected speed. The blower motor and wheel can be removed through an opening in the engine compartment side of the dash panel without heater-A/C housing removal.

OPERATION

The blower motor will only operate when the ignition switch is in the On position, and the heater-A/C mode control switch knob is in any position, except Off. The blower motor receives a fused battery feed through the blower motor relay whenever the ignition switch is in the On position. The blower motor battery feed circuit is protected by a fuse in the Power Distribution Center (PDC). Blower motor speed is controlled by regulating the ground path through the heater-A/C control blower motor switch and the blower motor resistor.

The blower motor and blower motor wheel cannot be repaired and, if faulty or damaged, they must be replaced. The blower motor and blower wheel are serviced only as a unit.

BLOWER MOTOR RELAY

DESCRIPTION

The blower motor relay is a International Standards Organization (ISO)-type relay. The relay is a electromechanical device that switches battery current from a fuse in the Power Distribution Center (PDC) directly to the blower motor. The relay is energized when the relay coil is provided a voltage signal by the ignition switch. See Blower Motor Relay in the Diagnosis and Testing section of this group for more information.

OPERATION

The blower motor relay is installed in a wire harness connector that is secured to the passenger side outboard end of the heater-A/C housing in the passenger compartment, next to the heater-A/C wire harness connector.

The blower motor relay cannot be repaired and, if faulty or damaged, it must be replaced.

BLOWER MOTOR RESISTOR

DESCRIPTION

The blower motor resistor is mounted to the bottom of the heater-A/C housing on the passenger side of the vehicle under the instrument panel. It can be accessed for service by removing the heater-A/C housing kick cover.

OPERATION

The resistor has multiple resistor wires, each of which reduce the current flow to the blower motor, to change the blower motor speed. The blower motor switch directs the ground path through the correct resistor wire to obtain the selected speed. When the highest blower speed is selected, the blower motor switch connects the blower motor directly to ground, bypassing the blower motor resistor.

The blower motor resistor cannot be repaired and, if faulty or damaged, it must be replaced.

BLOWER MOTOR SWITCH

DESCRIPTION

The heater-only or heater-A/C blower motor is controlled by a four position rotary-type blower motor switch, mounted in the heater-A/C control panel. The switch allows the selection of one of four blower motor speeds, but can only be turned off by selecting the Off position with the heater-A/C mode control switch knob.

OPERATION

The blower motor switch directs the blower motor ground path through the mode control switch to the blower motor resistor, or directly to ground, as required to achieve the selected blower motor speed.

The blower motor switch cannot be repaired and, if faulty or damaged, the entire heater-only or heater-A/C control unit must be replaced.

COMPRESSOR

DESCRIPTION

The air conditioning system uses a Sanden SD7H15 seven cylinder, reciprocating wobble platetype compressor on all models. This compressor has a fixed displacement of 150 cubic centimeters (9.375 cubic inches), and has both the suction and discharge ports located on the cylinder head. A label identifying the use of R-134a refrigerant is located on the compressor.

OPERATION

The compressor is driven by the engine through an electric clutch, drive pulley and belt arrangement. The compressor is lubricated by refrigerant oil that is circulated throughout the refrigerant system with the

The compressor draws in low-pressure refrigerant vapor from the evaporator through its suction port. It then compresses the refrigerant into a high-pressure, high-temperature refrigerant vapor, which is then pumped to the condenser through the compressor discharge port.

The compressor cannot be repaired. If faulty or damaged, the entire compressor assembly must be replaced. The compressor clutch, pulley and clutch coil are available for service.

COMPRESSOR CLUTCH

DESCRIPTION

The compressor clutch assembly consists of a stationary electromagnetic coil, a hub bearing and pulley assembly, and a clutch plate (Fig. 2). The electromagnetic coil unit and the hub bearing and pulley assembly are each retained on the nose of the compressor front housing with snap rings. The clutch plate is keyed to the compressor shaft and secured with a nut. These components provide the means to engage and disengage the compressor from the engine serpentine accessory drive belt.

J9524-33

Fig. 2 Compressor Clutch - Typical

- 1 CLUTCH PLATE
- 2 SHAFT KEY
- 3 PULLEY
- 4 COII
- 5 CLUTCH SHIMS
- 6 SNAP RING
- 7 SNAP RING

OPERATION

When the clutch coil is energized, it magnetically draws the clutch into contact with the pulley and drives the compressor shaft. When the coil is not energized, the pulley freewheels on the clutch hub

bearing, which is part of the pulley. The compressor clutch and coil are the only serviced parts on the compressor.

The compressor clutch engagement is controlled by several components: the heater-A/C mode control switch, the low pressure cycling clutch switch, the high pressure cut-off switch, the compressor clutch relay, and the Powertrain Control Module (PCM). The PCM may delay compressor clutch engagement for up to thirty seconds. Refer to Group 14 - Fuel System for more information on the PCM controls.

COMPRESSOR CLUTCH RELAY

DESCRIPTION

The compressor clutch relay is a International Standards Organization (ISO) micro-relay. The terminal designations and functions are the same as a conventional ISO relay. However, the micro-relay terminal orientation (footprint) is different, the current capacity is lower, and the relay case dimensions are smaller than those of the conventional ISO relay.

The compressor clutch relay is located in the Power Distribution Center (PDC) in the engine compartment. Refer to the PDC label for relay identification and location.

OPERATION

The compressor clutch relay is a electromechanical device that switches battery current to the compressor clutch coil when the Powertrain Control Module (PCM) grounds the coil side of the relay. The PCM responds to inputs from the heater-A/C mode control switch, the low pressure cycling clutch switch, and the high pressure cut-off switch. See Compressor Clutch Relay in the Diagnosis and Testing section of this group for more information.

The compressor clutch relay cannot be repaired and, if faulty or damaged, it must be replaced.

CONDENSER

DESCRIPTION

The condenser is located in the air flow in front of the engine cooling radiator. The condenser is a heat exchanger that allows the high-pressure refrigerant gas being discharged by the compressor to give up its heat to the air passing over the condenser fins.

OPERATION

When the refrigerant gas gives up its heat, it condenses. When the refrigerant leaves the condenser, it has become a high-pressure liquid refrigerant. The volume of air flowing over the condenser fins is critical to the proper cooling performance of the air conditioning system. Therefore, it is important that

there are no objects placed in front of the radiator grille openings in the front of the vehicle or foreign material on the condenser fins that might obstruct proper air flow. Also, any factory-installed air seals or shrouds must be properly reinstalled following radiator or condenser service.

The condenser cannot be repaired and, if faulty or damaged, it must be replaced.

DUAL FUNCTION HIGH PRESSURE SWITCH (4.0 L)

DESCRIPTION

The Dual Function High Pressure Switch controls both A/C clutch engagement/disengagement, and electric cooling fan operations. The switch is located on the discharge line near the compressor. The switch is screwed onto a fitting that contains a Schrader-type valve, which allows the switch to be serviced without discharging the refrigerant system. The discharge line fitting is equipped with an O-ring to seal the switch connection.

OPFRATION

The dual function switch is connected in series electrically with the low pressure cycling clutch switch between ground and the Powertrain Control Module (PCM). The switch contacts open and close causing the PCM to turn the compressor clutch on and off. This prevents compressor operation when the discharge line pressure approaches high levels, and also reduces electrical surging from compressor clutch engagement.

The dual function switch controls the electric cooling fan operation by monitoring refrigerant line pressures. When the discharge line pressure rises above 1900 to 2200 kPa (280 to 320 psi) the fan will turn on. The cooling fan will turn off when the discharge line pressure drops to 1600 kPa (235 psi).

The dual function switch controls the A/C clutch operation by disengaging the clutch when the discharge line pressure rises above 3100 to 3375 kPa (450 to 490 psi). The switch contacts will close and allow A/C clutch engagement when the discharge line pressure drops to 1860 to 2275 kPa (270 to 330 psi).

The Dual Function High Pressure Switch is a factory-calibrated unit. The switch cannot be adjusted or repaired and, if faulty or damaged, it must be replaced.

EVAPORATOR COIL

DESCRIPTION

The evaporator coil is located in the heater-A/C housing, under the instrument panel. The evaporator coil is positioned in the heater-A/C housing so that

all air that enters the housing must pass over the fins of the evaporator before it is distributed through the system ducts and outlets. However, air passing over the evaporator coil fins will only be conditioned when the compressor is engaged and circulating refrigerant through the evaporator coil tubes.

OPERATION

Refrigerant enters the evaporator from the fixed orifice tube as a low-temperature, low-pressure liquid. As air flows over the fins of the evaporator, the humidity in the air condenses on the fins, and the heat from the air is absorbed by the refrigerant. Heat absorption causes the refrigerant to boil and vaporize. The refrigerant becomes a low-pressure gas when it leaves the evaporator.

The evaporator coil cannot be repaired and, if faulty or damaged, it must be replaced.

FIXED ORIFICE TUBE

DESCRIPTION

The fixed orifice tube is installed in the liquid line (left-hand drive) or liquid line jumper (right-hand drive) between the outlet of the condenser and the inlet of the evaporator. The fixed orifice tube is located in the end of the liquid line or liquid line jumper that is closest to the condenser outlet tube.

The inlet end of the fixed orifice tube has a nylon mesh filter screen, which filters the refrigerant and helps to reduce the potential for blockage of the metering orifice by refrigerant system contaminants (Fig. 3). The outlet end of the tube has a nylon mesh diffuser screen. The O-rings on the plastic body of the fixed orifice tube seal the tube to the inside of the liquid line and prevent the refrigerant from bypassing the fixed metering orifice.

Fig. 3 Fixed Orifice Tube - Typical

- 1 DIFFUSER SCREEN
- 2 "O" RINGS
- 3 INLET FILTER SCREEN
- 4 ORIFICE

OPERATION

The fixed orifice tube is used to meter the flow of liquid refrigerant into the evaporator coil. The high-

pressure liquid refrigerant from the condenser expands into a low-pressure liquid as it passes through the metering orifice and diffuser screen of the fixed orifice tube.

The fixed orifice tube cannot be repaired and, if faulty or plugged, the liquid line and fixed orifice tube unit or liquid line jumper and fixed orifice tube unit must be replaced.

HEATER AND AIR CONDITIONER

DESCRIPTION

All vehicles are equipped with a common heater-A/C housing assembly (Fig. 4). The system combines air conditioning, heating, and ventilating capabilities in a single unit housing mounted under the instrument panel. On heater-only systems, the evaporator coil and recirculating air door are omitted from the housing.

Fig. 4 Common Blend-Air Heater-Air Conditioner System - Typical

- 1 HEATER CORE
- 2 BLEND-AIR DOOR
- 3 EVAPORATOR A/C ONLY
- 4 RECIRCULATING AIR DOOR A/C ONLY
- 5 FLOOR/PANEL DOOR
- 6 FLOOR/DEFROST DOOR

Outside fresh air enters the vehicle through the cowl top opening at the base of the windshield, and passes through a plenum chamber to the heater-A/C system blower housing. Air flow velocity can then be adjusted with the blower motor speed selector switch on the heater-A/C control panel. The air intake openings must be kept free of snow, ice, leaves, and other obstructions for the heater-A/C system to receive a sufficient volume of outside air.

It is also important to keep the air intake openings clear of debris because leaf particles and other debris that is small enough to pass through the cowl plenum screen can accumulate within the heater-A/C housing. The closed, warm, damp and dark environment created within the heater-A/C housing is ideal for the growth of certain molds, mildews and other fungi. Any accumulation of decaying plant matter

provides an additional food source for fungal spores, which enter the housing with the fresh air. Excess debris, as well as objectionable odors created by decaying plant matter and growing fungi can be discharged into the passenger compartment during heater-A/C system operation.

OPERATION

The heater and optional air conditioner are blendair type systems. In a blend-air system, a blend-air door controls the amount of unconditioned air (or cooled air from the evaporator on models with air conditioning) that is allowed to flow through, or around, the heater core. A temperature control knob on the heater-A/C control panel determines the discharge air temperature by controlling an electric motor, which moves the blend-air door. This allows an almost immediate control of the output air temperature of the system.

The mode control knob on the heater-only or heater-A/C control panel is used to direct the conditioned air to the selected system outlets. Both mode control switches use engine vacuum to control the mode doors, which are operated by vacuum actuator motors.

On air conditioned vehicles, the outside air intake can be shut off by selecting the Recirculation Mode with the mode control knob. This will operate a vacuum actuated recirculating air door that closes off the outside fresh air intake and recirculates the air that is already inside the vehicle.

The optional air conditioner for all models is designed for the use of non-CFC, R-134a refrigerant. The air conditioning system has an evaporator to cool and dehumidify the incoming air prior to blending it with the heated air. This air conditioning system uses a fixed orifice tube in the liquid line near the condenser outlet tube to meter refrigerant flow to the evaporator coil. To maintain minimum evaporator temperature and prevent evaporator freezing, a fixed pressure setting switch on the accumulator cycles the compressor clutch.

HEATER AND AIR CONDITIONER CONTROL

DESCRIPTION

Both the heater-only and heater-A/C systems use a combination of mechanical, electrical, and vacuum controls. These controls provide the vehicle operator with a number of setting options to help control the climate and comfort within the vehicle. Refer to the owner's manual in the vehicle glove box for more information on the features, use, and suggested operation of these controls.

OPERATION

The heater-only or heater-A/C control panel is located to the right of the instrument cluster on the instrument panel. The control panel contains a rotary-type temperature control knob, a rotary-type mode control switch knob, and a rotary-type blower motor speed switch knob.

The heater-only or heater-A/C control panel cannot be repaired. If faulty or damaged, the entire unit must be replaced. The illumination lamps are available for service replacement.

HEATER CORE

DESCRIPTION

The heater core is located in the heater-A/C housing, under the instrument panel. It is a heat exchanger made of rows of tubes and fins.

OPERATION

Engine coolant is circulated through heater hoses to the heater core at all times. As the coolant flows through the heater core, heat removed from the engine is transferred to the heater core fins and tubes. Air directed through the heater core picks up the heat from the heater core fins. The blend air door allows control of the heater output air temperature by controlling how much of the air flowing through the heater-A/C housing is directed through the heater core. The blower motor speed controls the volume of air flowing through the heater-A/C housing.

The heater core cannot be repaired and, if faulty or damaged, it must be replaced. Refer to Group 7 - Cooling System for more information on the engine cooling system, the engine coolant and the heater hoses

HIGH PRESSURE CUT-OFF SWITCH

DESCRIPTION

The high pressure cut-off switch is located on the discharge line between the compressor and the condenser inlet. The switch is screwed onto a fitting that contains a Schrader-type valve, which allows the switch to be serviced without discharging the refrigerant system. The discharge line fitting is equipped with an O-ring to seal the switch connection.

OPERATION

The high pressure cut-off switch is connected in series electrically with the low pressure cycling clutch switch between ground and the Powertrain Control Module (PCM). The switch contacts open and close causing the PCM to turn the compressor clutch on and off. This prevents compressor operation when the discharge line pressure approaches high levels.

The high pressure cut-off switch contacts are open when the discharge line pressure rises above 3100 to 3375 kPa (450 to 490 psi). The switch contacts will close when the discharge line pressure drops to 1860 to 2275 kPa (270 to 330 psi).

The high pressure cut-off switch is a factory-calibrated unit. The switch cannot be adjusted or repaired and, if faulty or damaged, it must be replaced.

HIGH PRESSURE RELIEF VALVE

DESCRIPTION

A high pressure relief valve is located on the compressor manifold, which is on the side of the compressor. This mechanical valve is designed to vent refrigerant from the system to protect against damage to the compressor and other system components, caused by condenser air flow restriction or an overcharge of refrigerant.

OPERATION

The high pressure relief valve vents the system when a discharge pressure of 3445 to 4135 kPa (500 to 600 psi) or above is reached. The valve closes when a minimum discharge pressure of 2756 kPa (400 psi) is reached.

The high pressure relief valve vents only enough refrigerant to reduce the system pressure, and then re-seats itself. The majority of the refrigerant is conserved in the system. If the valve vents refrigerant, it does not mean that the valve is faulty.

The high pressure relief valve is a factory-calibrated unit. The valve cannot be adjusted or repaired, and must not be removed or otherwise disturbed. The valve is only serviced as a part of the compressor assembly.

LOW PRESSURE CYCLING CLUTCH SWITCH

DESCRIPTION

The low pressure cycling clutch switch is located on the top of the accumulator. The switch is screwed onto an accumulator fitting that contains a Schrader-type valve, which allows the switch to be serviced without discharging the refrigerant system. The accumulator fitting is equipped with an O-ring to seal the switch connection.

OPERATION

The low pressure cycling clutch switch is connected in series electrically with the high pressure cut-off switch, between ground and the Powertrain Control Module (PCM). The switch contacts open and close causing the PCM to turn the compressor clutch on and off. This regulates the refrigerant system pressure and controls evaporator temperature. Controlling the evaporator temperature prevents condensate water on the evaporator fins from freezing and obstructing air conditioning system air flow.

The low pressure cycling clutch switch contacts are open when the suction pressure is approximately 141 kPa (20.5 psi) or lower. The switch contacts will close when the suction pressure rises to approximately 234 to 262 kPa (34 to 38 psi) or above. Lower ambient temperatures, below approximately -1° C (30° F), will also cause the switch contacts to open. This is due to the pressure/temperature relationship of the refrigerant in the system.

The low pressure cycling clutch switch is a factorycalibrated unit. It cannot be adjusted or repaired and, if faulty or damaged, it must be replaced.

REFRIGERANT

DESCRIPTION

The refrigerant used in this air conditioning system is a HydroFluoroCarbon (HFC), type R-134a. Unlike R-12, which is a ChloroFluoroCarbon (CFC), R-134a refrigerant does not contain ozone-depleting chlorine. R-134a refrigerant is a non-toxic, non-flammable, clear, and colorless liquefied gas.

Even though R-134a does not contain chlorine, it must be reclaimed and recycled just like CFC-type refrigerants. This is because R-134a is a greenhouse gas and can contribute to global warming.

OPERATION

R-134a refrigerant is not compatible with R-12 refrigerant in an air conditioning system. Even a small amount of R-12 added to an R-134a refrigerant system will cause compressor failure, refrigerant oil sludge or poor air conditioning system performance. In addition, the PolyAlkylene Glycol (PAG) synthetic refrigerant oils used in an R-134a refrigerant system are not compatible with the mineral-based refrigerant oils used in an R-12 refrigerant system.

R-134a refrigerant system service ports, service tool couplers and refrigerant dispensing bottles have all been designed with unique fittings to ensure that an R-134a system is not accidentally contaminated with the wrong refrigerant (R-12). There are also labels posted in the engine compartment of the vehicle and on the compressor identifying to service technicians that the air conditioning system is equipped with R-134a.

REFRIGERANT LINES

DESCRIPTION

The refrigerant lines and hoses are used to carry the refrigerant between the various air conditioning

system components. A barrier hose design with a nylon tube, which is sandwiched between rubber layers, is used for the R-134a air conditioning system on this vehicle. This nylon tube helps to further contain the R-134a refrigerant, which has a smaller molecular structure than R-12 refrigerant. The ends of the refrigerant hoses are made from lightweight aluminum or steel, and commonly use braze-less fittings.

Any kinks or sharp bends in the refrigerant plumbing will reduce the capacity of the entire air conditioning system. Kinks and sharp bends reduce the flow of refrigerant in the system. A good rule for the flexible hose refrigerant lines is to keep the radius of all bends at least ten times the diameter of the hose. In addition, the flexible hose refrigerant lines should be routed so they are at least 80 millimeters (3 inches) from the exhaust manifold.

OPERATION

High pressures are produced in the refrigerant system when the air conditioning compressor is operating. Extreme care must be exercised to make sure that each of the refrigerant system connections is pressure-tight and leak free. It is a good practice to inspect all flexible hose refrigerant lines at least once a year to make sure they are in good condition and properly routed.

The refrigerant lines and hoses are coupled with other components of the HVAC system with peanut-block style fittings. A stat-O seal type flat steel gasket with a captured compressible O-ring, is used to mate plumbing lines with A/C components to ensure the integrity of the refrigerant system.

The refrigerant lines and hoses cannot be repaired and, if faulty or damaged, they must be replaced.

REFRIGERANT LINE COUPLERS

DESCRIPTION

Spring-lock type refrigerant line couplers are used to connect many of the refrigerant lines and other components to the refrigerant system. These couplers require a special tool for disengaging the two coupler halves.

OPERATION

The spring-lock coupler is held together by a garter spring inside a circular cage on the male half of the fitting (Fig. 5). When the two coupler halves are connected, the flared end of the female fitting slips behind the garter spring inside the cage on the male fitting. The garter spring and cage prevent the flared end of the female fitting from pulling out of the cage.

Two O-rings on the male half of the fitting are used to seal the connection. These O-rings are com-

Fig. 5 Spring-Lock Coupler - Typical

- 1 MALE HALF SPRING-LOCK COUPLER
- 2 FEMALE HALF SPRING-LOCK COUPLER
- 3 SECONDARY CLIP
- 4 CONNECTION INDICATOR RING
- 5 COUPLER CAGE
- 6 GARTER SPRING
- 7 COUPLER CAGE
- 8 "O" RINGS

patible with R-134a refrigerant and must be replaced with O-rings made of the same material.

Secondary clips are installed over the two connected coupler halves at the factory for added blowoff protection. In addition, some models have a plastic ring that is used at the factory as a visual indicator to confirm that these couplers are connected. After the coupler is connected, the plastic indicator ring is no longer needed; however, it will remain on the refrigerant line near the coupler cage.

REFRIGERANT OIL

DESCRIPTION

The refrigerant oil used in R-134a refrigerant systems is a synthetic-based, PolyAlkylene Glycol (PAG), wax-free lubricant. Mineral-based R-12 refrigerant oils are not compatible with PAG oils, and should never be introduced to an R-134a refrigerant system.

There are different PAG oils available, and each contains a different additive package. The 10PA17 compressor used in this vehicle is designed to use an ND-8 PAG refrigerant oil. Use only refrigerant oil of this same type to service the refrigerant system.

OPERATION

After performing any refrigerant recovery or recycling operation, always replenish the refrigerant system with the same amount of the recommended refrigerant oil as was removed. Too little refrigerant

oil can cause compressor damage, and too much can reduce air conditioning system performance.

PAG refrigerant oil is much more hygroscopic than mineral oil, and will absorb any moisture it comes into contact with, even moisture in the air. The PAG oil container should always be kept tightly capped until it is ready to be used. After use, recap the oil container immediately to prevent moisture contamination.

REFRIGERANT SYSTEM SERVICE PORT

DESCRIPTION

The two refrigerant system service ports are used to charge, recover/recycle, evacuate, and test the air conditioning refrigerant system. Unique service port coupler sizes are used on the R-134a system, to ensure that the refrigerant system is not accidentally contaminated by the use of the wrong refrigerant (R-12), or refrigerant system service equipment.

OPERATION

The high pressure service port is located on the refrigerant line, near the discharge port of the compressor. The low pressure service port is located on the liquid line at the rear of the engine compartment, near the evaporator inlet tube.

Each of the service ports has a threaded plastic protective cap installed over it from the factory. After servicing the refrigerant system, always reinstall both of the service port caps.

VACUUM CHECK VALVE

DESCRIPTION

A vacuum check valve is installed in the accessory vacuum supply line in the engine compartment, near the vacuum tap on the engine intake manifold, and at the HVAC unit takeout. The vacuum check valve is designed to allow vacuum to flow in only one direction through the accessory vacuum supply circuits.

OPERATION

The use of a vacuum check valve helps to maintain the system vacuum needed to retain the selected heater-A/C mode settings. The check valve will prevent the engine from bleeding down system vacuum through the intake manifold during extended heavy engine load (low engine vacuum) operation.

The vacuum check valve cannot be repaired and, if faulty or damaged, it must be replaced.

VACUUM RESERVOIR

DESCRIPTION

The vacuum reservoir is mounted to the front bumper bar behind the passenger side bumper end cap. The bumper end cap must be removed from the vehicle to access the vacuum reservoir for service.

OPERATION

Engine vacuum is stored in the vacuum reservoir. The stored vacuum is used to operate the vacuum-controlled vehicle accessories during periods of low engine vacuum such as when the vehicle is climbing a steep grade, or under other high engine load operating conditions.

The vacuum reservoir cannot be repaired and, if faulty or damaged, it must be replaced.

DIAGNOSIS AND TESTING

A/C PERFORMANCE

The air conditioning system is designed to provide the passenger compartment with low temperature and low humidity air. The evaporator, located in the heater-A/C housing on the dash panel below the instrument panel, is cooled to temperatures near the freezing point. As warm damp air passes through the cooled evaporator, the air transfers its heat to the refrigerant in the evaporator and the moisture in the air condenses on the evaporator fins. During periods of high heat and humidity, an air conditioning system will be more effective in the Recirculation Mode. With the system in the Recirculation Mode, only air from the passenger compartment passes through the evaporator. As the passenger compartment air dehumidifies, the air conditioning system performance levels improve.

Humidity has an important bearing on the temperature of the air delivered to the interior of the vehicle. It is important to understand the effect that humidity has on the performance of the air conditioning system. When humidity is high, the evaporator has to perform a double duty. It must lower the air temperature, and it must lower the temperature of the moisture in the air that condenses on the evaporator fins. Condensing the moisture in the air transfers heat energy into the evaporator fins and tubing. This reduces the amount of heat the evaporator can absorb from the air. High humidity greatly reduces the ability of the evaporator to lower the temperature of the air.

However, evaporator capacity used to reduce the amount of moisture in the air is not wasted. Wringing some of the moisture out of the air entering the vehicle adds to the comfort of the passengers. Although, an owner may expect too much from their air conditioning system on humid days. A performance test is the best way to determine whether the system is performing up to standard. This test also provides valuable clues as to the possible cause of trouble with the air conditioning system.

Review the Service Warnings and Precautions in the front of this group before performing this procedure. The air temperature in the test room and in the vehicle must be a minimum of 21° C (70° F) for this test.

- (1) Connect a tachometer and a manifold gauge set.
- (2) Set the heater-A/C mode control switch knob in the Recirculation Mode position, the temperature control knob in the full cool position, and the blower motor switch knob in the highest speed position.
- (3) Start the engine and hold the idle at 1,000 rpm with the compressor clutch engaged.
- (4) The engine should be at operating temperature. The doors and windows must be open.
- (5) Insert a thermometer in the driver side center A/C (panel) outlet. Operate the engine for five minutes.
- (6) The compressor clutch may cycle, depending upon the ambient temperature and humidity. If the clutch cycles, unplug the low pressure cycling clutch switch wire harness connector from the switch

located on the accumulator (Fig. 6). Place a jumper wire across the terminals of the low pressure cycling clutch switch wire harness connector.

Fig. 6 Low Pressure Cycling Clutch Switch - Typical
1 - LOW PRESSURE CYCLING CLUTCH SWITCH

2 - ACCUMULATOR

- (7) With the compressor clutch engaged, record the discharge air temperature and the compressor discharge pressure.
- (8) Compare the discharge air temperature to the Performance Temperature and Pressure chart. If the discharge air temperature is high, see Refrigerant System Leaks and Refrigerant System Charge in this group.

Performance Temperature and Pressure					
Ambient Air Temperature	21° C (70° F)	27° C (80° F)	32° C (90° F)	38° C (100° F)	43° C (110° F)
Air Temperature at Center Panel Outlet	-3 to 3° C (27 to 38° F)	1 to 7° C (33 to 44° F)	3 to 9° C (37 to 48° F)	6 to 13° C (43 to 55° F)	10 to 18° C (50 to 64° F)
Evaporator Inlet Pressure at Charge Port	179 to 241 kPa (26 to 35 psi)	221 to 283 kPa (32 to 41 psi)	262 to 324 kPa (38 to 47 psi)	303 to 365 kPa (44 to 53 psi)	345 to 414 kPa (50 to 60 psi)
Compressor Discharge Pressure	1240 to 1655 kPa (180 to 240 psi)	1380 to 1790 kPa (200 to 260 psi)	1720 to 2070 kPa (250 to 300 psi)	1860 to 2345 kPa (270 to 340 psi)	2070 to 2690 kPa (300 to 390 psi)

(9) Compare the compressor discharge pressure to the Performance Temperature and Pressure chart. If the compressor discharge pressure is high, see the Pressure Diagnosis chart.

Pressure Diagnosis			
Condition	Possible Causes	Correction	
Rapid compressor clutch cycling (ten or more cycles per minute).	Low refrigerant system charge.	See Refrigerant System Leaks in this group. Test the refrigerant system for leaks. Repair, evacuate and charge the refrigerant system, if required.	
Equal pressures, but the compressor clutch does not engage.	1. No refrigerant in the refrigerant system. 2. Faulty fuse. 3. Faulty compressor clutch coil. 4. Faulty compressor clutch relay. 5. Improperly installed or faulty low pressure cycling clutch switch. 6. Faulty high pressure cut-off switch. 7. Faulty Powertrain Control Module (PCM).	1. See Refrigerant System Leaks in this group. Test the refrigerant system for leaks. Repair, evacuate and charge the refrigerant system, if required. 2. Check the fuses in the Power Distribution Center and the junction block. Repair the shorted circuit or component and replace the fuses, if required. 3. See Compressor Clutch Coil in this group. Test the compressor clutch coil and replace, if required. 4. See Compressor Clutch Relay in this group. Test the compressor clutch relay and relay circuits. Repair the circuits or replace the relay, if required. 5. See Low Pressure Cycling Clutch Switch in this group. Test the low pressure cycling clutch switch and tighten or replace, if required. 6. See High Pressure Cut-Off Switch in this group. Test the high pressure cut-off switch and replace, if required. 7. Refer to the proper Diagnostic Procedures manual for testing of the PCM. Test the PCM and replace, if required.	
Normal pressures, but A/C Performance Test air temperatures at center panel outlet are too high.	Excessive refrigerant oil in system. Blend-Air door inoperative or sealing improperly. Blend-Air door motor faulty or inoperative.	1. See Refrigerant Oil Level in this group. Recover the refrigerant from the refrigerant system and inspect the refrigerant oil content. Restore the refrigerant oil to the proper level, if required. 2. See Blend-Air Door under Heater-A/C Housing Door in this group. Inspect the blend-air door for proper operation and sealing and correct, if required. 3. Perform Blend-Air door motor diagnosis, replace if faulty.	
The low side pressure is normal or slightly low, and the high side pressure is too low.	Low refrigerant system charge. Refrigerant flow through the accumulator is restricted. Refrigerant flow through the evaporator coil is restricted. Faulty compressor.	See Refrigerant System Leaks in this group. Test the refrigerant system for leaks. Repair, evacuate and charge the refrigerant system, if required. See Accumulator in this group. Replace the restricted accumulator, if required. See Evaporator Coil in this group. Replace the restricted evaporator coil, if required. See Compressor in this group. Replace the compressor, if required.	

	Pressure Diagn	osis
Condition	Possible Causes	Correction
The low side pressure is normal or slightly high, and the high side pressure is too high.	 Condenser air flow restricted. Inoperative cooling fan. Refrigerant system overcharged. Air in the refrigerant system. Engine overheating. 	 Check the condenser for damaged fins, foreign objects obstructing air flow through the condenser fins, and missing or improperly installed air seals. Refer to Group 7 - Cooling System for more information on air seals. Clean, repair, or replace components as required. Refer to Group 7 - Cooling System for more information. Test the cooling fan and replace, if required. See Refrigerant System Charge in this group. Recover the refrigerant from the refrigerant system. Charge the refrigerant system to the proper level, if required. See Refrigerant System Leaks in this group. Test the refrigerant system for leaks. Repair, evacuate and charge the refrigerant system, if required. Refer to Group 7 - Cooling System for more information. Test the cooling system and repair, if required.
The low side pressure is too high, and the high side pressure is too low.	 Accessory drive belt slipping. Fixed orifice tube not installed. Faulty compressor. 	 Refer to Group 7 - Cooling System for more information. Inspect the accessory drive belt condition and tension. Tighten or replace the accessory drive belt, if required. See Fixed Orifice Tube in this group. Install the missing fixed orifice tube, if required. See Compressor in this group. Replace the compressor, if required.
The low side pressure is too low, and the high side pressure is too high.	 Restricted refrigerant flow through the refrigerant lines. Restricted refrigerant flow through the fixed orifice tube. Restricted refrigerant flow through the condenser. 	1. See Liquid Line and Suction and Discharge Line in this group. Inspect the refrigerant lines for kinks, tight bends or improper routing. Correct the routing or replace the refrigerant line, if required. 2. See Fixed Orifice Tube in this group. Replace the restricted fixed orifice tube, if required. 3. See Condenser in this group. Replace the restricted condenser, if required.

BLOWER MOTOR

WARNING: ON VEHICLES EQUIPPED WITH AIRBAGS, REFER TO GROUP 8M - PASSIVE RESTRAINT SYSTEMS BEFORE ATTEMPTING ANY STEERING WHEEL, STEERING COLUMN, OR INSTRUMENT PANEL COMPONENT DIAGNOSIS OR SERVICE. FAILURE TO TAKE THE PROPER PRECAUTIONS COULD RESULT IN ACCIDENTAL AIRBAG DEPLOYMENT AND POSSIBLE PERSONAL INJURY.

For circuit descriptions and diagrams, refer to 8W-42 - Air Conditioning/Heater in Group 8W - Wiring Diagrams. Possible causes of an inoperative blower motor include:

- Faulty fuse
- Faulty blower motor circuit wiring or wire harness connectors
 - Faulty blower motor resistor
 - Faulty blower motor relay
 - Faulty blower motor switch
 - Faulty heater-A/C mode control switch
 - Faulty blower motor.

Possible causes of the blower motor not operating in all speeds include:

- Faulty fuse
- Faulty blower motor switch
- Faulty blower motor resistor
- Faulty blower motor circuit wiring or wire harness connectors.

VIBRATION

Possible causes of blower motor vibration include:

- Improper blower motor mounting
- Improper blower wheel mounting
- Blower wheel out of balance or bent
- Blower motor faulty.

NOISE

To verify that the blower is the source of the noise, unplug the blower motor wire harness connector and operate the heater-A/C system. If the noise goes away, possible causes include:

- Foreign material in the heater-A/C housing
- Improper blower motor mounting
- Improper blower wheel mounting
- Blower motor faulty.

BLOWER MOTOR RELAY

WARNING: ON VEHICLES EQUIPPED WITH AIRBAGS, REFER TO GROUP 8M - PASSIVE RESTRAINT SYSTEMS BEFORE ATTEMPTING ANY STEERING WHEEL, STEERING COLUMN, OR INSTRUMENT PANEL COMPONENT DIAGNOSIS OR SERVICE. FAILURE TO TAKE THE PROPER PRECAUTIONS COULD RESULT IN ACCIDENTAL AIRBAG DEPLOYMENT AND POSSIBLE PERSONAL INJURY.

RELAY TEST

The blower motor relay (Fig. 7) is located in a wire harness connector that is secured to the heater-A/C housing behind the glove box on the passenger side of the vehicle, next to the heater-A/C wire harness connector in the passenger compartment. Remove the relay from its connector to perform the following tests:

- (1) A relay in the de-energized position should have continuity between terminals 87A and 30, and no continuity between terminals 87 and 30. If OK, go to Step 2. If not OK, replace the faulty relay.
- (2) Resistance between terminals 85 and 86 (electromagnet) should be 75 \pm 5 ohms. If OK, go to Step 3. If not OK, replace the faulty relay.
- (3) Connect a battery to terminals 85 and 86. There should now be continuity between terminals 30 and 87, and no continuity between terminals 87A and 30. If OK, see the Relay Circuit Test procedure in this group. If not OK, replace the faulty relay.

RELAY CIRCUIT TEST

For circuit descriptions and diagrams, refer to 8W-42 - Air Conditioning/Heater in Group 8W - Wiring Diagrams.

TERMINAL LEGEND		
NUMBER IDENTIFICATION		
30	COMMON FEED	
85	COIL GROUND	
86	COIL BATTERY	
87	NORMALLY OPEN	
87A	NORMALLY CLOSED	

Fig. 7 Blower Motor Relay

- (1) The relay common feed terminal cavity (30) is connected to fused battery feed directly from a fuse in the Power Distribution Center (PDC), and should be hot at all times. Check for battery voltage at the connector cavity for relay terminal 30. If OK, go to Step 2. If not OK, repair the open circuit to the PDC fuse as required.
- (2) The relay normally closed terminal cavity (87A) is not used for this application. Go to Step 3.
- (3) The relay normally open terminal cavity (87) is connected to the blower motor. When the relay is energized, terminal 87 is connected to terminal 30 and provides full battery current to the blower motor feed circuit. There should be continuity between the connector cavity for terminal 87 and the blower motor relay output circuit cavity of the blower motor wire harness connector at all times. If OK, go to Step 4. If not OK, repair the open circuit to the blower motor as required.
- (4) The coil battery terminal cavity (86) is connected to the ignition switch. When the ignition switch is placed in the On position, fused ignition switch output is directed from a fuse in the junction block to the relay electromagnetic coil to energize the relay. There should be battery voltage at the connector cavity for relay terminal 86 with the ignition switch in the On position. If OK, go to Step 5. If not OK, repair the open circuit to the junction block fuse as required.
- (5) The coil ground terminal cavity (85) is connected to ground. This terminal supplies the ground for the relay electromagnet coil. There should be continuity between the connector cavity for relay termi-

nal 85 and a good ground at all times. If not OK, repair the open circuit as required.

BLOWER MOTOR RESISTOR

For circuit descriptions and diagrams, refer to 8W-42 - Air Conditioning/Heater in Group 8W - Wiring Diagrams.

WARNING: ON VEHICLES EQUIPPED WITH AIRBAGS, REFER TO GROUP 8M - PASSIVE RESTRAINT SYSTEMS BEFORE ATTEMPTING ANY STEERING WHEEL, STEERING COLUMN, OR INSTRUMENT PANEL COMPONENT DIAGNOSIS OR SERVICE. FAILURE TO TAKE THE PROPER PRECAUTIONS COULD RESULT IN ACCIDENTAL AIRBAG DEPLOYMENT AND POSSIBLE PERSONAL INJURY.

- (1) Disconnect and isolate the battery negative cable.
- (2) Remove the kick cover from the heater-A/C housing and unplug the wire harness connector from the blower motor resistor.
- (3) Check for continuity between each of the blower motor switch input terminals of the resistor and the resistor output terminal. In each case there should be continuity. If OK, repair the wire harness circuits between the blower motor switch and the blower motor resistor or blower motor relay as required. If not OK, replace the faulty blower motor resistor.

BLOWER MOTOR SWITCH

For circuit descriptions and diagrams, refer to 8W-42 - Air Conditioning/Heater in Group 8W - Wiring Diagrams.

WARNING: ON VEHICLES EQUIPPED WITH AIRBAGS, REFER TO GROUP 8M - PASSIVE RESTRAINT SYSTEMS BEFORE ATTEMPTING ANY STEERING WHEEL, STEERING COLUMN, OR INSTRUMENT PANEL COMPONENT DIAGNOSIS OR SERVICE. FAILURE TO TAKE THE PROPER PRECAUTIONS COULD RESULT IN ACCIDENTAL AIRBAG DEPLOYMENT AND POSSIBLE PERSONAL INJURY.

- (1) Check for battery voltage at the fuse in the Power Distribution Center (PDC). If OK, go to Step 2. If not OK, repair the shorted circuit or component as required and replace the faulty fuse.
- (2) Turn the ignition switch to the Off position. Disconnect and isolate the battery negative cable. Remove the heater-A/C control from the instrument panel. Check for continuity between the ground circuit cavity of the heater-A/C control wire harness connector and a good ground. There should be conti-

nuity. If OK, go to Step 3. If not OK, repair the open circuit to ground as required.

(3) With the heater-A/C control wire harness connector unplugged, place the heater-A/C mode control switch knob in any position except the Off position. Check for continuity between the ground circuit terminal and each of the blower motor driver circuit terminals of the heater-A/C control as you move the blower motor switch knob to each of the four speed positions. There should be continuity at each driver circuit terminal in only one blower motor switch speed position. If OK, test and repair the blower driver circuits between the heater-A/C control connector and the blower motor resistor as required. If not OK, replace the faulty heater-A/C control unit.

COMPRESSOR

When investigating an air conditioning related noise, you must first know the conditions under which the noise occurs. These conditions include: weather, vehicle speed, transmission in gear or neutral, engine speed, engine temperature, and any other special conditions. Noises that develop during air conditioning operation can often be misleading. For example: What sounds like a failed front bearing or connecting rod, may be caused by loose bolts, nuts, mounting brackets, or a loose compressor clutch assembly.

Drive belts are speed sensitive. At different engine speeds and depending upon belt tension, belts can develop noises that are mistaken for a compressor noise. Improper belt tension can cause a misleading noise when the compressor clutch is engaged, which may not occur when the compressor clutch is disengaged. Check the serpentine drive belt condition and tension as described in Group 7 - Cooling System before beginning this procedure.

- (1) Select a quiet area for testing. Duplicate the complaint conditions as much as possible. Switch the compressor on and off several times to clearly identify the compressor noise. Listen to the compressor while the clutch is engaged and disengaged. Probe the compressor with an engine stethoscope or a long screwdriver with the handle held to your ear to better localize the source of the noise.
- (2) Loosen all of the compressor mounting hardware and retighten. Tighten the compressor clutch mounting nut. Be certain that the clutch coil is mounted securely to the compressor, and that the clutch plate and pulley are properly aligned and have the correct air gap. See Compressor and Compressor Clutch in the Removal and Installation section of this group for the procedures.
- (3) To duplicate a high-ambient temperature condition (high head pressure), restrict the air flow through the condenser. Install a manifold gauge set

to be certain that the discharge pressure does not exceed 2760 kPa (400 psi).

- (4) Check the refrigerant system plumbing for incorrect routing, rubbing or interference, which can cause unusual noises. Also check the refrigerant lines for kinks or sharp bends that will restrict refrigerant flow, which can cause noises. See Suction and Discharge Line in the Removal and Installation section of this group for more information.
- (5) If the noise is from opening and closing of the high pressure relief valve, evacuate and recharge the refrigerant system. See Refrigerant System Evacuate and Refrigerant System Charge in the Service Procedures section of this group. If the high pressure relief valve still does not seat properly, replace the compressor.
- (6) If the noise is from liquid slugging on the suction line, replace the accumulator. See Accumulator in the Removal and Installation section of this group for the procedures. Check the refrigerant oil level and the refrigerant system charge. See Refrigerant Oil Level and Refrigerant System Charge in the Service Procedures section of this group. If the liquid slugging condition continues following accumulator replacement, replace the compressor.
- (7) If the noise continues, replace the compressor and repeat Step 1.

COMPRESSOR CLUTCH COIL

For circuit descriptions and diagrams, refer to 8W-42 - Air Conditioning/Heater in Group 8W - Wiring Diagrams. The battery must be fully-charged before performing the following tests. Refer to Group 8A - Battery for more information.

- (1) Connect an ammeter (0 to 10 ampere scale) in series with the clutch coil terminal. Use a voltmeter (0 to 20 volt scale) with clip-type leads for measuring the voltage across the battery and the compressor clutch coil.
- (2) With the heater-A/C mode control switch in any A/C mode, and the blower motor switch in the lowest speed position, start the engine and run it at normal idle.
- (3) The compressor clutch coil voltage should read within two volts of the battery voltage. If there is voltage at the clutch coil, but the reading is not within two volts of the battery voltage, test the clutch coil feed circuit for excessive voltage drop and repair as required. If there is no voltage reading at the clutch coil, use a DRB scan tool and the proper Diagnostic Procedures manual for testing of the compressor clutch circuit. The following components must be checked and repaired as required before you can complete testing of the clutch coil:
- Fuses in the junction block and the Power Distribution Center (PDC)

- Heater-A/C mode control switch
- Compressor clutch relay
- High pressure cut-off switch
- Low pressure cycling clutch switch
- Powertrain Control Module (PCM).
- (4) The compressor clutch coil is acceptable if the current draw measured at the clutch coil is 2.0 to 3.9 amperes with the electrical system voltage at 11.5 to 12.5 volts. This should only be checked with the work area temperature at 21° C (70° F). If system voltage is more than 12.5 volts, add electrical loads by turning on electrical accessories until the system voltage drops below 12.5 volts.
 - (a) If the clutch coil current reading is four amperes or more, the coil is shorted and should be replaced.
 - (b) If the clutch coil current reading is zero, the coil is open and should be replaced.

COMPRESSOR CLUTCH RELAY

RELAY TEST

The compressor clutch relay (Fig. 8) is located in the Power Distribution Center (PDC). Refer to the PDC label for relay identification and location. Remove the relay from the PDC to perform the following tests:

- (1) A relay in the de-energized position should have continuity between terminals 87A and 30, and no continuity between terminals 87 and 30. If OK, go to Step 2. If not OK, replace the faulty relay.
- (2) Resistance between terminals 85 and 86 (electromagnet) should be 75 \pm 5 ohms. If OK, go to Step 3. If not OK, replace the faulty relay.
- (3) Connect a battery to terminals 85 and 86. There should now be continuity between terminals 30 and 87, and no continuity between terminals 87A and 30. If OK, see Relay Circuit Test in the Diagnosis and Testing section of this group. If not OK, replace the faulty relay.

RELAY CIRCUIT TEST

For circuit descriptions and diagrams, refer to 8W-42 - Air Conditioning/Heater in Group 8W - Wiring Diagrams.

- (1) The relay common feed terminal cavity (30) is connected to fused battery feed. There should be battery voltage at the cavity for relay terminal 30 at all times. If OK, go to Step 2. If not OK, repair the open circuit to the fuse in the PDC as required.
- (2) The relay normally closed terminal (87A) is not used in this application. Go to Step 3.
- (3) The relay normally open terminal cavity (87) is connected to the compressor clutch coil. There should be continuity between this cavity and the A/C compressor clutch relay output circuit cavity of the com-

TERMINAL LEGEND			
NUMBER	IDENTIFICATION		
30	COMMON FEED		
85	COIL GROUND		
86	COIL BATTERY		
87	NORMALLY OPEN		
87A	NORMALLY CLOSED		

Fig. 8 Compressor Clutch Relay

pressor clutch coil wire harness connector. If OK, go to Step 4. If not OK, repair the open circuit as required.

- (4) The relay coil battery terminal (86) is connected to the fused ignition switch output (run/start) circuit. There should be battery voltage at the cavity for relay terminal 86 with the ignition switch in the On position. If OK, go to Step 5. If not OK, repair the open circuit to the fuse in the junction block as required.
- (5) The coil ground terminal cavity (85) is switched to ground through the Powertrain Control Module (PCM). There should be continuity between this cavity and the A/C compressor clutch relay control circuit cavity of the PCM wire harness connector C (gray) at all times. If not OK, repair the open circuit as required.

DUAL FUNCTION HIGH PRESSURE SWITCH/ HIGH PRESSURE CUT-OFF SWITCH

Before performing diagnosis of the dual function high pressure switch, or the high pressure cut-off switch, verify that the refrigerant system has the correct refrigerant charge. See Refrigerant System Charge in the Service Procedures section of this group for more information.

For circuit descriptions and diagrams, refer to 8W-42 - Air Conditioning/Heater in Group 8W - Wiring Diagrams.

- (1) Disconnect and isolate the battery negative cable.
- (2) Unplug the high pressure switch wire harness connector from the switch on the refrigerant system fitting.
- (3) On the dual function high pressure switch, check for continuity between terminals C and D. On the two terminal switch, check for continuity between both terminals of the high pressure cut-off switch. There should be continuity. If OK, test and repair the A/C switch sense circuit as required. If not OK, replace the faulty switch.

HEATER PERFORMANCE

Before performing the following tests, refer to Group 7 - Cooling System for the procedures to check the radiator coolant level, serpentine drive belt tension, radiator air flow and the radiator fan operation. Also be certain that the accessory vacuum supply line is connected at the engine intake manifold.

MAXIMUM HEATER OUTPUT

Engine coolant is delivered to the heater core through two heater hoses. With the engine idling at normal operating temperature, set the temperature control knob in the full hot position, the mode control switch knob in the floor heat position, and the blower motor switch knob in the highest speed position. Using a test thermometer, check the temperature of the air being discharged at the heater-A/C housing floor outlets. Compare the test thermometer reading to the Temperature Reference chart.

Temperature Reference					
Ambient Air Temperature	15.5° C	21.1° C	26.6° C	32.2° C	
	(60° F)	(70° F)	(80° F)	(90° F)	
Minimum Air Temperature at Floor Outlet	62.2° C	63.8° C	65.5° C	67.2° C	
	(144° F)	(147° F)	(150° F)	(153° F)	

If the floor outlet air temperature is too low, refer to Group 7 - Cooling System to check the engine coolant temperature specifications. Both of the heater hoses should be hot to the touch. The coolant return heater hose should be slightly cooler than the coolant supply heater hose. If the return hose is much cooler than the supply hose, locate and repair the engine coolant flow obstruction in the cooling system. Refer to Group 7 - Cooling System for the procedures.

OBSTRUCTED COOLANT FLOW Possible locations or causes of obstructed coolant flow:

- Pinched or kinked heater hoses.
- Improper heater hose routing.
- Plugged heater hoses or supply and return ports at the cooling system connections.
 - A plugged heater core.

If proper coolant flow through the cooling system is verified, and heater outlet air temperature is still low, a mechanical problem may exist.

MECHANICAL PROBLEMS Possible locations or causes of insufficient heat:

- An obstructed cowl air intake.
- Obstructed heater system outlets.
- A blend-air door not functioning properly.

TEMPERATURE CONTROL

If the heater outlet air temperature cannot be adjusted with the temperature control knob on the heater-A/C control panel, the following could require service:

- The heater-A/C control.
- The temperature control motor.
- The blend-air door.
- Improper engine coolant temperature.

LOW PRESSURE CYCLING CLUTCH SWITCH

Before performing diagnosis of the low pressure cycling clutch switch, be certain that the switch is properly installed on the accumulator fitting. If the switch is too loose it may not open the Schrader-type valve in the accumulator fitting, which will prevent the switch from correctly monitoring the refrigerant system pressure. Remember that lower ambient temperatures, below about -1° C (30° F), during cold weather will open the switch contacts and prevent compressor operation due to the pressure/temperature relationship of the refrigerant.

Also verify that the refrigerant system has the correct refrigerant charge. See Refrigerant System Charge in the Service Procedures section of this group for more information.

For circuit descriptions and diagrams, refer to 8W-42 - Air Conditioning/Heater in Group 8W - Wiring Diagrams.

(1) Disconnect and isolate the battery negative cable.

- (2) Unplug the low pressure cycling clutch switch wire harness connector from the switch on the accumulator fitting.
- (3) Install a jumper wire between the two cavities of the low pressure cycling clutch switch wire harness connector.
- (4) Connect a manifold gauge set to the refrigerant system service ports. See Refrigerant System Service Equipment and Refrigerant System Service Ports in the Description and Operation section of this group for more information.
 - (5) Connect the battery negative cable.
- (6) Place the heater-A/C mode control switch knob in any A/C position and start the engine.
- (7) Check for continuity between the two terminals of the low pressure cycling clutch switch. There should be continuity with a suction pressure reading of 262 kPa (38 psi) or above, and no continuity with a suction pressure reading of 141 kPa (20.5 psi) or below. If OK, test and repair the A/C switch sense circuit as required. If not OK, replace the faulty switch.

REFRIGERANT SYSTEM LEAKS

WARNING: REVIEW THE WARNINGS AND CAUTIONS IN THE FRONT OF THIS GROUP BEFORE LEAK TESTING THE SYSTEM.

If the air conditioning system is not cooling properly, determine if the refrigerant system is fully-charged. See A/C Performance in this group for the procedures. If the refrigerant system is low or empty; a leak at a refrigerant line, connector fitting, component, or component seal is likely.

An electronic leak detector designed for R-134a refrigerant, or a fluorescent R-134a leak detection dye and a black light are recommended for locating and confirming refrigerant system leaks. Refer to the operating instructions supplied by the equipment manufacturer for proper care and use of this equipment.

An oily residue on or near refrigerant system lines, connector fittings, components, or component seals can indicate the general location of a possible refrigerant leak. However, the exact leak location should be confirmed with an electronic leak detector prior to component repair or replacement.

To detect a leak in the refrigerant system with an electronic leak detector, perform one of the following procedures:

SYSTEM EMPTY

(1) Evacuate the refrigerant system. See Refrigerant System Evacuate in this group for the procedures.

- (2) Connect and dispense 0.283 kilograms (0.625 pounds or 10 ounces) of R-134a refrigerant into the evacuated refrigerant system. See Refrigerant System Charge in this group for the procedures.
- (3) Position the vehicle in a wind-free work area. This will aid in detecting small leaks.
- (4) With the engine not running, use a electronic R-134a leak detector and search for leaks. Because R-134a refrigerant is heavier than air, the leak detector probe should be moved slowly along the bottom side of all refrigerant lines, connector fittings and components.
- (5) To inspect the evaporator coil for leaks, insert the electronic leak detector probe into the center instrument panel outlet. Set the blower motor switch to the lowest speed position, and the mode control switch in the recirculation mode.

SYSTEM LOW

- (1) Position the vehicle in a wind-free work area. This will aid in detecting small leaks.
- (2) Bring the refrigerant system up to operating temperature and pressure. This is done by allowing the engine to run with the air conditioning system turned on for five minutes.
- (3) With the engine not running, use a electronic R-134a leak detector and search for leaks. Because R-134a refrigerant is heavier than air, the leak detector probe should be moved slowly along the bottom side of all refrigerant lines, connector fittings and components.
- (4) To inspect the evaporator coil for leaks, insert the electronic leak detector probe into the center instrument panel outlet. Set the blower motor switch to the lowest speed position, and the mode control switch in the recirculation mode.

VACUUM SYSTEM

Vacuum control is used to operate the mode doors in the heater-only and heater-A/C housings. Testing of the heater-only and heater-A/C mode control switch operation will determine if the vacuum, electrical, and mechanical controls are functioning. However, it is possible that a vacuum control system that operates perfectly at engine idle (high engine vacuum) may not function properly at high engine speeds or loads (low engine vacuum). This can be caused by leaks in the vacuum system, or a faulty vacuum check valve.

A vacuum system test will help to identify the source of poor vacuum system performance or vacuum system leaks. Before starting this test, stop the engine and make certain that the problem is not a disconnected vacuum supply tube at the engine intake manifold vacuum tap or at the vacuum reservoir.

Use an adjustable vacuum test set (Special Tool C-3707-B) and a suitable vacuum pump to test the heater-A/C vacuum control system. With a finger placed over the end of the vacuum test hose probe (Fig. 9), adjust the bleed valve on the test set gauge to obtain a vacuum of exactly 27 kPa (8 in. Hg.). Release and block the end of the probe several times to verify that the vacuum reading returns to the exact 27 kPa (8 in. Hg.) setting. Otherwise, a false reading will be obtained during testing.

Fig. 9 Adjust Vacuum Test Bleed Valve

- 1 VACUUM PUMP TOOL C-4289
- 2 VACUUM TEST SET C-3707
- 3 BLEED VALVE
- 4 PROBE

VACUUM CHECK VALVE

- (1) Remove the vacuum check valve. The valve is located in the vacuum supply tube (black) at the heater-A/C system vacuum tee.
- (2) Connect the test set vacuum supply hose to the heater-A/C control side of the valve. When connected to this side of the check valve, no vacuum should pass and the test set gauge should return to the $27~\rm kPa$ (8 in. Hg.) setting. If OK, go to Step 3. If not OK, replace the faulty valve.
- (3) Connect the test set vacuum supply hose to the engine vacuum side of the valve. When connected to this side of the check valve, vacuum should flow through the valve without restriction. If not OK, replace the faulty valve.

HEATER-A/C CONTROLS

(1) Connect the test set vacuum probe to the heater-A/C vacuum supply (black) tube at the tee in the engine compartment. Position the test set gauge so that it can be viewed from the passenger compartment.

(2) Place the heater-A/C mode control switch knob in each mode position, one position at a time, and pause after each selection. The test set gauge should return to the 27 kPa (8 in. Hg.) setting shortly after each selection is made. If not OK, a component or vacuum line in the vacuum circuit of the selected mode has a leak. See the procedure in Locating Vacuum Leaks.

CAUTION: Do not use lubricant on the switch ports or in the holes in the plug, as lubricant will ruin the vacuum valve in the switch. A drop of clean water in the connector plug holes will help the connector slide onto the switch ports.

LOCATING VACUUM LEAKS

WARNING: ON VEHICLES EQUIPPED WITH AIRBAGS, REFER TO GROUP 8M - PASSIVE RESTRAINT SYSTEMS BEFORE ATTEMPTING ANY STEERING WHEEL, STEERING COLUMN, OR INSTRUMENT PANEL COMPONENT DIAGNOSIS OR SERVICE. FAILURE TO TAKE THE PROPER PRECAUTIONS COULD RESULT IN ACCIDENTAL AIRBAG DEPLOYMENT AND POSSIBLE PERSONAL INJURY.

- (1) Disconnect the vacuum harness connector behind the glove box and inboard of the glove box opening on the heater-A/C housing.
- (2) Connect the test set vacuum hose probe to each port in the heater-A/C housing half of the vacuum harness connector, one port at a time, and pause after each connection (Fig. 10). The test set gauge should return to the 27 kPa (8 in. Hg.) setting shortly after each connection is made. If OK, replace the faulty heater-A/C control. If not OK, go to Step 3.
- (3) Determine the vacuum line color of the vacuum circuit that is leaking. To determine the vacuum line colors, refer to the Vacuum Circuits chart (Fig. 11) or (Fig. 12).
- (4) Disconnect and plug the vacuum line from the component (fitting, actuator, valve, switch, or reservoir) on the other end of the leaking circuit. Instrument panel disassembly or removal may be necessary to gain access to some components. See the service procedures in this group.
- (5) Connect the test set hose or probe to the open end of the leaking circuit. The test set gauge should return to the 27 kPa (8 in. Hg.) setting shortly after each connection is made. If OK, replace the faulty disconnected component. If not OK, go to Step 6.
- (6) To locate a leak in a vacuum line, leave one end of the line plugged and connect the test set hose or probe to the other end of the line. Run your fingers slowly along the line while watching the test set

Fig. 10 Vacuum Circuit Test

gauge. The vacuum reading will fluctuate when your fingers contact the source of the leak. To repair the vacuum line, cut out the leaking section of the line. Then, insert the loose ends of the line into a suitable length of 3 millimeter (0.125 inch) inside diameter rubber hose.

SERVICE PROCEDURES

REFRIGERANT OIL LEVEL

When an air conditioning system is assembled at the factory, all components except the compressor are refrigerant oil free. After the refrigerant system has been charged and operated, the refrigerant oil in the compressor is dispersed throughout the refrigerant system. The accumulator, evaporator, condenser, and compressor will each retain a significant amount of the needed refrigerant oil.

It is important to have the correct amount of oil in the refrigerant system. This ensures proper lubrication of the compressor. Too little oil will result in damage to the compressor. Too much oil will reduce the cooling capacity of the air conditioning system.

It will not be necessary to check the oil level in the compressor or to add oil, unless there has been an oil loss. An oil loss may occur due to a rupture or leak from a refrigerant line, a connector fitting, a component, or a component seal. If a leak occurs, add 30 milliliters (1 fluid ounce) of refrigerant oil to the refrigerant system after the repair has been made. Refrigerant oil loss will be evident at the leak point by the presence of a wet, shiny surface around the leak.

Refrigerant oil must be added when a accumulator, evaporator coil, or condenser are replaced. See the Refrigerant Oil Capacities chart. When a compressor

Fig. 11 Vacuum Circuits - Heater Only

VACUUM CIRCUIT LEGEND				
I. D.	Function	Color		
А	Not Used	N/A		
В	Defrost Actuator (Full Position)	Yellow		
С	Floor Actuator	Brown		
D	Defrost Actuator (Mid-Position)	Blue		
Е	Vacuum Supply (Reservoir)	Black		
F	Panel Actuator	Red		
G	Recirculation Actuator	Green		

A/C-OUTSIDE OR PANEL

Fig. 12 Vacuum Circuits - Heater-A/C

80aac2d3

is replaced, the refrigerant oil must be drained from the old compressor and measured. Drain all of the refrigerant oil from the new compressor, then fill the new compressor with the same amount of refrigerant oil that was drained out of the old compressor.

Refrigerant Oil Capacities				
Component	ml	fl oz		
A/C System	180	6.1		
Accumulator	90	3		
Condenser	22 .75			
Evaporator	45 1.5			
Compressor	drain and measure the oil from the old compressor as noted			

REFRIGERANT RECOVERY

WARNING: REVIEW THE WARNINGS AND CAUTIONS IN THE GENERAL INFORMATION SECTION NEAR THE FRONT OF THIS GROUP BEFORE RECOVERING REFRIGERANT.

A R-134a refrigerant recovery/recycling/charging station that meets SAE Standard J2210 must be used to recover the refrigerant from an R-134a refrigerant system. Refer to the operating instructions supplied by the equipment manufacturer for the proper care and use of this equipment.

REFRIGERANT SYSTEM EVACUATE

WARNING: REVIEW THE WARNINGS AND CAUTIONS IN THE GENERAL INFORMATION SECTION NEAR THE FRONT OF THIS GROUP BEFORE EVACUATING THE SYSTEM.

If the refrigerant system has been open to the atmosphere, it must be evacuated before the system can be charged. If moisture and air enters the system and becomes mixed with the refrigerant, the compressor head pressure will rise above acceptable operating levels. This will reduce the performance of the air conditioner and damage the compressor. Evacuating the refrigerant system will remove the air and boil the moisture out of the system at near room temperature. To evacuate the refrigerant system, use the following procedure:

- (1) Connect a R-134a refrigerant recovery/recycling/charging station that meets SAE Standard J2210 and a manifold gauge set to the refrigerant system of the vehicle.
- (2) Open the low and high side valves and start the charging station vacuum pump. When the suction gauge reads 88 kPa (26 in. Hg.) vacuum or

greater, close all of the valves and turn off the vacuum pump.

- (a) If the refrigerant system fails to reach the specified vacuum, the system has a leak that must be corrected. See Refrigerant System Leaks in the Diagnosis and Testing section of this group for the procedures.
- (b) If the refrigerant system maintains the specified vacuum for five minutes, restart the vacuum pump, open the suction and discharge valves and evacuate the system for an additional ten minutes.
- (3) Close all of the valves, and turn off the charging station vacuum pump.
- (4) The refrigerant system is now ready to be charged with R-134a refrigerant. See Refrigerant System Charge in the Service Procedures section of this group.

REFRIGERANT SYSTEM CHARGE

WARNING: REVIEW THE WARNINGS AND CAUTIONS IN THE FRONT OF THIS GROUP BEFORE CHARGING THE REFRIGERANT SYSTEM.

After the refrigerant system has been tested for leaks and evacuated, a refrigerant charge can be injected into the system. See Refrigerant Charge Capacity for the proper amount of the refrigerant charge.

A R-134a refrigerant recovery/recycling/charging station that meets SAE Standard J2210 must be used to charge the refrigerant system with R-134a refrigerant. Refer to the operating instructions supplied by the equipment manufacturer for proper care and use of this equipment.

REFRIGERANT CHARGE CAPACITY

The R-134a refrigerant system charge capacity for this vehicle is 0.567 kilograms (1.25 pounds).

REFRIGERANT SYSTEM SERVICE EQUIPMENT

WARNING: EYE PROTECTION MUST BE WORN WHEN SERVICING AN AIR CONDITIONING REFRIGERANT SYSTEM. TURN OFF (ROTATE CLOCKWISE) ALL VALVES ON THE EQUIPMENT BEING USED, BEFORE CONNECTING TO OR DISCONNECTING FROM THE REFRIGERANT SYSTEM. FAILURE TO OBSERVE THESE WARNINGS MAY RESULT IN PERSONAL INJURY.

When servicing the air conditioning system, a R-134a refrigerant recovery/recycling/charging station that meets SAE Standard J2210 must be used. Contact an automotive service equipment supplier for refrigerant recovery/recycling/charging equipment. Refer to the operating instructions supplied by the

equipment manufacturer for proper care and use of this equipment.

A manifold gauge set may be needed with some recovery/recycling/charging equipment (Fig. 13). The service hoses on the gauge set being used should have manual (turn wheel), or automatic back-flow valves at the service port connector ends. This will prevent refrigerant from being released into the atmosphere.

Fig. 13 Manifold Gauge Set - Typical

- 1 HIGH PRESSURE GAUGE
- 2 VALVE
- 3 VACUUM/REFRIGERANT HOSE (YELLOW W/BLACK STRIPE)
- 4 HIGH PRESSURE HOSE (RED W/BLACK STRIPE)
- 5 LOW PRESSURE HOSE (BLUE W/BLACK STRIPE)
- 6 VALVE
- 7 LOW PRESSURE GAUGE

MANIFOLD GAUGE SET CONNECTIONS

CAUTION: Do not use an R-12 manifold gauge set on an R-134a system. The refrigerants are not compatible and system damage will result.

LOW PRESSURE GAUGE HOSE The low pressure hose (Blue with Black stripe) attaches to the suction service port. This port is located on the suction line between the accumulator outlet and the compressor.

HIGH PRESSURE GAUGE HOSE The high pressure hose (Red with Black stripe) attaches to the discharge service port. This port is located on the discharge line between the compressor and the condenser inlet.

RECOVERY/RECYCLING/EVACUATION/CHARG-ING HOSE The center manifold hose (Yellow, or White, with Black stripe) is used to recover, evacuate, and charge the refrigerant system. When the low or high pressure valves on the manifold gauge set are opened, the refrigerant in the system will escape through this hose.

REMOVAL AND INSTALLATION

SERVICE WARNINGS AND PRECAUTIONS

WARNING:

- THE AIR CONDITIONING SYSTEM CONTAINS REFRIGERANT UNDER HIGH PRESSURE. SEVERE PERSONAL INJURY MAY RESULT FROM IMPROPER SERVICE PROCEDURES. REPAIRS SHOULD ONLY BE PERFORMED BY QUALIFIED SERVICE PERSONNEL.
- AVOID BREATHING THE REFRIGERANT AND REFRIGERANT OIL VAPOR OR MIST. EXPOSURE MAY IRRITATE THE EYES, NOSE, AND/OR THROAT. WEAR EYE PROTECTION WHEN SERVICING THE AIR CONDITIONING REFRIGERANT SYSTEM. SERIOUS EYE INJURY CAN RESULT FROM DIRECT CONTACT WITH THE REFRIGERANT. IF EYE CONTACT OCCURS, SEEK MEDICAL ATTENTION IMMEDIATELY.
- DO NOT EXPOSE THE REFRIGERANT TO OPEN FLAME. POISONOUS GAS IS CREATED WHEN REFRIGERANT IS BURNED. AN ELECTRONIC LEAK DETECTOR IS RECOMMENDED.
- IF ACCIDENTAL SYSTEM DISCHARGE OCCURS, VENTILATE THE WORK AREA BEFORE RESUMING SERVICE. LARGE AMOUNTS OF REFRIGERANT RELEASED IN A CLOSED WORK AREA WILL DISPLACE THE OXYGEN AND CAUSE SUFFOCATION.
- THE EVAPORATION RATE OF R-134a REFRIGERANT AT AVERAGE TEMPERATURE AND ALTITUDE IS EXTREMELY HIGH. AS A RESULT, ANYTHING THAT COMES IN CONTACT WITH THE REFRIGERANT WILL FREEZE. ALWAYS PROTECT THE SKIN OR DELICATE OBJECTS FROM DIRECT CONTACT WITH THE REFRIGERANT.
- THE R-134a SERVICE EQUIPMENT OR THE VEHICLE REFRIGERANT SYSTEM SHOULD NOT BE PRESSURE TESTED OR LEAK TESTED WITH COMPRESSED AIR. SOME MIXTURES OF AIR AND R-134a HAVE BEEN SHOWN TO BE COMBUSTIBLE AT ELEVATED PRESSURES. THESE MIXTURES ARE POTENTIALLY DANGEROUS, AND MAY RESULT IN FIRE OR EXPLOSION CAUSING INJURY OR PROPERTY DAMAGE.

CAUTION:

- Liquid refrigerant is corrosive to metal surfaces. Follow the operating instructions supplied with the service equipment being used.
- Never add R-12 to a refrigerant system designed to use R-134a. Damage to the system will result.
- R-12 refrigerant oil must not be mixed with R-134a refrigerant oil. They are not compatible.
- Do not use R-12 equipment or parts on the R-134a system. Damage to the system will result.
- Do not overcharge the refrigerant system. This will cause excessive compressor head pressure and can cause noise and system failure.
- Recover the refrigerant before opening any fitting or connection. Open the fittings with caution, even after the system has been discharged. Never open or loosen a connection before recovering the refrigerant.
- Do not remove the secondary retention clip from any spring-lock coupler connection while the refrigerant system is under pressure. Recover the refrigerant before removing the secondary retention clip. Open the fittings with caution, even after the system has been discharged. Never open or loosen a connection before recovering the refrigerant.
- The refrigerant system must always be evacuated before charging.
- Do not open the refrigerant system or uncap a replacement component until you are ready to service the system. This will prevent contamination in the system.
- Before disconnecting a component, clean the outside of the fittings thoroughly to prevent contamination from entering the refrigerant system.
- Immediately after disconnecting a component from the refrigerant system, seal the open fittings with a cap or plug.
- Before connecting an open refrigerant fitting, always install a new seal or gasket. Coat the fitting and seal with clean refrigerant oil before connecting.
- Do not remove the sealing caps from a replacement component until it is to be installed.
- When installing a refrigerant line, avoid sharp bends that may restrict refrigerant flow. Position the refrigerant lines away from exhaust system components or any sharp edges, which may damage the line.
- Tighten refrigerant fittings only to the specified torque. The aluminum fittings used in the refrigerant system will not tolerate overtightening.
- When disconnecting a refrigerant fitting, use a wrench on both halves of the fitting. This will prevent twisting of the refrigerant lines or tubes.

- Refrigerant oil will absorb moisture from the atmosphere if left uncapped. Do not open a container of refrigerant oil until you are ready to use it. Replace the cap on the oil container immediately after using. Store refrigerant oil only in a clean, airtight, and moisture-free container.
- Keep service tools and the work area clean.
 Contamination of the refrigerant system through careless work habits must be avoided.

COOLING SYSTEM REQUIREMENTS

To maintain the performance level of the heatingair conditioning system, the engine cooling system must be properly maintained. The use of a bug screen is not recommended. Any obstructions in front of the radiator or condenser will reduce the performance of the air conditioning and engine cooling systems.

The engine cooling system includes the heater core and the heater hoses. Refer to Group 7 - Cooling System for more information before the opening of, or attempting any service to the engine cooling system.

REFRIGERANT HOSES/LINES/TUBES PRECAUTIONS

Kinks or sharp bends in the refrigerant plumbing will reduce the capacity of the entire system. High pressures are produced in the system when it is operating. Extreme care must be exercised to make sure that all refrigerant system connections are pressure tight.

A good rule for the flexible hose refrigerant lines is to keep the radius of all bends at least ten times the diameter of the hose. Sharp bends will reduce the flow of refrigerant. The flexible hose lines should be routed so they are at least 80 millimeters (3 inches) from the exhaust manifold. It is a good practice to inspect all flexible refrigerant system hose lines at least once a year to make sure they are in good condition and properly routed.

There are two types of refrigerant fittings:

- All fittings with O-rings need to be coated with refrigerant oil before installation. Use only O-rings that are the correct size and approved for use with R-134a refrigerant. Failure to do so may result in a leak.
- Unified plumbing connections with gaskets cannot be serviced with O-rings. The gaskets are not reusable and new gaskets do not require lubrication before installing.

Using the proper tools when making a refrigerant plumbing connection is very important. Improper tools or improper use of the tools can damage the refrigerant fittings. Always use two wrenches when loosening or tightening tube fittings. Use one wrench

to hold one side of the connection stationary, while loosening or tightening the other side of the connection with a second wrench.

The refrigerant must be recovered completely from the system before opening any fitting or connection. Open the fittings with caution, even after the refrigerant has been recovered. If any pressure is noticed as a fitting is loosened, tighten the fitting and recover the refrigerant from the system again.

Do not discharge refrigerant into the atmosphere. Use an R-134a refrigerant recovery/recycling device that meets SAE Standard J2210.

The refrigerant system will remain chemically stable as long as pure, moisture-free R-134a refrigerant and refrigerant oil is used. Dirt, moisture, or air can upset this chemical stability. Operational troubles or serious damage can occur if foreign material is present in the refrigerant system.

When it is necessary to open the refrigerant system, have everything needed to service the system ready. The refrigerant system should not be left open to the atmosphere any longer than necessary. Cap or plug all lines and fittings as soon as they are opened to prevent the entrance of dirt and moisture. All lines and components in parts stock should be capped or sealed until they are to be installed.

All tools, including the refrigerant recycling equipment, the manifold gauge set, and test hoses should be kept clean and dry. All tools and equipment must be designed for R-134a refrigerant.

ACCUMULATOR

WARNING: REVIEW THE WARNINGS AND CAUTIONS IN THE FRONT OF THIS GROUP BEFORE PERFORMING THE FOLLOWING OPERATION.

REMOVAL

- (1) Disconnect and isolate the battery negative cable.
- (2) Recover the refrigerant from the refrigerant system. See Refrigerant Recovery in this group for the procedures.
- (3) Unplug the wire harness connector from the low pressure cycling clutch switch.
- (4) Loosen the screw that secures the accumulator retaining band to the support bracket on the dash panel (Fig. 14).
- (5) Disconnect the suction line from the accumulator outlet tube refrigerant line fitting. See Refrigerant Line Coupler in this group for the procedures. Install plugs in, or tape over all of the opened refrigerant line fittings.
- (6) Disconnect the accumulator inlet tube refrigerant line fitting from the evaporator outlet tube. See Refrigerant Line Coupler in this group for the proce-

Fig. 14 Accumulator Remove/Install

- 1 LOW PRESSURE CYCLING CLUTCH SWITCH
- 2 CLIP
- 3 EVAPORATOR
- 4 STUDS
- 5 BRACKET
- 6 NUTS
- 7 BAND
- 8 ACCUMULATOR
- 9 SCREW

dures. Install plugs in, or tape over all of the opened refrigerant line fittings.

- (7) Pull the accumulator and retaining band unit forward until the screw in the band is clear of the slotted hole in the support bracket on the dash panel.
 - (8) Remove the accumulator from the vehicle.

INSTALLATION

- (1) Install the accumulator and retaining band as a unit by sliding the screw in the band into the slotted hole in the support bracket on the dash panel.
- (2) Remove the tape or plugs from the refrigerant line fittings on the accumulator inlet tube and the evaporator outlet tube. Connect the accumulator inlet tube refrigerant line coupler to the evaporator outlet tube. See Refrigerant Line Coupler in this group for the procedures.
- (3) Tighten the accumulator retaining band screw to 5 N·m (45 in. lbs.).
- (4) Remove the tape or plugs from the refrigerant line fittings on the suction line and the accumulator outlet tube. Connect the suction line to the accumu-

lator outlet tube refrigerant line coupler. See Refrigerant Line Coupler in this group for the procedures.

- (5) Plug the wire harness connector into the low pressure cycling clutch switch.
 - (6) Connect the battery negative cable.
- (7) Evacuate the refrigerant system. See Refrigerant System Evacuate in this group for the procedures.
- (8) Charge the refrigerant system. See Refrigerant System Charge in this group for the procedures.

NOTE: If the accumulator is replaced, add 120 milliliters (4 fluid ounces) of refrigerant oil to the refrigerant system. Use only refrigerant oil of the type recommended for the compressor in the vehicle.

BI FND-AIR DOOR MOTOR

WARNING: ON VEHICLES EQUIPPED WITH AIRBAGS, REFER TO GROUP 8M - PASSIVE RESTRAINT SYSTEMS BEFORE ATTEMPTING ANY STEERING WHEEL, STEERING COLUMN, OR INSTRUMENT PANEL COMPONENT DIAGNOSIS OR SERVICE. FAILURE TO TAKE THE PROPER PRECAUTIONS COULD RESULT IN ACCIDENTAL AIRBAG DEPLOYMENT AND POSSIBLE PERSONAL INJURY.

REMOVAL

- (1) Disconnect and isolate the battery negative cable.
- (2) Disconnect the wire connector from the blendair door motor.
- (3) Remove the screws that secure the blend-air door motor to the housing (Fig. 15).
 - (4) Remove the blend-air door motor.

INSTALLATION

- (1) Reverse the removal procedures for installation.
- (2) Install and tighten the screws that secures the blend-air door motor to the housing. Tighten the mounting screws to 1 $N \cdot m$ (10 in. lbs.).
 - (3) Connect the battery negative cable.

BLOWER MOTOR

REMOVAL

- (1) If the vehicle is equipped with air conditioning, recover the refrigerant from the refrigerant system. See Refrigerant Recovery in this group for the procedures.
- (2) Disconnect and isolate the battery negative cable.

80c073d9

Fig. 15 Blend-Air Door Motor

- 1 ELECTRICAL CONNECTOR
- 2 BLEND-AIR DOOR MOTOR
- 3 SCREW MOUNTING POINTS
- (3) If the vehicle is equipped with air conditioning, the accumulator must be relocated in order to service the blower motor. This is done by loosening the accumulator retaining band screw and disconnecting the accumulator inlet tube from the evaporator outlet tube. The accumulator can then be moved far enough to access and remove the blower motor. See Accumulator in this group for the procedures.
- (4) Unplug the blower motor wire harness connector (Fig. 16).
- (5) Remove the three screws that secure the blower motor and wheel assembly to the heater-A/C housing.
- (6) Rotate and tilt the blower motor unit as needed for clearance to remove the blower motor and wheel from the heater-A/C housing.

INSTALLATION

- (1) Align and install the blower motor and wheel assembly into the heater-A/C housing.
- (2) Install and tighten the three screws that secure the blower motor and wheel assembly to the heater-A/C housing. Tighten the mounting screws to 2.2 $N\cdot m$ (20 in. lbs.).
- (3) Plug in the blower motor wire harness connector.
- (4) If the vehicle is equipped with air conditioning, connect the accumulator inlet tube to the evaporator outlet tube and tighten the accumulator retaining band screw. See Accumulator in this group for the procedures.
 - (5) Connect the battery negative cable.

Fig. 16 Blower Motor Remove/Install

- 1 BLOWER MOTOR
- 2 WIRE HARNESS CONNECTOR
- 3 MOUNTING SCREWS
- (6) If the vehicle is equipped with air conditioning, evacuate the refrigerant system. See Refrigerant System Evacuate in this group for the procedures.
- (7) If the vehicle is equipped with air conditioning, charge the refrigerant system. See Refrigerant System Charge in this group for the procedures.

BLOWER MOTOR RELAY

WARNING: ON VEHICLES EQUIPPED WITH AIRBAGS, REFER TO GROUP 8M - PASSIVE RESTRAINT SYSTEMS BEFORE ATTEMPTING ANY STEERING WHEEL, STEERING COLUMN, OR INSTRUMENT PANEL COMPONENT DIAGNOSIS OR SERVICE. FAILURE TO TAKE THE PROPER PRECAUTIONS COULD RESULT IN ACCIDENTAL AIRBAG DEPLOYMENT AND POSSIBLE PERSONAL INJURY.

- (1) Disconnect and isolate the battery negative cable.
- (2) Roll the glove box down from the instrument panel. Refer to Glove Box in Group 8E Instrument Panel Systems for the procedures.
- (3) Reach through the instrument panel glove box opening to locate the blower motor relay (Fig. 17).
- (4) Unplug the blower motor relay from its wire harness connector.
- (5) Install the blower motor relay by aligning the relay terminals with the cavities in the wire harness connector and pushing the relay firmly into place.

Fig. 17 Blower Motor Relay Remove/Install

- 1 BLOWER MOTOR RELAY
- 2 VACUUM HARNESS
- 3 HEATER-A/C WIRE HARNESS CONNECTOR
- 4 HEATER-A/C HOUSING
- (6) Roll the glove box back up into the instrument panel. Refer to Glove Box in Group 8E Instrument Panel Systems for the procedures.
 - (7) Connect the battery negative cable.
 - (8) Test the relay operation.

BLOWER MOTOR RESISTOR

WARNING: ON VEHICLES EQUIPPED WITH AIRBAGS, REFER TO GROUP 8M - PASSIVE RESTRAINT SYSTEMS BEFORE ATTEMPTING ANY STEERING WHEEL, STEERING COLUMN, OR INSTRUMENT PANEL COMPONENT DIAGNOSIS OR SERVICE. FAILURE TO TAKE THE PROPER PRECAUTIONS COULD RESULT IN ACCIDENTAL AIRBAG DEPLOYMENT AND POSSIBLE PERSONAL INJURY.

- (1) Disconnect and isolate the battery negative cable.
- (2) Remove the kick cover from the heater-A/C housing. See Kick Cover in this group for the procedures.
- (3) Pull out the lock on the blower motor resistor wire harness connector to unlock the connector latch (Fig. 18).
- (4) Depress the latch on the blower motor resistor wire harness connector and unplug the connector from the resistor.
- (5) Remove the two screws that secure the resistor to the heater-A/C housing.
- (6) Remove the resistor from the heater-A/C housing.
- (7) Reverse the removal procedures to install. Tighten the mounting screws to 2.2 N·m (20 in lbs.).

Fig. 18 Blower Motor Resistor Remove/Install

- 1 SCREWS
- 2 WIRE HARNESS CONNECTOR
- 3 CONNECTOR LOCK
- 4 HEATER-A/C HOUSING
- 5 BLOWER MOTOR RESISTOR

COMPRESSOR

The compressor may be removed and repositioned without disconnecting the refrigerant lines or discharging the refrigerant system. Discharging is not necessary if servicing the compressor clutch or clutch coil, the engine, the cylinder head, or the generator.

WARNING: REVIEW THE WARNINGS AND CAUTIONS IN THE FRONT OF THIS GROUP BEFORE PERFORMING THE FOLLOWING OPERATION.

REMOVAL

- (1) Recover the refrigerant from the refrigerant system. See Refrigerant Recovery in this group for the procedures.
- (2) Disconnect and isolate the battery negative cable.
- (3) Remove the serpentine drive belt. Refer to Group 7 Cooling System for the procedures.
- (4) Unplug the compressor clutch coil wire harness connector.
- (5) Remove the suction and discharge refrigerant line manifold from the compressor. See Suction and Discharge Line in this group for the procedures. Install plugs in, or tape over all of the opened refrigerant fittings.
- (6) Remove the four bolts that secure the compressor to the mounting bracket (Fig. 19).
- (7) Remove the compressor from the mounting bracket.

80abd2a8

Fig. 19 Compressor Remove/Install - All 2.5L/4.0L Engines

- 1 BOLT
- 2 MOUNTING BRACKET
- 3 ENGINE
- 4 COMPRESSOR

INSTALLATION

NOTE: If a replacement compressor is being installed, be certain to check the refrigerant oil level. See Refrigerant Oil Level in this group for the procedures. Use only refrigerant oil of the type recommended for the compressor in the vehicle.

- (1) Install the compressor to the mounting bracket. Tighten the four mounting bolts as follows:
 - All 2.5L and 4.0L engines 27 N·m (20 ft. lbs.)
- (2) Remove the tape or plugs from all of the opened refrigerant line fittings. Install the suction and discharge line manifold to the compressor. See Suction and Discharge Line in this group for the procedures.
- (3) Install the serpentine drive belt. Refer to Group 7 Cooling System for the procedures.
- (4) Plug in the compressor clutch coil wire harness connector.
 - (5) Connect the battery negative cable.
- (6) Evacuate the refrigerant system. See Refrigerant System Evacuate in this group for the procedures.
- (7) Charge the refrigerant system. See Refrigerant System Charge in this group for the procedures.

COMPRESSOR CLUTCH

The refrigerant system can remain fully-charged during compressor clutch, pulley, or coil replacement. The compressor clutch can be serviced in the vehicle.

REMOVAL

- (1) Disconnect and isolate the battery negative cable.
- (2) Remove the serpentine drive belt. Refer to Group 7 Cooling System for the procedures.
- (3) Unplug the compressor clutch coil wire harness connector.
- (4) Remove the four bolts that secure the compressor to the mounting bracket.
- (5) Remove the compressor from the mounting bracket. Support the compressor in the engine compartment while servicing the clutch.
- (6) Insert the two pins of the spanner wrench (Special Tool C-4489) into the holes of the clutch plate. Hold the clutch plate stationary and remove the hex nut (Fig. 20).

Fig. 20 Clutch Nut Remove

- 1 CLUTCH PLATE
- 2 SPANNER
- (7) Remove the clutch plate with a puller (Special Tool C-6461) (Fig. 21).
- (8) Remove the compressor shaft key and the clutch shims.
- (9) Remove the external front housing snap ring with snap ring pliers (Fig. 22).
- (10) Install the lip of the rotor puller (Special Tool C-6141-1) into the snap ring groove exposed in the previous step, and install the shaft protector (Special Tool C-6141-2) (Fig. 23).
- (11) Install the puller through-bolts (Special Tool C-6461) through the puller flange and into the jaws of the rotor puller and tighten (Fig. 24). Turn the

Fig. 21 Clutch Plate Remove

- 1 CLUTCH PLATE PULLER
- 2 CLUTCH PLATE

Fig. 22 External Snap Ring Remove

- 1 PULLEY
- 2 SNAP RING PLIERS

puller center bolt clockwise until the rotor pulley is free.

- (12) Remove the screw and retainer from the clutch coil lead wire harness on the compressor front housing (Fig. 25).
- (13) Remove the snap ring from the compressor hub and remove the clutch field coil (Fig. 26). Slide the clutch field coil off of the compressor hub.

INSPECTION

Examine the friction surfaces of the clutch pulley and the front plate for wear. The pulley and front plate should be replaced if there is excessive wear or scoring.

If the friction surfaces are oily, inspect the shaft and nose area of the compressor for oil. Remove the

Fig. 23 Shaft Protector and Puller

- 1 PULLER JAW
- 2 SHAFT PROTECTOR

Fig. 24 Install Puller Plate

- 1 PULLER JAW
- 2 PULLER

felt from the front cover. If the felt is saturated with oil, the shaft seal is leaking and the compressor must be replaced.

Check the clutch pulley bearing for roughness or excessive leakage of grease. Replace the bearing, if required.

INSTALLATION

- (1) Install the clutch field coil and snap ring.
- (2) Install the clutch coil lead wire harness retaining clip on the compressor front housing and tighten the retaining screw.
- (3) Align the rotor assembly squarely on the front compressor housing hub.
- (4) Install the pulley bearing assembly with the installer (Special Tool C-6871) (Fig. 27). Thread the

Fig. 25 Clutch Coil Lead Wire Harness

- 1 COIL
- 2 COIL WIRE
- 3 RETAINER SCREW

Fig. 26 Clutch Field Coil Snap Ring Remove

- 1 COIL
- 2 SNAP RING PLIERS

installer on the shaft, then turn the nut until the pulley assembly is seated.

(5) Install the external front snap ring with snap ring pliers. The bevel side of the snap ring must be facing outward. Press the snap ring to make sure it is properly seated in the groove.

CAUTION: If the snap ring is not fully seated in the groove it will vibrate out, resulting in a clutch failure and severe damage to the front housing of the compressor.

(6) Install the compressor shaft key and the original clutch shims on the compressor shaft.

Fig. 27 Clutch Pulley Install

- 1 PULLEY BEARING ASSEMBLY
- 2 INSTALLER
- (7) Install the clutch plate with the driver (Special Tool C-6463) (Fig. 28). Install the shaft hex nut and tighten to $14.4~\rm N\cdot m$ ($10.5~\rm ft.$ lbs.).

Fig. 28 Clutch Plate Driver

- 1 CLUTCH PLATE
- 2 DRIVER
- (8) Check the clutch air gap with a feeler gauge (Fig. 29). If the air gap does not meet the specification, add or subtract shims as required. The air gap specification is 0.41 to 0.79 millimeter (0.016 to 0.031 inch). If the air gap is not consistent around the circumference of the clutch, lightly pry up at the minimum variations. Lightly tap down at the points of maximum variation.

NOTE: The air gap is determined by the spacer shims. When installing an original, or a new clutch assembly, try the original shims first. When installing a new clutch onto a compressor that previously

J8924-28

Fig. 29 Check Clutch Air Gap

1 - FEELER GAUGE

did not have a clutch, use 1.0, 0.50, and 0.13 millimeter (0.040, 0.020, and 0.005 inch) shims from the clutch hardware package that is provided with the new clutch.

(9) Reverse the remaining removal procedures to complete the installation.

CLUTCH BREAK-IN

After a new compressor clutch has been installed, cycle the compressor clutch approximately twenty times (five seconds on, then five seconds off). During this procedure, set the heater-A/C control to the Recirculation Mode, the blower motor switch in the highest speed position, and the engine speed at 1500 to 2000 rpm. This procedure (burnishing) will seat the opposing friction surfaces and provide a higher compressor clutch torque capability.

COMPRESSOR CLUTCH RELAY

- (1) Disconnect and isolate the battery negative cable.
- (2) Remove the cover from the Power Distribution Center (PDC) (Fig. 30).
- (3) Refer to the label on the PDC for compressor clutch relay identification and location.
- (4) Unplug the compressor clutch relay from the PDC.
- (5) Install the compressor clutch relay by aligning the relay terminals with the cavities in the PDC and pushing the relay firmly into place.
 - (6) Install the PDC cover.
 - (7) Connect the battery negative cable.
 - (8) Test the relay operation.

Fig. 30 Power Distribution Center

- 1 RIGHT FENDER
- 2 BATTERY
- 3 POWER DISTRIBUTION CENTER

CONDENSER

WARNING: REVIEW THE WARNINGS AND CAUTIONS IN THE FRONT OF THIS GROUP BEFORE PERFORMING THE FOLLOWING OPERATION.

CAUTION: Before removing the condenser, note the location of each of the radiator and condenser air seals. These seals are used to direct air through the condenser and radiator. The air seals must be reinstalled in their proper locations in order for the air conditioning and engine cooling systems to perform as designed.

REMOVAL

- (1) Disconnect and isolate the battery negative cable.
- (2) Recover the refrigerant from the refrigerant system. See Refrigerant Recovery in this group for the procedures.
- (3) Disconnect the discharge line refrigerant line fitting at the condenser inlet. See Refrigerant Line Coupler in this group for the procedures. Install plugs in, or tape over all of the opened refrigerant line fittings
- (4) Disconnect the liquid line (Left-Hand Drive) or liquid line jumper (Right-Hand Drive) refrigerant

line fitting at the condenser outlet. See Refrigerant Line Coupler in this group for the procedures. Install plugs in, or tape over all of the opened refrigerant line fittings.

- (5) Remove the radiator and the condenser from the vehicle as a unit. Refer to Group 7 Cooling System for the procedures.
- (6) Remove the two nuts that secure the condenser studs to the upper brackets of the radiator (Fig. 31).

Fig. 31 Condenser Remove/Install

1 - NUT

2 - RADIATOR

3 - GROMMET

4 - LOWER CROSSMEMBER

5 - CONDENSER

6 - STUDS

- (7) Slide the condenser down from the radiator far enough for the condenser studs to clear the upper radiator bracket holes, and for the lower condenser bracket holes to clear the dowel pins on the bottom of the radiator.
 - (8) Remove the condenser from the radiator.

INSTALLATION

- (1) Install the holes of the condenser lower brackets over the dowel pins on the bottom of the radiator.
- (2) Slide the condenser upwards until both of the condenser studs are installed through the holes in the radiator upper brackets. Tighten the mounting nuts to $5.3~\mathrm{N\cdot m}$ (47 in. lbs.).
- (3) Renstall the radiator and condenser unit in the vehicle. Refer to Group 7 Cooling System for the procedures.
- (4) Remove the tape or plugs from the refrigerant line fittings on the condenser outlet and the liquid line (Left-Hand Drive) or the liquid line jumper (Right-Hand Drive). Install the liquid line or the liq-

uid line jumper to the condenser outlet. See Refrigerant Line Coupler in this group for the procedures.

- (5) Remove the tape or plugs from the refrigerant line fittings on the condenser inlet and the discharge line. Connect the discharge line to the condenser inlet. See Refrigerant Line Coupler in this group for the procedures.
 - (6) Connect the battery negative cable.
- (7) Evacuate the refrigerant system. See Refrigerant System Evacuate in this group for the procedures.
- (8) Charge the refrigerant system. See Refrigerant System Charge in this group for the procedures.

NOTE: If the condenser is replaced, add 30 milliliters (1 fluid ounce) of refrigerant oil to the refrigerant system. Use only refrigerant oil of the type recommended for the compressor in the vehicle.

DUAL FUNCTION HIGH PRESSURE SWITCH/ HIGH PRESSURE CUT-OFF SWITCH

REMOVAL

- (1) Disconnect and isolate the battery negative cable.
- (2) Unplug the wire harness connector from the dual function high pressure switch or the high pressure cut-off switch, which is mounted to a fitting on the non-flexible section of the discharge line nearest the compressor.
- (3) Unscrew the high pressure switch from the discharge line fitting.
- (4) Remove the high pressure switch from the vehicle.
- (5) Remove the O-ring seal from the discharge line fitting and discard.

INSTALLATION

- (1) Lubricate a new O-ring seal with clean refrigerant oil and install it on the discharge line fitting. Use only the specified O-rings as they are made of a special material for the R-134a system. Use only refrigerant oil of the type recommended for the compressor in the vehicle.
- (2) Install and tighten the high pressure switch on the discharge line fitting.
- (3) Plug the wire harness connector into the high pressure cut-off switch.
 - (4) Connect the battery negative cable.

DUCTS AND OUTLETS

WARNING: ON VEHICLES EQUIPPED WITH AIRBAGS, REFER TO GROUP 8M - PASSIVE RESTRAINT SYSTEMS BEFORE ATTEMPTING ANY

STEERING WHEEL, STEERING COLUMN, OR INSTRUMENT PANEL COMPONENT DIAGNOSIS OR SERVICE. FAILURE TO TAKE THE PROPER PRECAUTIONS COULD RESULT IN ACCIDENTAL AIRBAG DEPLOYMENT AND POSSIBLE PERSONAL INJURY.

PANEL OUTLET DUCTS

The panel outlet ducts are integral to the instrument panel assembly. Refer to Instrument Panel Assembly in Group 8E - Instrument Panel Systems for the procedures.

PANEL OUTLET BARRELS

(1) Use a trim stick or another suitable wide flatbladed tool to gently pry the panel outlet barrel out of the panel outlet housing (Fig. 32). The barrel is retained by a light snap fit.

Fig. 32 Panel Outlet Barrels

- 1 DEMISTER OUTLETS
- 2 PANEL OUTLET BARRELS

(2) To install, position the barrel in the panel outlet housing and press firmly until the barrel snaps into place.

DEMISTER OUTLETS

The side window demister outlets are integral to the instrument panel end caps. Refer to Instrument Panel End Cap in Group 8E - Instrument Panel Systems for the procedures.

DEFROST DUCT/DEMISTER ADAPTER

- (1) Remove the instrument panel assembly from the vehicle. Refer to Instrument Panel Assembly in Group 8E - Instrument Panel Systems for the procedures.
- (2) Disconnect the demister hoses from the defrost duct/demister adapter (Fig. 33).

Fig. 33 Defrost Duct/Demister Adapter

- 1 HOSE
- 2 INSTRUMENT PANEL
- 3 DEFROST DUCT/DEMISTER ADAPTER
- 4 SCREW
- 5 HOSE
- (3) Remove the three screws that secure the defrost duct/demister adapter to the instrument panel.
- (4) Remove the defrost duct/demister adapter from the instrument panel.
- (5) Reverse the removal procedures to install. Tighten the mounting screws to $2.2~\mathrm{N\cdot m}$ (20 in. lbs.).

DEMISTER HOSES

- (1) Remove the instrument panel assembly from the vehicle. Refer to Instrument Panel Assembly in Group 8E - Instrument Panel Systems for the procedures.
- (2) Disconnect the ends of the demister hose from the demister duct (Fig. 34) and the defrost duct/demister adapter (Fig. 33).
 - (3) Reverse the removal procedures to install.

DEMISTER DUCTS

- (1) Remove the instrument panel assembly from the vehicle. Refer to Instrument Panel Assembly in Group 8E Instrument Panel Systems for the procedures.
- (2) Remove the end cap from the instrument panel. Refer to Instrument Panel End Cap in Group 8E Instrument Panel Systems for the procedures.
- (3) Disconnect the demister hoses from the demister duct (Fig. 34).
- (4) Remove the two screws that secure the demister duct to the top of the instrument panel.
- (5) Remove the demister duct from the instrument panel.

Fig. 34 Demister Duct Remove/Install

- 1 DEMISTER DUCT
- 2 SCREWS
- 3 DEMISTER HOSE

(6) Reverse the removal procedures to install. Tighten the mounting screws to 2.2 N·m (20 in. lbs.).

CONSOLE REAR DUCT

- (1) Disconnect and isolate the battery negative cable.
- (2) Remove the floor console from the floor panel transmission tunnel (Fig. 35). Refer to Group 23 Body for the procedures.
- (3) Lift the rear of the console rear duct out of the console rear mounting bracket on the floor panel transmission tunnel and slide the duct rearward to disengage it from the floor duct and adapter.
 - (4) Remove the console rear duct from the vehicle.
 - (5) Reverse the removal procedures to install.

FLOOR DUCT AND ADAPTER

- (1) Remove the instrument panel from the vehicle. Refer to Instrument Panel Assembly in Group 8E -Instrument Panel Systems for the procedures.
- (2) Remove the heater-A/C housing from the vehicle. See Heater-A/C Housing in this group for the procedures.
- (3) Remove the three screws that secure the floor duct and adapter to the heater-A/C housing (Fig. 35).
- (4) Remove the floor duct and adapter from the heater-A/C housing.
- (5) Reverse the removal procedures to install. Tighten the mounting screws to $2.2~N{\cdot}m$ (20 in. lbs.).

Fig. 35 Floor Duct and Console Rear Duct Remove/ Install

- 1 FLOOR CONSOLE
- 2 SCREW
- 3 FLOOR DUCT AND ADAPTER
- 4 CONSOLE REAR DUCT

EVAPORATOR COIL

WARNING: ON VEHICLES EQUIPPED WITH AIRBAGS, REFER TO GROUP 8M - PASSIVE RESTRAINT SYSTEMS BEFORE ATTEMPTING ANY STEERING WHEEL, STEERING COLUMN, OR INSTRUMENT PANEL COMPONENT DIAGNOSIS OR SERVICE. FAILURE TO TAKE THE PROPER PRECAUTIONS COULD RESULT IN ACCIDENTAL AIRBAG DEPLOYMENT AND POSSIBLE PERSONAL INJURY.

- (1) Remove and disassemble the heater-A/C housing. See Heater-A/C Housing in this group for the procedures.
- (2) Lift the evaporator coil unit out of the lower half of the heater-A/C housing (Fig. 36).
- (3) Reverse the removal procedures to install. Be certain that the evaporator foam insulator wrap and rubber tube seal are reinstalled.

NOTE: If the evaporator is replaced, add 60 milliliters (2 fluid ounces) of refrigerant oil to the refrigerant system. Use only refrigerant oil of the type recommended for the compressor in the vehicle.

FIXED ORIFICE TUBE

The fixed orifice tube is located in the liquid line (Left-Hand Drive) or the liquid line jumper (Right-

Fig. 36 Evaporator Coil Remove/Install

- 1 EVAPORATOR COIL
- 2 TUBE SEAL
- 3 CONDENSATE DRAIN TUBE
- 4 FOAM INSULATOR WRAP

Hand Drive) near the condenser. The orifice has filter screens on the inlet and outlet ends of the tube body. If the fixed orifice tube is faulty or plugged, the liquid line unit or liquid line jumper unit must be replaced. See Liquid Line in this group for the service procedures.

HEATER-A/C CONTROL

WARNING: ON VEHICLES EQUIPPED WITH AIRBAGS, REFER TO GROUP 8M - PASSIVE RESTRAINT SYSTEMS BEFORE ATTEMPTING ANY STEERING WHEEL, STEERING COLUMN, OR INSTRUMENT PANEL COMPONENT DIAGNOSIS OR SERVICE. FAILURE TO TAKE THE PROPER PRECAUTIONS COULD RESULT IN ACCIDENTAL AIRBAG DEPLOYMENT AND POSSIBLE PERSONAL INJURY.

REMOVAL

- (1) Disconnect and isolate the battery negative cable.
- (2) Roll down the glove box from the instrument panel. Refer to Glove Box in Group 8E Instrument Panel Systems for the procedures.
- (3) Reach through the instrument panel glove box opening to access and unplug the two halves of the heater-A/C vacuum harness connector.

- (4) Remove the center bezel from the instrument panel. Refer to Instrument Panel Center Bezel in Group 8E Instrument Panel Systems for the procedures.
- (5) Release the vacuum harness push-in retainer from the instrument panel directly beneath the heater-A/C control.
- (6) Remove the four screws that secure the heater-A/C control to the instrument panel (Fig. 37).

Fig. 37 Heater-A/C Control Remove/Install

- 1 MOUNTING HOLES
- 2 CONTROL HEAD
- 3 HEATER-A/C CONTROL HEAD
- 4 MOUNTING HOLES
- 5 VACUUM HARNESS
- 6 TEMPERATURE SELECT CONTROL
- 7 MODE SELECT CONTROL
- 8 BLOWER SPEED CONTROL
- (7) Pull the heater-A/C control assembly away from the instrument panel far enough to access the connections on the back of the control.
- (8) Unplug the wire harness connectors from the back of the heater-A/C control (Fig. 38).
- (9) Reach through the instrument panel glove box opening to guide the heater-A/C control half of the vacuum harness around any obstacles while pulling the heater-A/C control out from the front of the instrument panel.

INSTALLATION

- (1) Plug the wire harness connectors into the back of the heater-A/C control.
- (2) Route the vacuum harness through the instrument panel opening and reinstall the vacuum harness push-in retainer.
- (3) Reach through the instrument panel glove box opening to reconnect the two halves of the heater-A/C vacuum harness connector.
- (4) Roll the glove box back up into the instrument panel. Refer to Glove Box in Group 8E Instrument Panel Systems for the procedures.

Fig. 38 Heater-A/C Control Connections

- 1 HEATER-A/C CONTROL HEAD
- 2 MODE SELECT CONTROL
- 3 BLOWER SPEED CONTROL
- 4 ELECTRICAL CONNECTORS
- 5 VACUUM HARNESS
- 6 TEMPERATURE SELECT CONTROL
- (5) Position the heater-A/C control in the instrument panel and secure it with four screws. Tighten the screws to $2.2~N\cdot m$ (20 in. lbs.).
- (6) Reinstall the center bezel onto the instrument panel. Refer to Instrument Panel Center Bezel in Group 8E Instrument Panel Systems for the procedures.
 - (7) Connect the battery negative cable.

HEATER-A/C HOUSING

The heater-A/C housing assembly must be removed from the vehicle and the two halves of the housing separated for service access of the heater core, evaporator coil, blend-air door, and each of the various mode control doors.

WARNING: ON VEHICLES EQUIPPED WITH AIRBAGS, REFER TO GROUP 8M - PASSIVE RESTRAINT SYSTEMS BEFORE ATTEMPTING ANY STEERING WHEEL, STEERING COLUMN, OR INSTRUMENT PANEL COMPONENT DIAGNOSIS OR SERVICE. FAILURE TO TAKE THE PROPER PRECAUTIONS COULD RESULT IN ACCIDENTAL AIRBAG DEPLOYMENT AND POSSIBLE PERSONAL INJURY.

REMOVAL

- (1) Disconnect and isolate the battery negative cable.
- (2) Remove the instrument panel from the vehicle. Refer to Instrument Panel Assembly in Group 8E Instrument Panel Systems for the procedures.

- (3) If the vehicle is not equipped with air conditioning, go to Step 6. If the vehicle is equipped with air conditioning, recover the refrigerant from the refrigerant system. See Refrigerant Recovery in this group for the procedures.
- (4) Disconnect the liquid line refrigerant line fitting from the evaporator inlet tube. See Refrigerant Line Coupler in this group for the procedures. Install plugs in, or tape over all of the opened refrigerant line fittings.
- (5) Disconnect the accumulator inlet tube refrigerant line fitting from the evaporator outlet tube. See Refrigerant Line Coupler in this group for the procedures. Install plugs in, or tape over all of the opened refrigerant line fittings.
- (6) Drain the engine cooling system. Refer to Group 7 Cooling System for the procedures.
- (7) Disconnect the heater hoses from the heater core tubes. Refer to Group 7 Cooling System for the procedures. Install plugs in, or tape over the opened heater core tubes.
- (8) Unplug the heater-A/C system vacuum supply line connector from the tee fitting near the heater core tubes.
- (9) Unplug the heater-A/C unit wire harness connector, which is fastened to the heater-A/C housing next to the blower motor relay (Fig. 39).

Fig. 39 Heater-A/C Unit Connector

- 1 BLOWER MOTOR RELAY
- 2 VACUUM HARNESS
- 3 HEATER-A/C WIRE HARNESS CONNECTOR
- 4 HEATER-A/C HOUSING
- (10) Remove the five nuts from the heater-A/C housing mounting studs on the engine compartment side of the dash panel (Fig. 40). Remove or reposition the evaporation canister for additional access, if required.

Fig. 40 Heater-A/C Housing Remove/Install

- 1 HEATER-A/C HOUSING
- 2 STUD
- 3 NUT
- 4 STUD
- 5 RIGHT FRONT FENDER
- (11) Pull the heater-A/C housing rearward far enough for the mounting studs and the evaporator condensate drain tube to clear the dash panel holes.
- (12) Remove the heater-A/C housing from the vehicle.

DISASSEMBLY

- (1) Remove the heater-A/C housing from the vehicle and place it on a work bench.
- (2) Unplug the vacuum harness connectors from the floor door actuator and, if the unit is so equipped, the recirculation air door actuator.
- (3) Disengage the vacuum harness from any routing clips located on the lower half of the heater-A/C housing.
- (4) Disengage the heater-A/C wire harness connector and the blower motor relay wire harness connector push-in retainers from their mounting holes on the heater-A/C housing.
- (5) Remove the blower motor and blower wheel unit from the heater-A/C housing. See Blower Motor in this group for the procedures.
- (6) Carefully remove the foam seal from the flange around the blower motor opening in the heater-A/C housing. If the seal is deformed or damaged, it must be replaced.
- (7) Pull the vacuum supply line and connector through the foam seal on the heater core and evaporator coil tube mounting flange of the heater-A/C housing (Fig. 41).
- (8) If the unit is equipped with air conditioning, remove the screw that secures the clamp to the evaporator coil tubes and remove the clamp.

Fig. 41 Heater-A/C Housing Disassembly

- 1 SFALS
- 2 EVAPORATOR TUBE CLAMP
- 3 CLIPS
- 4 HEATER CORE TUBES
- 5 VACUUM SUPPLY LINE
- 6 BLOWER MOTOR
- (9) Carefully remove the foam seal from the heater core and evaporator coil tube mounting flange of the heater-A/C housing. If the seal is deformed or damaged, it must be replaced.
- (10) Use a screwdriver to pry off the two snap clips that help secure the upper and lower heater-A/C housing halves to each other.
- (11) Remove the 14 screws that secure the upper and lower heater-A/C housing halves to each other.
- (12) Carefully separate the upper heater-A/C housing half from the lower half.

ASSEMBLY

- (1) Assemble the upper heater-A/C housing half to the lower half. During assembly, be certain of the following:
 - (a) That each of the mode door pivot shaft ends is properly engaged in its pivot hole (Fig. 42).
 - (b) That the blower motor venturi ring is properly indexed and installed.
 - (c) If the unit is equipped with air conditioning, that the evaporator coil tube rubber seal is properly positioned in the grooves in both the upper and lower heater-A/C housing halves.
- (2) Install the 14 screws and two snap clips that secure the upper and lower heater-A/C housing halves to each other. Tighten the screws to $2.2~N\cdot m$ (20 in. lbs.).
- (3) Install the blower motor and wheel unit in the heater-A/C housing. See Blower Motor in this group for the procedures.
- (4) Install the foam seals on the flanges around the blower motor opening and the heater core and evaporator coil tube mounting flange of the heater-A/C housing.

Fig. 42 Heater-A/C Housing Assembly

- 1 BLOWER MOTOR VENTURI RING
- 2 BLEND-AIR DOOR PIVOT
- 3 EVAPORATOR COIL TUBE RUBBER SEAL
- 4 RECIRCULATION AIR DOOR PIVOTS
- (5) Insert the vacuum supply line and connector through the foam seal on the heater core and evaporator coil tube mounting flange of the heater-A/C housing.
- (6) If the unit is equipped with air conditioning, reinstall the evaporator coil tube clamp. Tighten the mounting screw to $2.2~{\rm N\cdot m}$ (20 in. lbs.).
- (7) Engage the heater-A/C wire harness connector and blower motor relay wire harness connector push-in retainers with their mounting holes in the heater-A/C housing.
- (8) Engage the vacuum harness to the routing clips and plug in the vacuum harness connector at the floor door actuator and, if the unit is so equipped, at the recirculation air door actuator.
 - (9) Install the heater-A/C housing in the vehicle.

INSTALLATION

- (1) Position the heater-A/C housing to the dash panel. Be certain that the evaporator condensate drain tube and the housing mounting studs are inserted into their correct mounting holes.
- (2) Install and tighten the five nuts onto the heater-A/C housing mounting studs on the engine compartment side of the dash panel. Tighten the nuts to $6.2~\mathrm{N\cdot m}$ (55 in. lbs.).
- (3) If the evaporation canister was repositioned during the removal procedure, reinstall it to its proper position.
- (4) Connect the heater-A/C system vacuum supply line connector to the tee fitting near the heater core tubes.
- (5) Unplug or remove the tape from the heater core tubes. Connect the heater hoses to the heater

core tubes and fill the engine cooling system. Refer to Group 7 - Cooling System for the procedures.

- (6) If the vehicle is not equipped with air conditioning, go to Step 10. If the vehicle is equipped with air conditioning, unplug or remove the tape from the accumulator inlet tube and the evaporator outlet tube fittings. Connect the accumulator inlet tube coupler to the evaporator outlet tube. See Refrigerant Line Coupler in this group for the procedures.
- (7) Unplug or remove the tape from the liquid line and the evaporator inlet tube fittings. Connect the liquid line coupler to the evaporator inlet tube. See Refrigerant Line Coupler in this group for the procedures.
- (8) Evacuate the refrigerant system. See Refrigerant System Evacuate in this group for the procedures
- (9) Charge the refrigerant system. See Refrigerant System Charge in this group for the procedures.
- (10) Install the instrument panel in the vehicle. Refer to Instrument Panel Assembly in Group 8E -Instrument Panel Systems for the procedures.
 - (11) Connect the battery negative cable.
- (12) Start the engine and check for proper operation of the heating and air conditioning systems.

HEATER-A/C HOUSING DOOR

WARNING: ON VEHICLES EQUIPPED WITH AIRBAGS, REFER TO GROUP 8M - PASSIVE RESTRAINT SYSTEMS BEFORE ATTEMPTING ANY STEERING WHEEL, STEERING COLUMN, OR INSTRUMENT PANEL COMPONENT DIAGNOSIS OR SERVICE. FAILURE TO TAKE THE PROPER PRECAUTIONS COULD RESULT IN ACCIDENTAL AIRBAG DEPLOYMENT AND POSSIBLE PERSONAL INJURY.

BLEND-AIR DOOR

- (1) Remove and disassemble the heater-A/C housing. See Heater-A/C Housing in this group for the procedures.
- (2) Lift the blend-air door pivot shaft out of the pivot hole in the bottom of the lower half of the heater-A/C housing (Fig. 43).
 - (3) Reverse the removal procedures to install.

PANEL/DEMIST DOOR AND LEVER

- (1) Remove and disassemble the heater-A/C housing. See Heater-A/C Housing in this group for the procedures.
- (2) Remove the defrost and panel/demist door vacuum actuators from the heater-A/C housing. See Mode Door Vacuum Actuator in this group for the procedures.

Fig. 43 Blend-Air Door

- 1 BLEND-AIR DOOR
- 2 EVAPORATOR COIL
- 3 PIVOT HOLE
- 4 HEATER CORE
- (3) Insert a screwdriver into the latch hole (Fig. 44) of the panel/demist door pivot shaft to release the latch of the panel/demist door lever, and pull the lever out of the pivot shaft from the outside of the upper half of the heater-A/C housing.

Fig. 44 Mode Door Lever Remove/Install - Typical

- 1 DOOR PIVOT SHAFT
- 2 LATCH HOLE
- 3 CRANK ARM LATCH
- 4 FLAT BLADE PRY TOOL
- (4) Reach inside the upper half of the heater-A/C housing and carefully flex the panel/defrost door (Fig. 45) enough so that the door pivot clears the pivot hole in the housing.
- (5) Remove the panel/demist door from the heater-A/C housing.
 - (6) Reverse the removal procedures to install.

Fig. 45 Panel/Demist and Defrost Doors

- 1 PANEL/DEMIST DOOR
- 2 UPPER HEATER-A/C HOUSING
- 3 DEFROST DOOR

DEFROST DOOR AND LEVER

- (1) Remove and disassemble the heater-A/C housing. See Heater-A/C Housing in this group for the procedures.
- (2) Remove the panel/demist door and lever from the upper heater-A/C housing. See Panel/Demist Door and Lever in this group for the procedures.
- (3) Insert a screwdriver into the latch hole (Fig. 44) of the defrost door pivot shaft to release the latch of the defrost door lever, and pull the lever out of the pivot shaft from the outside of the upper half of the heater-A/C housing.
- (4) Reach inside the upper half of the heater-A/C housing and carefully flex the defrost door (Fig. 45) enough so that the door pivot clears the pivot hole in the housing.
- (5) Remove the defrost door from the heater-A/C housing.
 - (6) Reverse the removal procedures to install.

FLOOR DOOR AND LEVER

- (1) Remove and disassemble the heater-A/C housing. See Heater-A/C Housing in this group for the procedures.
- (2) Remove the floor door vacuum actuator from the lower heater-A/C housing. See Mode Door Vacuum Actuator in this group for the procedures.
- (3) Insert a screwdriver into the latch hole (Fig. 44) of the floor door pivot shaft to release the latch of the floor door lever, and pull the lever out of the pivot shaft from the outside of the lower half of the heater-A/C housing.
- (4) Reach inside the lower half of the heater-A/C housing and carefully flex the floor door (Fig. 46)

enough so that the door pivot clears the pivot hole in the housing.

Fig. 46 Floor Door

- 1 LOWER HEATER-A/C HOUSING
- 2 PIVOT SHAFT
- 3 CRANK ARM
- 4 FLOOR DOOR
- (5) Remove the floor door from the heater-A/C housing.
 - (6) Reverse the removal procedures to install.

RECIRCULATION AIR DOOR

- A recirculation air door and vacuum actuator are used only on models with the optional air conditioning system.
- (1) Remove and disassemble the heater-A/C housing. See Heater-A/C Housing in this group for the procedures.
- (2) Remove the recirculation air door vacuum actuator from the lower heater-A/C housing. See Mode Door Vacuum Actuator in this group for the procedures.
- (3) Reach inside the lower half of the heater-A/C housing and lift the bottom edge of the recirculation air door upwards (Fig. 47).
- (4) Guide the recirculation air door lever through the air intake grille of the heater-A/C housing while removing the door from the housing.
 - (5) Reverse the removal procedures to install.

Fig. 47 Recirculation Air Door

- 1 RECIRCULATION AIR DOOR
- 2 LOWER HEATER-A/C HOUSING
- 3 LEVER
- 4 PIVOT SHAFT

HEATER CORE

WARNING: ON VEHICLES EQUIPPED WITH AIRBAGS, REFER TO GROUP 8M - PASSIVE RESTRAINT SYSTEMS BEFORE ATTEMPTING ANY STEERING WHEEL, STEERING COLUMN, OR INSTRUMENT PANEL COMPONENT DIAGNOSIS OR SERVICE. FAILURE TO TAKE THE PROPER PRECAUTIONS COULD RESULT IN ACCIDENTAL AIRBAG DEPLOYMENT AND POSSIBLE PERSONAL INJURY.

- (1) Remove and disassemble the heater-A/C housing. See Heater-A/C Housing in this group for the procedures.
- (2) Lift the heater core out of the lower half of the heater-A/C housing (Fig. 48).
- (3) Reverse the removal procedures to install. Be certain that the heater core foam insulator is reinstalled.

LIQUID LINE

Any kinks or sharp bends in the refrigerant plumbing will reduce the capacity of the entire air conditioning system. Kinks and sharp bends reduce the flow of refrigerant in the system. A good rule for the flexible hose refrigerant lines is to keep the radius of all bends at least ten times the diameter of the hose. In addition, the flexible hose refrigerant lines should be routed so they are at least 80 millimeters (3 inches) from the exhaust manifold.

High pressures are produced in the refrigerant system when the air conditioning compressor is operating. Extreme care must be exercised to make sure

Fig. 48 Heater Core Remove/Install

- 1 HEATER CORE
- 2 LOWER HEATER-A/C HOUSING

that each of the refrigerant system connections is pressure-tight and leak free. It is a good practice to inspect all flexible hose refrigerant lines at least once a year to make sure they are in good condition and properly routed.

WARNING: REVIEW THE WARNINGS AND CAUTIONS IN THE FRONT OF THIS GROUP BEFORE PERFORMING THE FOLLOWING OPERATION.

REMOVAL

- (1) Disconnect and isolate the battery negative cable.
- (2) Recover the refrigerant from the refrigerant system. See Refrigerant Recovery in this group for the procedures.
- (3) Disconnect the liquid line refrigerant line couplers at the evaporator inlet and the condenser outlet (Fig. 49). See Refrigerant Line Coupler in this group for the procedures. Install plugs in, or tape over all of the opened refrigerant line fittings.
 - (4) Remove the liquid line from the vehicle.

INSTALLATION

- (1) Remove the tape or plugs from the refrigerant line fittings on the liquid line, the evaporator inlet and the condenser outlet. Connect the liquid line to the evaporator inlet and condenser outlet refrigerant line couplers. See Refrigerant Line Coupler in this group for the procedures.
 - (2) Connect the battery negative cable.

Fig. 49 Liquid Line Remove/Install

- 1 LIQUID LINE WITH ORIFICE TUBE
- 2 CLIP
- 3 CONDENSER
- 4 OUTLET TUBE
- 5 STUD
- 6 CLIP
- 7 CLIP
- 8 EVAPORATOR INLET
- (3) Evacuate the refrigerant system. See Refrigerant System Evacuate in this group for the procedures.
- (4) Charge the refrigerant system. See Refrigerant System Charge in this group for the procedures.

LOW PRESSURE CYCLING CLUTCH SWITCH

REMOVAL

- (1) Disconnect and isolate the battery negative cable.
- (2) Unplug the wire harness connector from the low pressure cycling clutch switch on the top of the accumulator (Fig. 50).
- (3) Unscrew the low pressure cycling clutch switch from the fitting on the top of the accumulator.
- (4) Remove the O-ring seal from the accumulator fitting and discard.

INSTALLATION

(1) Lubricate a new O-ring seal with clean refrigerant oil and install it on the accumulator fitting. Use only the specified O-rings as they are made of a

80abd2a4

Fig. 50 Low Pressure Cycling Clutch Switch Remove/Install - Typical

- 1 WIRE HARNESS CONNECTOR
- 2 ACCUMULATOR
- 3 LOW PRESSURE CYCLING CLUTCH SWITCH

special material for the R-134a system. Use only refrigerant oil of the type recommended for the compressor in the vehicle.

- (2) Install and tighten the low pressure cycling clutch switch on the accumulator fitting. The switch should be hand-tightened onto the accumulator fitting.
- (3) Plug the wire harness connector into the low pressure cycling clutch switch.
 - (4) Connect the battery negative cable.

KICK COVER

WARNING: ON VEHICLES EQUIPPED WITH AIRBAGS, REFER TO GROUP 8M - PASSIVE RESTRAINT SYSTEMS BEFORE ATTEMPTING ANY STEERING WHEEL, STEERING COLUMN, OR INSTRUMENT PANEL COMPONENT DIAGNOSIS OR SERVICE. FAILURE TO TAKE THE PROPER PRECAUTIONS COULD RESULT IN ACCIDENTAL AIRBAG DEPLOYMENT AND POSSIBLE PERSONAL INJURY.

REMOVAL

- (1) Disconnect and isolate the battery negative cable.
- (2) Loosen the two screws that secure the upper half of the kick cover to the heater-A/C housing

under the passenger side end of the instrument panel (Fig. 51).

Fig. 51 Kick Cover Remove/Install

- 1 HEATER-A/C HOUSING
- 2 MOUNTING SCREWS
- 3 KICK COVER
- (3) Remove the two screws that secure the lower half of the kick cover to the heater-A/C housing.
- (4) Pull the kick cover down towards the floor panel to disengage the slotted upper mounting tabs from under the two loosened heater-A/C housing screws.
- (5) Remove the kick cover from the heater-A/C housing.

INSTALLATION

- (1) Position the slotted upper kick cover mounting tabs under the heads of the two loosened heater-A/C housing screws. Tighten the screws to 2.2 N·m (20 in. lbs.).
- (2) Install the two screws that secure the lower kick cover to the heater-A/C housing. Tighten the screws to $2.2~N\cdot m$ (20 in. lbs.).
 - (3) Connect the battery negative cable.

MODE DOOR VACUUM ACTUATOR

WARNING: ON VEHICLES EQUIPPED WITH AIRBAGS, REFER TO GROUP 8M - PASSIVE RESTRAINT SYSTEMS BEFORE ATTEMPTING ANY STEERING WHEEL, STEERING COLUMN, OR INSTRUMENT PANEL COMPONENT DIAGNOSIS OR SERVICE. FAILURE TO TAKE THE PROPER PRECAUTIONS COULD RESULT IN ACCIDENTAL AIRBAG DEPLOYMENT AND POSSIBLE PERSONAL INJURY.

DEFROST DOOR ACTUATOR

- (1) Disconnect and isolate the battery negative cable.
- (2) Remove the instrument panel assembly from the vehicle. Refer to Instrument Panel Assembly in Group 8E Instrument Panel Systems for the procedures.
- (3) Unplug the two vacuum harness connectors from the defrost door actuator (Fig. 52).

Fig. 52 Defrost, Floor, and Panel/Demist Door Vacuum Actuators

- 1 PANEL/DEMIST DOOR ACTUATOR
- 2 DEFROST DOOR ACTUATOR
- 3 FLOOR DOOR ACTUATOR
- (4) Insert a trim stick or another suitable wide flat-bladed tool into the latch hole on the heater-A/C housing actuator mount (Fig. 53). Gently pry the actuator latch while pulling firmly outwards on the actuator to remove the actuator from the mount.
- (5) Rotate and tilt the vacuum actuator as required to disengage the hole on the end of the actuator link from the hooked pin on the end of the defrost door lever.
- (6) Remove the defrost door vacuum actuator from the vehicle.
 - (7) Reverse the removal procedures to install.

FLOOR DOOR ACTUATOR

- (1) Disconnect and isolate the battery negative cable.
- (2) Remove the instrument panel assembly from the vehicle. Refer to Instrument Panel Assembly in

Fig. 53 Vacuum Actuator Remove/Install - Typical

- 1 ACTUATOR MOUNT LATCH HOLE
- 2 TRIM STICK
- 3 ACTUATOR LATCH

Group 8E - Instrument Panel Systems for the procedures.

- (3) Unplug the vacuum harness connector from the floor door actuator (Fig. 52).
- (4) Insert a trim stick or another suitable wide flat-bladed tool into the latch hole on the heater-A/C housing actuator mount (Fig. 53). Gently pry the actuator latch while pulling firmly outwards on the actuator to remove the actuator from the mount.
- (5) Rotate and tilt the vacuum actuator as required to disengage the hole on the end of the actuator link from the hooked pin on the end of the floor door lever.
- (6) Remove the floor door vacuum actuator from the vehicle.
 - (7) Reverse the removal procedures to install.

PANEL/DEMIST DOOR ACTUATOR

- (1) Remove the defrost door actuator from the heater-A/C housing. See Defrost Door Actuator in this group for the procedures.
- (2) Unplug the vacuum harness connector from the panel/demist door actuator (Fig. 52).
- (3) Insert a trim stick or another suitable wide flat-bladed tool into the latch hole on the heater-A/C housing actuator mount (Fig. 53). Gently pry the actuator latch while pulling firmly outwards on the actuator to remove the actuator from the mount.

- (4) Rotate and tilt the vacuum actuator as required to disengage the hole on the end of the actuator link from the hooked pin on the end of the panel/demist door lever.
- (5) Remove the panel/demist door vacuum actuator from the vehicle.
 - (6) Reverse the removal procedures to install.

RECIRCULATION AIR DOOR ACTUATOR

A recirculation air door and vacuum actuator are used only on models with the optional air conditioning system.

- (1) Disconnect and isolate the battery negative cable.
- (2) Remove the kick cover from the heater-A/C housing. See Kick Cover in this group for the procedures
- (3) Unplug the vacuum harness connector from the recirculation air door actuator (Fig. 54).

Fig. 54 Recirculation Air Door Vacuum Actuator Remove/Install

- 1 HOOK
- 2 LEVER
- 3 RECIRCULATION AIR DOOR ACTUATOR
- 4 BLOWER MOTOR RESISTOR
- (4) Insert a trim stick or another suitable wide flat-bladed tool into the latch hole on the heater-A/C housing actuator mount (Fig. 53). Gently pry the actuator latch while pulling firmly outwards on the actuator to remove the actuator from the mount.
- (5) Rotate and tilt the vacuum actuator as required to disengage the hole on the end of the

actuator link from the hooked pin on the end of the recirculation air door lever.

- (6) Remove the recirculation air door vacuum actuator from the vehicle.
 - (7) Reverse the removal procedures to install.

REFRIGERANT LINE COUPLER

WARNING: REVIEW THE WARNINGS AND CAUTIONS IN THE GENERAL INFORMATION SECTION NEAR THE FRONT OF THIS GROUP BEFORE PERFORMING THE FOLLOWING OPERATION.

REMOVAL

- (1) Recover the refrigerant from the refrigerant system. See Refrigerant Recovery in the Service Procedures section of this group.
- (2) Remove the secondary clip from the spring-lock coupler.
- (3) Fit the proper size A/C line disconnect tool (Special Tool Kit 7193) over the spring-lock coupler cage (Fig. 55).

Fig. 55 Refrigerant Line Spring-Lock Coupler
Disconnect

- (4) Close the two halves of the A/C line disconnect tool around the spring-lock coupler.
- (5) Push the A/C line disconnect tool into the open side of the coupler cage to expand the garter spring. Once the garter spring is expanded and while still pushing the disconnect tool into the open side of the coupler cage, pull on the refrigerant line attached to the female half of the coupler fitting until the flange on the female fitting is separated from the garter

spring and cage on the male fitting within the disconnect tool.

NOTE: The garter spring may not release if the A/C line disconnect tool is cocked while pushing it into the coupler cage opening.

- (6) Open and remove the A/C line disconnect tool from the disconnected spring-lock coupler.
- (7) Complete the separation of the two halves of the coupler fitting.

INSTALLATION

- (1) Check to ensure that the garter spring is located within the cage of the male coupler fitting, and that the garter spring is not damaged.
 - (a) If the garter spring is missing, install a new spring by pushing it into the coupler cage opening.
 - (b) If the garter spring is damaged, remove it from the coupler cage with a small wire hook (DO NOT use a screwdriver) and install a new garter spring.
- (2) Clean any dirt or foreign material from both halves of the coupler fitting.
- (3) Install new O-rings on the male half of the coupler fitting.

CAUTION: Use only the specified O-rings as they are made of a special material for the R-134a system. The use of any other O-rings may allow the connection to leak intermittently during vehicle operation.

- (4) Lubricate the male fitting and O-rings, and the inside of the female fitting with clean R-134a refrigerant oil. Use only refrigerant oil of the type recommended for the compressor in the vehicle.
- (5) Fit the female half of the coupler fitting over the male half of the fitting.
- (6) Push together firmly on the two halves of the coupler fitting until the garter spring in the cage on the male half of the fitting snaps over the flanged end on the female half of the fitting.
- (7) Ensure that the spring-lock coupler is fully engaged by trying to separate the two coupler halves. This is done by pulling the refrigerant lines on either side of the coupler away from each other.
- (8) Reinstall the secondary clip over the springlock coupler cage.

SUCTION AND DISCHARGE LINE

Any kinks or sharp bends in the refrigerant plumbing will reduce the capacity of the entire air conditioning system. Kinks and sharp bends reduce the flow of refrigerant in the system. A good rule for the flexible hose refrigerant lines is to keep the radius of all bends at least ten times the diameter of the hose.

In addition, the flexible hose refrigerant lines should be routed so they are at least 80 millimeters (3 inches) from the exhaust manifold.

High pressures are produced in the refrigerant system when the air conditioning compressor is operating. Extreme care must be exercised to make sure that each of the refrigerant system connections is pressure-tight and leak free. It is a good practice to inspect all flexible hose refrigerant lines at least once a year to make sure they are in good condition and properly routed.

WARNING: REVIEW THE WARNINGS AND CAUTIONS IN THE FRONT OF THIS GROUP BEFORE PERFORMING THE FOLLOWING OPERATION.

REMOVAL

- (1) Disconnect and isolate the battery negative cable.
- (2) Recover the refrigerant from the refrigerant system. See Refrigerant Recovery in this group for the procedures.
- (3) Unplug the wire harness connector from the high pressure cut-off switch.
- (4) Disconnect the discharge line refrigerant line fitting from the condenser inlet tube (Fig. 56). See Refrigerant Line Coupler in this group for the procedures. Install plugs in, or tape over all of the opened refrigerant line fittings.
- (5) Remove the nut that secures the suction line block fitting to the accumulator outlet. Install plugs in, or tape over all of the opened refrigerant line fittings.
- (6) Remove the screw that secures the suction and discharge line manifold to the compressor. Install plugs in, or tape over all of the opened refrigerant line fittings.
- (7) Remove the suction and discharge line assembly from the vehicle.

INSTALLATION

- (1) Remove the tape or plugs from the suction and discharge line manifold and the compressor. Install the suction and discharge line manifold to the compressor. Tighten the mounting screw to 28 N·m (250 in. lbs.).
- (2) Remove the tape or plugs from the suction line and the accumulator outlet block fittings. Install the suction line to the accumulator outlet and tighten the mounting nut to 9 $N \cdot m$ (80 in. lbs.).
- (3) Remove the tape or plugs from the refrigerant line fittings on the discharge line and the condenser inlet tube. Connect the discharge line refrigerant line coupler to the condenser inlet tube. See Refrigerant Line Coupler in this group for the procedures.

Fig. 56 Suction and Discharge Line

- 1 SUCTION AND DISCHARGE LINE
- 2 SCREW
- 3 COMPRESSOR
- 4 CONDENSER
- 5 INLET
- 6 CLIP
- 7 HEX NUT
- 8 ACCUMULATOR
- (4) Plug in the wire harness connector to the high pressure cut-off switch.
 - (5) Connect the battery negative cable.
- (6) Evacuate the refrigerant system. See Refrigerant System Evacuate in this group for the procedures.
- (7) Charge the refrigerant system. See Refrigerant System Charge in this group for the procedures.

VACUUM CHECK VALVE

- (1) Unplug the heater-A/C vacuum supply line connector at the vacuum check valve (Fig. 57).
- (2) Note the orientation of the check valve in the vacuum supply line for correct reinstallation.
- (3) Unplug the vacuum check valve from the vacuum supply line fittings.
 - (4) Reverse the removal procedures to install.

Fig. 57 Vacuum Supply

- 1 VACUUM CHECK VALVE
- 2 TO ENGINE INTAKE MANIFOLD
- 3 TO HEATER-A/C CONTROLS
- 4 TO VACUUM RESERVOIR
- 5 TO SPEED CONTROL SERVO
- 6 VACUUM SUPPLY LINE

VACUUM RESERVOIR

- (1) Remove the passenger side bumper end cap from the front bumper. Refer to Group 23 Body for the procedures.
- (2) Unplug the vacuum supply line connector from the vacuum reservoir (Fig. 58).

Fig. 58 Vacuum Reservoir Remove/Install

- 1 VACUUM LINE
- 2 RESERVOIR SCREWS
- 3 VACUUM RESERVOIR

- (3) Remove the two screws that secure the vacuum reservoir to the front bumper.
- (4) Remove the vacuum reservoir from behind the front bumper.
- (5) Reverse the removal procedures to install. Tighten the mounting screws to 2.2 N·m (20 in. lbs.).

SPECIFICATIONS

A/C APPLICATION TABLE

Item	Description	Notes
Vehicle	XJ Cherokee/ Laredo	
System	R134a w/orifice tube	
Compressor	Sanden SD7H15	SP-20 PAG oil
Freeze-up Control	Low Pressure cycling cutout switch	accumulator mounted
Low psi Control	opens < 25 psi - resets > 43 psi	
High psi Control	switch - opens > 450-490 psi - resets < 270-330 psi	discharge line
Control Head	manual type	
Mode Door	vacuum	
Blend-Air Door	electric	
Fresh/Recirc door	vacuum	
Blower Motor	hardwired to control head	resistor block
Cooling Fan	viscous for cooling, single speed electric for A/C	
Clutch		
Control	relay	PCM
Draw	2 - 3.7 amps @ 12V	± 0.5V @ 70° F
Gap	0.016" - 0.031"	
DRB III®		
Reads	TPS, RPM, A/C switch test	
Actuators	clutch and fan relay	

ASS PAGES SYSTEM IN FETRING 5-55 AMPHIFIR 8-75 AMPHIFIR 9-72 AMIL ASSINIBITY DIRING 3-72 AMIL ASSINIBITY DIRING 3-73 AMIL ASSINIBITY DIRING 3-74 AMIL ASSINIBITY DIRING 3-	Description Gro	oup-Page	Description	Group-Page	Description	Group-Page
ASSOLITE DESSUIRE (MAP) SENDING. ASSOLITE DESSUIRE (MAP) SENDING. ANALYSIS, TREE LOS (TEST) 2-3-2-2 ANALYSIS, TREE LOS (TEST) 2-3-2-2-2 ANALYSIS, TREE LOS (TEST) 2-3-2-2-2 ANALYSIS, TREE LOS (TEST) 2-3-2-2-2-2 ANALYSIS, TREE LOS (TEST) 2-3-2-2-2 ANALYSIS, TREE LOS (TEST) 2-3-2-2-2-2-2 ANALYSIS, TREE LOS (TEST) 2-3-2-2-2-2-2-2-2-2 ANALYSIS, TREE LOS (TEST) 2-3-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2	ABS WARNING LAMP	5-35	AMPLIFIERANALYSIS, GEAR CONTACT PATT	8F-7 ERN 3-129,	AXLE ASSEMBLY, TUBE	3-23
ASSOLIT FOR SURF (MAN) ASSOLITE FOR SURF (MAN) SOCKOPER, SHOCK 2-10-27 ASSOCRES, SHOCK 2-10-27 ACCUSABOLITY (MAN) ASSOCRES, SHOCK 2-10-27 ASSOCRES, SHOCK 2-10-27 ACCUSABOLITY (MAN) ACCUSABOLITY	MANIFOLD	14-46		3-59.3-97	AXLE BUSHING REPLACEMENT	3-33
ASSORDER, SIDOX 27-19	ABSOLUTE PRESSURE (MAP)	1/1-32	ANALYSIS, TIME LAG TEST	21-243	AXLE COMPONENTS	3-47,3-91
ACCIPATION PAIL ACCISSORY DRIVE BYTE, PROPERLY ACCIDIAL AND PROPERLY ACCIDIAL AN	ABSORBER, SHOCK	2-17,2-9	ANGLE, FRONT AXLE PINION INF	UT 3-15	AXLE PINION INPUT ANGLE FRO	NT 3-15
ACCLESSORY DIRECT BELTS ENDINE 2.73 ACCESSORY SWITCH BYZE. ACCESSORY SWITCH B	A/C APPLICATION TABLE	24-47	DRIVELINE	3-6	AXLE PINION INPUT ANGLE, REAL AXLE, REAR	3-15 3-111,3-72
ACCISSION DRIVE BLLT BLOWN BLT. 2.39 ANCEL REPOPLICE SIGHT JOINT 3.31 ACCISSION DRIVE BLT. SHOW BLT. 2.39 ANCEL REPOPLICE SIGHT JOINT 3.31 ACCISSION DRIVE BLT. SHOW BLT. 2.39 INSTRUMENT PANIL ACCIDIALIZATION BLT. 2.30 ACCIDIAL	A/C PERFORMANCE	24-9	ANGLE MEASUREMENT, PROPEL	LER	AXLE SEAL AND BEARING	3-112
ACTISATION PAGE AND AIR CALLS	ACCESSORY DRIVE BELT DIAGNOSIS	7-9	ANGLE PROPELLER SHAFT JOIN	T 3-3	AXLE SHAFT, HUB BEARING	3-30
ACCUMULATOR PESTONS AND AND ACCUMULATION FRANCES STATE AND ASSEMBLY DEVELOPMENT OF TRANSMISSION AND TRANSFER CASE AMENDATION FRANCES STATE AND ASSEMBLY DEVELOPMENT OF TRANSMISSION AND TRANSFER CASE AMENDATION FRANCES STATE AND ASSEMBLY DEVELOPMENT OF TRANSMISSION AND TRANSFER CASE AMENDATION FRANCES STATE AND ASSEMBLY DEVELOPMENT OF TRANSMISSION AND ASSEMBLY DEVE	ACCESSORY SWITCH BEZEL,	7-30	ANTENNA	8F-10,8F-2,8F-5	AXLE SHAFT SEAL AND BEARING	3-77
CONDITIONING TRANSMISSION AND 24-24-28 ANTILOCK BRAKE SYSTEM 9-3-33 ANTILOCS REAGES AND 21-117 ACCUMULATOR PISTORS AND SPRINGS 21-264 ANTILOCK BRAKES, CONTROLLER 9-3-36 RECHARGE PRESIDENCE PROPERTY OF ACCUMULATOR PISTORS AND SPRINGS 21-264 ANTILOCK BRAKES, CONTROLLER 9-3-36 RECHARGE PRESIDENCE PROPERTY OF ACCUMULATOR PISTORS AND SPRINGS 21-264 ANTILOCK BRAKES, CONTROLLER 9-3-36 RECHARGE PROPERTY OF ACCUMULATOR PISTORS AND SPRINGS 21-264 ANTILOCK BRAKES, CONTROLLER 9-3-36 RECHARGE PROPERTY OF ACCUMULATION PISTORS AND SPRINGS 21-264 ANTILOCK BRAKES, CONTROLLER 9-3-36 RECHARGE PROPERTY OF ACCUMULATION PISTORS AND SPRINGS 21-264 ACCUMULATION, PISTORS AND SPRINGS 21-264 ACCUMULATION, PISTORS AND SPRINGS 21-264 ACCUMULATION, PISTORS AND SPRINGS 21-264 AND APPLICATION, BULB 8-2-20 RECHARGE PROPERTY AND APPLICATION, PISTORS AND SPRINGS AND PISTORS AND PI	INSTRUMENT PANEL	8E-15		5-39	AXLE SHAFT—CARDAN U-JOINT AXLE, TUBE, 181, AND 186 FBI	
TRANSFER CASE ACCIDATION PROPERTORS AND SPRINGS 21-24 ACCIDATION PROPERTORS AND SPRINGS 22-24 ACCIDATION PROPERTORS AND SPRINGS 23-37 ACCIDATION PROPERTORS AND SPRINGS 23-37 ACCIDATION PROPERTORS AND SPRINGS 23-34 ACCIDATION PROP	CONDITIONING	. 24-2,24-25			AXLES. 8 1/4	3-131
ACTILATION FIST MODE, CIRCUIT 25-24 ACTILATION, MODE DOOR VACUUM 24-43 ACTILATION, MODE DOOR VACUUM 24-44 ACTILATION, REAR DOOR INSIDE 2-344 ADAPTER HOUSING 2-344 ADAPTER HOUSING SAL 2-25-217 ADAPTER SEAL SOLENOID HARNES 2-12-61 ADAPTER, SELDOMETR 27-148, 21-253 ADAPTER, SELDOMETR 27-148, 21-254 ADAPTER, SEL	TRANSFER CASE	21-117	ANTI-LOCK BRAKES, 8W-35		BEARING PRELOAD AND GEAR	3-52
HANDLE ACTUATOR MODE DOOR VACUUM 24-37 APILLAR COWL TRINL LOWER 23-51 BRILDAD AND CEAR 3-127,3-94 BACK UPREARCHEAR TURN SIGNAL APILLAR TIME 23-51 BRILDAD AND CEAR 23-62 BACK UPREARCHEAR TURN SIGNAL 23-61 BACK UPREARCHEAR TURN SIGNAL 23-61 BACK UPREARCHEAR TURN SIGNAL 23-62 BACK UPREARCHEAR T	ACTUATION TEST MODE, CIRCUIT	25-2	ANTILOCK BRAKES, HYDRAULIC		BEARING PRELOAD AND GEAR	3-56
ALLONDING MODE DOOR VACIDING 24-54 APILLARI HIME 29-1 BANCE PREVAILED BY APPLICATION TABLE AT C. 23-51 ADAPTER HOUSING 21-147 ADAPTER HOUSING 21-147 APPLICATION TABLE AT C. 23-51 ADAPTER SEAL SOLEWOID HARNESS 21-261 ARM, LOWER SUSPENSION 2-10 ADAPTER SEAL SOLEWOID HARNESS SEAL SEAL SEAL SEAL SEAL SEAL SEAL S	HANDLE	23-37	A-PILLAR COWL TRIM, LOWER	23-51	PRELOAD AND GEAR	NG 3-127,3-94
## ADAPTER HOUSING 5.1 27-137 ADAPTER HOUSING 5.1 27-137 ADAPTER HOUSING 5.1 27-137 ADAPTER FOR HOUSING AND 19-148, 21-232 ADAPTER SPEEDOMFIER 2.148, 21-233 ADAPTER SPEEDOMFIER 2.148, 21-233 ADAPTER SPEEDOMFIER 2.148, 21-233 ADAPTER SPEEDOMFIER 2.148, 21-234 ARM, PIPMAN 19-244 ADDITIONAL COOLANT—ADDITION 2.234 ARM, PIPMAN 19-244 ADDITIONAL COOLANT—ADDITION 2.234 ARM, PIPMAN 19-244 AND STAND 19-244 ADJUSTMENT, BRAKE TRANSANS 19-92, 21-337 ADAPTER SPEEDOMFIER 2.19-24 ADJUSTMENT, BRAKE TRANSANS 19-92, 21-347 ADJUSTMENT, BRAKE TRANSANS 19-92, 21-347 ADJUSTMENT, BROW, PIPMAN 19-244 ADJUSTMENT,	ACTUATOR, MODE DOOR VACUUM .	24-43			BACK-UP/BRAKE/REAR TURN SIG	NAL/
ADAPTIR SALS, SOLEMDIH ARRAESS 27-24 ARM AND BLADE, WIPPER 84-2 ADAPTIR SALS, SOLEMDIH ARRAESS 27-24 ARM LOWERS SUSPENSION 2-10 ADAPTIR SALS, SOLEMDIH ARRAESS 27-24 ARM LOWERS 27-24 ADUISTIES 27-	HANDLE	23-45	APPLICATION TABLE, A/C	24-47	BACK-UP/BRAKE/REAR TURN SIG	NAL/
ADAPTER SPEEDOMETER (144) (144	ADAPTER HOUSING SEAL	21-252,21-7	ARM AND BLADE, WIPER	8K-2	BALANCE, TIRE AND WHEEL	22-9
ADAPTEREYSTENSION HOUSING AND FRONT E21-89 ARM ROCKER 9-9-9-66 BAND ADJUSTMENT, FRONT 21-190 FRONT E21-80 ARM UPPER USPENSION 2-11 BAND ADJUSTMENT, FRONT E21-90 ARM UPPER USPENSION 2-11 BAND ADJUSTMENT, FRONT E21-90 BAND OPPER 21-90 BAND ADJUSTMENT, FRONT E21-90 BAND BAND (21-10) BAND E21-90 BAND BAND E21-90 BAND BAND (21-10) BAND E21-90 BAND E21	ADAPTER SEAL, SOLENOID HARNESS ADAPTER, SPEEDOMETER 21	21-261 -148,21-253	ARM. PITMAN	19-24	BALL STUDS, STEERING KNUCKL	E 3-31
ADJUSTER NO MOTORS, POWER AS AREA SAND BUSHINGS, LOWER AND STREET RANSMISSION CHICK AS STRUCTURAL AND STREET RANSMISSION CHICK AS STRUCTURAL AND STRUCTURAL AND STRUCTURAL AND STRUCTURAL AND STRUCTURAL AND STRUCTURAL AND AND STRUCTURAL AND AND STRUCTURAL AND	ADAPTER/EXTENSION HOUSING AND		ARM, ROCKER	9-6,9-66 2-11	BAND ADJUSTMENT, FRONT	21-199
ARMS AND SISHINGS, UPPER BAR, STABILEZER 2-12,2-16,2-17,2-9	ADDITIONAL, COOLANT—ADDING	7-21	ARM, WIPER	8K-8	BAND OPERATION, AIR TESTING	
SHIFT INTERLOCK CABLE	ADJUSTER AND MOTORS, POWER		SUSPENSION	2-8	BANDS	21-123
SHIFT INTERLOCK CABLE	SEAT	-1,8R-2,8R-3	ARMS AND BUSHINGS, UPPER SUSPENSION	2-8	BAR, TRACK	2-12.2-9
ADJUSTMENT, FOG LAMP 8.8.4 ASSEMBLY, DRIVE AKLE 3.22 ADJUSTMENT, FOG LAMP 8.8.4 ASSEMBLY, DRIVE AKLE 3.22 ADJUSTMENT, FOG LAMP 8.8.4 ASSEMBLY, DRIVE AKLE 3.22 ASSEMBLY, ENGINE 9.9.22 BATTERY CABLES 8.A.18,A.2.18,A.			ARMS AND PUSH RODS, ROCKE	R 9-113,9-36,	BASE BRAKE BLEEDING	5-13
ADJUSTMENT, FRONT BAND 21-99 ADJUSTMENT, HEADLAWP 8-1-6 ADJUSTMENT, PRELIMINARY 198-1-6 ADJUSTMENT, PRELIMINARY 21-214 ADJUSTMENT, PRELIMINARY 21-214 ADJUSTMENT, SHIFT LINKAGE 21-372-1405 ADJUSTMENT, SHIFT LINKAGE 21-372-1405 ADJUSTMENT, SHIFT LINKAGE 21-372-1405 ADJUSTMENT, SHIPT LINKAGE 21-372-1	ADJUSTMENT, DOOR LATCH	23-66	asd and fuel pump relays	14-41	BASE BRAKES	5-32
ADJUSTMENT, PRELIMINARY ADJUSTMENT, REAR BAND 21-241	ADJUSTMENT, FRONT BAND	21-199	ASSEMBLY, ENGINE	9-92	BATTERY 8A-1,8A-21,	,8A-23,8A-24,8A-5
ADJUSTMENT, SHIFT LINKAGE 21-372/21-405 AFTERMAKERHALU OR FLUID/HILTER CHANGE, REFILLING 21-44 AUDIO SYSTEM, 8W-47 8W-1 BATTLEYY TEMPERATURE SENSOR 8.C-2.86-5 BATTLEY TEMPERATURE SENSOR 8.C-2.86-5 BATTLEYY TEMPERATURE SENSOR 8.C-2.86-5 BATTLEYY TEMPERATURE SENSOR 8.C-2.86-5 BATTLEYY TEMPERATURE SENSOR 8.C-2.86-5 BATTLEYY TEMPERATURE SENSOR 8.C-2.86-5 BATTLEY THEMOCURD 8.C-2.86-5 BATTLEY THERMOCURD 8.C-2.86-7 BATTL			ASSEMBLY, INSTRUMENT PANEL	8F-26	BATTERY CHARGING	8A-16
ADJUSTMENT, TRAINSMISSION THROTTLE VALVE CABLE ADJUSTMENT, TRAINSMISSION THROTTLE VALVE CABLE ACTION COOLANT—LOW LEVEL ACTION COOLANT—LOW LOW LEVEL ACTION COOLANT—LOW LOW LOW LOW LOW LOW LOW LOW LOW LOW	INSPECTION	21-241	ASSEMBLY (SHORT BLOCK), SER	VICE 9-27.9-88	BATTERY HOLD DOWNS BATTERY REPLACEMENT, REMOT	8A-20,8A-4 E
THROTTLE VALVE CABLE 21-198, 21-337 ALRATION, COOLANT—LOW LEVEL 7-21 AFTER OVERHAUL OR FLUID/FILTER CHANGE, REFILLING 21-248 AFTERWARKET PAINT REPAIR PRODUCTS 23-5 AIR CLEANER FLEMENT (FILTER) 1-4-49 AIR CONDITIONER CONTROL HEATER 24-5 AIR CONDITIONING-HEATER 8W-42 AIR CONDITIONING-HEATER 8W-42 AIR CONDITIONING-HEATER 8W-42 AIR CONTROL (IAC) MOTOR IDLE 14-45 AIR CONTROL (IAC) MOTOR—PCM OUTPUT, IDLE 14-45 AIR CONTROL (IAC) MOTOR—PCM OUTPUT, IDLE 14-45 AIR EMPERATURE SENSOR INTAKE MANIFOLD AIR TEMPERATURE SENSOR INTAKE MANIFOLD AIR TEMPERATURE SENSOR INTAKE AND BAND OPERATION 14-32 AIR TESTING TRANSMISSION CLUTCH AND BAND OPERATION 14-32 AIR TESTING TRANSMISSION CLUTCH AND BAND OPERATION 14-32 AIR BAGE GONTROL MODULE 8M-12,8W-3 AIRBAGE MODULE PASSENGER SIDE 8M-11 AIRBAGE MODULE PASSENGER SIDE 8M-12 AIRBAGE MODULE PASSENGER SIDE 8M-13 AIRBAGE MODULE PASSENGER SIDE 8M-12 AIRBAGE MODULE	ADJUSTMENT, SHIFT LINKAGE 21		ASSEMBLY, TUBE AXLE	3-23	KEYLESS ENTRY TRANSMITTER	R 8P-6
ALTER OVERHAUL OR HUNDHILLER CHANGE, REFILLING CHANGE, REFILLING CHANGE, REFILLING CHANGE, REFILLING AIGHTONDEY CONTROL, HEATER AUGAT CONNECTORS, TERMINAL/ CONDITIONER CONTROL, HEATER AUTO SHUTDOWN (ASD) RELAY AIR CONDITIONING-HEATER AUTO SHUTDOWN (ASD) RELAY AIR CONDITIONING-HEATER AUTO SHUTDOWN (ASD) RELAY AIR CONDITIONING-HEATER AUTO SHUTDOWN (ASD) RELAY AIR CONTROL (IAC) MOTOR, IDLE AIR CONTROL (IAC) MOTOR, IDLE AIR CONTROL (IAC) MOTOR, IDLE AIR CONTROL (IAC) MOTOR—PCM OUTPUT, IDLE AIR CONTROL (IAC) MOTOR—PCM OUTPUT AIR CONTROL (IAC) MOT	THROTTLE VALVE CABLE 21	-198,21-337	AUDIO SYSTEM	8F-1,8F-2	BATTERY THERMOGUARD	8A-22.8A-5
PRODUCTS	AFTER OVERHAUL OR FLUID/FILTER		AUDIO SYSTEMS	8F-12	BATTERY VOLTAGE—PCM INPUT	14-29
PRODUCTS	A ETERNA A DIVET DA INIT DEDA ID		AUGAT CONNECTORS, TERMINAL CONNECTOR REPAIR	./ 8W-11	BEARING AND AXLE SHAFT, HUB BEARING, AXLE SEAL	3-30
AIR CONDITIONER CONTROL, HEATER 24-6 AIR CONDITIONER HEATER 24-5 AIR CONDITIONER HEATER 24-5 AIR CONDITIONER HEATER 8W-42 AIR CONDITIONER CONTROL (IAC) MOTOR, DIE 14-45 AIR CONTROL (IAC) MOTOR, DIE 14-45 AIR CONTROL (IAC) MOTOR—PCM OUTPUT, IDLE 14-35 AIR EXHAUST GRILLE 23-50 AIR EXHAUST GRILLE 23-50 AIR EXHAUST GRILLE 23-50 AIR EXHAUST GRILLE 14-35 AIR EXHAUST GRILLE 1	PRODUCTS	23-5	AUTO SHUTDOWN (ASD) RELAY-	—PCM	BEARING, AXLE SHAFT SEAL	3-77
AIR CONDITIONING-HEATER, 8W-42 8W-1 AIR CONDTROL (IAC) MOTOR, IDLE 14-54 AIR CONTROL (IAC) MOTOR, IDLE 14-55 AIR CONTROL (IAC) MOTOR—PCM OUTPUT, IDLE 14-35 AIR EXHAUST GRILLE 23-50 AIR FLOW CHECK PROCEDURE, THROTTILE BODY MINIMUM 14-42 AIR TEMPERATURE SENSOR, INTAKE MANIFOLD 14-30 AIR TEMPERATURE SENSOR, INTAKE AND BAND OPERATION 21-131 AIR BAG CONTROL MODULE 8M-12,8M-3 AIR BAG GONDILE, DRIVER SIDE 8M-2,8M-6 AIRBAG MODULE, DRIVER SIDE 8M-3,8M-3 AIRBAG MODULE, DRIVER SIDE 8M-3,8M-3 AIRBAG GONDULE, DRIVER SIDE 8M-3,8M-3 AIRBAG SYSTEM 8M-18,8M-4 AUTOMATIC TRANSMISSION 21-18 AIRBAG SYSTEM 8M-18,8M-4 AUTOMATIC TRANSMISSION LIC AUTOMATIC TRANSMISSION LIC AUTOMATIC TRANSMISSION LIC AUTOMATIC TRANSMISSION LIC AUTOMATIC TRANSMISSION DIAGNOSIS 21-126 AUTOMATIC TRANSMISSION DIAGNOSIS 21-126 AUTOMATIC TRANSMISSION DIAGNOSIS 21-126 AUTOMATIC TRANSMISSION LIC AUTOMATIC TRANSMISSION LIC AUTOMATIC TRANSMISSION— AUTOMATIC TRANSMISSION— AUTOMATIC TRANSMISSION— AUTOMATIC TRANSMISSION LIC AUTOMATIC TRANSMISSION LIC AUTOMATIC TRANSMISSION— BEARING, CONTROL BEAR BACKLASH, 18 FB BI	AIR CONDITIONER CONTROL, HEATER	24-6	AUTOMATIC SHUTDOWN (ASD) F	RELAY 14-43	BEARING, HUB	2-12
AIR CONTROL (IAC) MOTOR—PCM OUTPUT, IDLE 14-35 AUTOMATIC TRANSMISSION, AW-4 21-338 BACKLASH, 181 FBI DIFFERENTIAL 3-52	AIR CONDITIONING-HEATER, 8W-42 .	8W-1	SENSE—PCM INPUT	14-29	BEARING, OUTPUT SHAFT REAR	21-153
OUTPUT, IDLÉ 14-35 AIR EXHAUST GRILLE 23-50 AIR EXHAUST GRILLE 23-50 AIR ELOW CHECK PROCEDURE, THROTTLE BODDY MINIMUM 14-42 AIR TEMPERATURE SENSOR, INTAKE MANIFOLD 14-50 AIR TEMPERATURE SENSOR, INTAKE MANIFOLD 14-50 AIR TEMPERATURE SENSOR, INTAKE MANIFOLD 14-50 AIR TEMPERATURE SENSOR PCM 14-50 AIR TEMPERATURE SENSOR 14-50 AIR TEMPERATURE SENSOR 14-50 AIR TEMPERATURE SENSOR PCM 14-50 AIR TEMPERATURE SENSOR 14-50 AIR TEMPERATURE SENSOR PCM 14-50 AIR TEMPERATURE SENSOR PCM 14-50 AIR DAMNIFOLD 14-32 AIR TESTING TRANSMISSION CLUTCH AND BAND OPERATION 21-31 AIRBAG CONTROL MODULE 8M-12,8M-3 AIRBAG MODULE, PASSENGER SIDE 8M-11 AIRBAG MODULE, PASSENGER SIDE 8M-7 AIRBAG MODULE, PASSENGER SIDE 8M-7 AIRBAG SYSTEM 8M-7 AIRBAG SYSTEM 8M-18,M-4, 8M-5 AIRBAG SYSTEM 8M-18,M-4,8M-5 AIRBAG SYSTEM 8M-18,M-18,M-18,M-18,M-18,M-18,M-18,M-18	AIR CONTROL (IAC) MOTOR—PCM		AUTOMATIC TRANSMISSION, 301		BEARING PRELOAD AND GEAR	
AIR FLOW CHECK PROCEDURE, THROTTILE BODY MINIMUM. 14-42 AIR TEMPERATURE SENSOR, INTAKE MANIFOLD. 14-52 AIR TEMPERATURE SENSOR, INTAKE MANIFOLD. 14-52 AIR TEMPERATURE SENSOR—PCM INPUT, INTAKE MANIFOLD. 14-32 AIR TESTING TRANSMISSION LUCLTCH AND BAND OPERATION. 21-131 AIRBAG CONTROL MODULE 8M-12,8M-3 AIRBAG CONTROL MODULE, PRIVER SIDE 8M-13,8M-9 AIRBAG MODULE, PRIVER SIDE 8M-2,8M-6 AIRBAG MODULE, PRIVER SIDE 8M-18,8M-9 AIRBAG MODULE, PRIVER SIDE 8M-18,8M-9 AIRBAG MODULE, PRIVER SIDE 8M-18,8M-9 AIRBAG MODULE TRIM COVER, DRIVER SIDE 8M-18,8M-19 ALIGNMENT 8M-12,2-6 ALIGNMENT SCREEN PREPARATION, LAMP 8L-6 ALIGNMENT, VEHICLE PREPARATION FOR HEADLAMP 8L-6 ALIGNMENT, VEHICLE PREPARATION FOR HEADLAMP 8L-6 ALIGNMENT, WHEEL 2-1,2-4 AUMINUM THREAD REPAIR 2-1-144,21-249 AMBIENT TEMPERATURE SENSOR 8N-8 AU-8 AUTOMATIC TRANSMISSION DIAGNOSIS 21-126 AUTOMATIC TRANSMISSION DIAGNOSIS 21-126 BACKLASH, 186 FBI DIFFERENTIAL 3-56 BACKLASH, 186 FBI DIFFERENTIAL 3-56 BACKLASH, 186 FBI 3-1-12 BBARING RELEASE 6-12 BEARING, RELEASE BEARING, RELEASE BEARING, RELEASE BEARING, RELEASE BEARING, CAMSHAFT 9-104,9-47 EXTENSION HOUSING AND FRONT 21-8 BEARINGS, CRANKSHAFT MAIN 9-105,9-47 BEARINGS, CRANKSHAFT MAIN 9-23, AW-4 AUTOMATIC TRANSMISSION 21-218 BEARINGS, CRANKSHAFT MAIN 9-21,2-48 BEARINGS, CRANKSHAFT MAIN 9-105,9-47 BEARINGS, CRANKSHAFT MAIN 9-104,9-40 BEARINGS, CRANKSHAFT MAIN 9-104,9-	OUTPUT, IDI È	14-35		-421-338		IAL 3-52
AIR TEMPERATURE SENSOR, INTAKE	AIR FLOW CHECK PROCEDURE,		AUTOMATIC TRANSMISSION, AW	' –4	BACKLASH, 186 FBI DIFFERENT	IAL 3-56
AIR TEMPERATURE SENSOR—PCM INPUT, INTAKE MANIFOLD	AIR TEMPERATURE SENSOR, INTAKE		AUTOMATIC TRANSMISSION DIA	GNOSIS . 21-126	BACKLASH, DIFFERENTIAL	3-127,3-94
INPUT, INTAKE MANIFOLD	AIR TEMPERATURE SENSOR—PCM		COOLER	7-2	BEARING RETAINER, ADAPTER/	
AND BAND OPERATION	INPUT, INTAKE MANIFOLD	14-32	AUTOMATIC TRANSMISSIONAW-	4	EXTENSION HOUSING AND FRO	NT 21-8
AIRBAG DOOR, PASSENGER SIDE	AND BAND OPERATION	21-131	AUTOMATIC TRANSMISSION—		BEARINGS, CAMSHAFT	9-104,9-47
AIRBAG MODULE, PASSENGER SIDE	AIRBAG DOOR, PASSENGER SIDE	8M-11	30RH	21-88	BEARINGS, DIFFERENTIAL SIDE	. 3-115,3-36,3-80
AIRBAG MODULE TRIM COVER, DRIVER SIDE			AW-4 AUTOMATIC TRANSMISSIO	N 21-338	BEARINGS, FITTING CONNECTING BEARINGS, FITTING CRANKSHAFT	G ROD 9-80 Γ MAIN 9-23,
AIRBAG SYSTEM			AW-4 AUTOMATIC TRANSMISSIC AW-4 AUTOMATIC TRANSMISSIC	ON 21-218 ONAW–4		9-83
ALIGNMENT	AIRBAG SYSTEM 8M-1	1,8M-4,8M-5	AUTOMATIC TRANSMISSION .	21-217	BELT DIAGNOSIS, ACCESSORY DI	RIVE7-9
ALIGNMENT SCREEN PREPARATION, COMPONENTS. 21-37 LAMP. 8L-6 ALIGNMENT, VEHICLE PREPARATION ALIGNMENT, VEHICLE PREPARATION FOR HEADLAMP 8L-6 ALIGNMENT, WHEEL 2-1,2-4 ALIGNMENT, WHEEL 2-1,2-4 ALUMINUM THREAD REPAIR 21-144,21-249 AMBIENT TEMPERATURE SENSOR 8V-8 AXLE, 8 1/4 INCH 3-103,3-125 INNER 23-37 BELT WEATHERSTRIP, FRONT DOOR OUTER 23-38 BELT WEATHERSTRIP, REAR DOOR INNER 23-45 BELT WEATHERSTRIP, REAR DOOR OUTER 23-45	ALIGNMENT	2-1,2-6	AX5 MANUAL TRANSMISSION	21-40	BELT TENSION	7-40
LAMP	ALIGNMENT SCREEN PREPARATION.		COMPONENTS		BELT WEATHERSTRIP, FRONT DO	OR 23-37
FOR HEADLAMP 8L-6 AXLE, 186 FBI 3-17,3-61 BELT WEATHERSTRIP, REAR DOOR ALIGNMENT, WHEEL 2-1,2-4 AXLE, 194 RBI 3-65,3-99 INNER 23-45 ALUMINUM THREAD REPAIR 21-144,21-249 AXLE, 8 1/4 3-103,3-125 BELT WEATHERSTRIP, REAR DOOR AMBIENT TEMPERATURE SENSOR 8V-8 AXLE, 8 1/4 INCH 3-131 OUTER 23-45	LAMPALIGNMENT, VEHICLE PREPARATION	8L-6	AXLE, 181 AND 186 FBI	3-61	BELT WEATHERSTRIP, FRONT DO	OR
ALUMINUM THREAD REPAIR 21-144,21-249 AXLE, 8 1/4	FOR HEADLAMP		AXLE, 186 FBI	3-17,3-61	BELT WEATHERSTRIP, REAR DOO	R
AMBIENT TEMPERATURE SENSOR8V-8 AXLE, 8 1/4 INCH	ALUMINUM THREAD REPAIR 21	-144,21-249	AXLE, 8 1/4	3-103,3-125	BELT WEATHERSTRIP, REAR DOO	R
	AMBIENT TEMPERATURE SENSOR AMPERAGE TEST, FUEL PUMP	8V-8 14-8			OUTER	23-45

Description	Group-Page	Description	Group-Page	Description	Group-Page
BELT/BUCKLE, REAR SHOULDER/I		BRAKE SHOES, DRUM	5-21	CABLE, TRANSMISSION THROTTL	E 21-267
BELTS, ENGINE ACCESSORY DRIV		BRAKE SHOES, FRONT DISC BRAKE SUPPORT PLATE		CABLES, BATTERY CABLES, REAR PARKING BRAKE	8A-14,8A-18,8A-3
BETTS CONNECTORS, TERMINAL/ CONNECTOR REPAIR—THOMAS	5 8W-10	BRAKE SWITCH—PCM INPUT .	14-29	CABLES, SPARK PLUG	
BEZEL, CLUSTER	8E-16	BRAKE SYSTEM	5-2	CABLES-2.5L ENGINE, SPARK PLU	JG8D-2
BEZEL, INSTRUMENT PANEL ACCESSORY SWITCH	QF 15	BRAKE SYSTEM, ANTILOCK BRAKE SYSTEM, BASE		CALIBRATION, COMPASS	
BEZEL, INSTRUMENT PANEL CEN	TER 8E-14	BRAKE SYSTEM, BLEEDING ABS	5-36	CALIPER DISC BRAKE	5-25
BIN DOOR, GARAGE DOOR OPEN!	ER	BRAKE TRANSMISSION SHIFT		CALIPER, FRONT DISC BRAKE CAM, TURN SIGNAL CANCELLING	5-18
STORAGE	8V-8 NRΔGF 8V-3	INTERLOCK	21-150,21-256	CAM, TURN SIGNAL CANCELLING CAMSHAFT9-	8J-3 103 9-44 9-6 9-66
BIN, SUNGLASSES STORAGE	8V-3,8V-8	INTERLOCK CABLE ADJUSTMEN	IT 21-198,	CAMSHAFT BEARINGS	9-104,9-47
BLADE, FAN		BRAKE TRANSMISSION SHIFT	21-336	CAMSHAFT PIN REPLACEMENT CAMSHAFT POSITION SENSOR-2.	
BLADE, WIPER ARM		INTERLOCK MECHANISM	21-125.21-238	ENGINE	
BLEEDING ABS BRAKE SYSTEM	5-36	BRAKE TUBE FLARING	5-14	CAMSHAFT POSITION SENSOR— ENGINE	2 FI
BLEEDING, BASE BRAKE BLEEDING, MASTER CYLINDER	5-13 5-12	BRAKE WARNING LAMP, RED . BRAKES, 8W-35 ANTI-LOCK	5-3,5-9 8\N-1	CAMSHAFT POSITION SENSOR—	8D-14 4 NI
BLEND-AIR DOOR MOTOR	24-26	BRAKES, ANTILOCK	5-33,5-36	FNGINF	8D-15 8D-5
BLOCK, 8W-12 JUNCTION BLOCK, CYLINDER 9-112,9-1	8W-1	BRAKES, BASE	5-32	CANCELLING CAM, TURN SIGNAL CANISTER, EVAP	8J-3
	9-65	BRAKES, FRONT DISC	5-4	CANISTER PURGE SOLENOID. DU	ITY
BLOCK HEATER	7-35,7-4	BRAKES, HYDRAULIC CONTROL	F 2/	CYCLE EVAP	25-24,25-27
BLOCK, JUNCTION	8U-3,8U-6 8F-14	UNIT/CONTROLLER ANTILOCK . BREAKER, CIRCUIT: POWER SEAT		CAP, FRONT BUMPER END CAP, FUEL TANK FILLER TUBE	
BLOCKER, KNEEBLOCKS—TWO-DOOR VEHICLES,	FRONT	SYSTEMS	8R-2	CAP, INSTRUMENT PANEL END	8E-25
DOOR SPACER	24 12 24 2 24 24	BREAKER, CIRCUIT; POWER WINI SYSTEMS	00W	CAP, RADIATOR PRESSURE CAP, REAR BUMPER END	7-39,7-5
BLOWER MOTOR RELAY	24-13.24-2.24-27	RLICKET SEAT	23-15	CAP-2.5L ENGINE, DISTRIBUTOR	
BLOWER MOTOR RESISTOR	24-14,24-27,24-3	BUCKET SEAT CUSHION COVER	23-17	CAPACITIES, FLUID	0-3
BLOWER MOTOR SWITCH BODY COMPONENT SERVICE	24-14,24-3	BUCKET SEAT PLATFORM BUCKET SEAT RECLINER		CAPACITY, FUEL TANK CAPACITY TEST, FUEL PUMP	
BODY COMPONENTS	23-1	BUCKET SEAT TRACK	23-15	CAP—PRESSURE TESTING, RADI	
BODY COMPONENTS, TRANSMISS VALVE	SION	BUCKET SEATBACK		CAP-TO-FILLER NECK SEAL—PRE RELIEF CHECK, RADIATOR	
BODY DECALS		BUFFING, AND POLISHING, FINES	SE	CARDAN JOINT, DOUBLE	
BODY GAP AND FLUSH		SANDING	23-4	CARDAN U-JOINT	3-47
MEASUREMENTS	23-127	BULB APPLICATION BULB, BACK-UP/BRAKE/REAR TUI	RΝ	CARDAN UNIVERSAL JOINT, SING CARGO LAMP	iLE3-9 81 -17
BODY LUBRICATION	23-23	SIGNAL/TAIL LAMP	8L-11	CARGO LAMP BULB	
BODY MINIMUM AIR FLOW CHEC PROCEDURE, THROTTLE	K 14.42	BULB, CARGO LAMP BULB, CENTER HIGH MOUNTED S		CARPET/MAT, FRONT CARPET/MAT, REAR	23-58
BODY OPENING DIMENSIONS	23-128	LAMP (CHMSL)	8L-12	CASE COVER OIL SEAL, TIMING	9-112,9-41
BODY SEALING LOCATIONS		BULB, FOG LAMP	8L-10	CASE COVER, TIMING	9-101.9-42
BODY SIDE MOLDING BODY SOLENOIDS, TRANSMISSIO	23-48 N	BULB, FRONT PARK/TURN SIGNA LAMP	L 8L-11	CASE, NV231 TRANSFER . 21-3 CASE, NV231 TRANSFER CASENV	/40,21-351,21-369 /231
VALVE	21-258	BULB, HEADLAMP	8L-10	TRANSFER	21-346
BODY, THROTTLE		BULB, LICENSE PLATE LAMP BULB, MAP READING LAMP	8L-12 8L-13	CASE, NV242 TRANSFER . 21-3 CASE, NV242 TRANSFER CASENV	75,21-380,21-402 7242
BODY, VALVE 21-102,21-15	51,21-156,21-191,	BULB, READING AND COURTESY	LAMP 8V-8	TRANSFER	21-375
BOOSTER, MASTER CYLINDER/PC	21-200 NMED 5.10	BULB SERVICE, LAMP BULB, SIDE MARKER LAMP		CASE SKID PLATE, TRANSFER	21 249 21 277
BOOSTER, POWER BRAKE	5-17,5-3	BULB. UNDERHOOD LAMP	8L-12	CASENV231 TRANSFER CASE, NV	231
BORES, HONING CYLINDER	9-26,9-87 8E-23	BULB, VISOR VANITY LAMP BUMPER, COIL SPRING/JOUNCE	81 -13	TRANSFER	
BOX COMPONENTS, GLOVE BOX, GLOVE		BUMPER END CAP, FRONT		CASENV242 TRANSFER CASE, NV TRANSFER	
BOX LATCH STRIKER, GLOVE	8E-24	BUMPER END CAP, REAR	13-4	CATALYTIC CONVERTER	11-6
B-PILLAR TRIM		BUMPER, FRONTBUMPER, JOUNCE	13-3	CATALYTIC CONVERTERS CAUSES OF BURNT FLUID	11-2 21-126,21-240
SUPPORT	8E-26	BUMPER, REAR	13-4	CAUTIONS, AND WARNINGS, NOT	TES 8W-7
BRACKET, REARVIEW MIRROR SU BRAKE BLEEDING, BASE		BUMPER, REAR SEATBACK LATCH STRIKER	1 22 10	CAUTIONS, SERVICE WARNINGS	&5-2
BRAKE BOOSTER, POWER	5-17,5-3	BUMPERS	13-2	CCD BUS (+/-) CIRCUITS-PCM OU CENTER BEZEL, INSTRUMENT PA	NEL8E-14
BRAKE CABLE TENSIONER, PARKI	ING5-31	BUMPERS, FRAME	13-1	CENTER HIGH MOUNTED STOP L	
BRAKE CABLES, REAR PARKING BRAKE CALIPER, DISC	5-25 5-25	BUMPERS, JOUNCE	21-126.21-240	(CHMSL)	8L-16 AMP
BRAKE CALIPER, DISC BRAKE CALIPER, FRONT DISC .	5-18	BUS (+/-) CIRCUITS-PCM OUTPUT	ΓS, CCD . 14-35	(CHMSL) BULB	8L-12
BRAKE COMPONENTS	5-32 5 ₋ 11	BUSHING, EXTENSION HOUSING BUSHING, FRONT AXLE	21-14/	CENTER, POWER DISTRIBUTION	80-2,80-4, 80-7
BRAKE DRUM MACHINING	5-14	BUSHING, LEAF SPRING AND SHA	ACKLE 2-18	CENTER SUPPORT BRACKET,	00-7
BRAKE FLUID		BUSHING, REAR HOUSING YOKE BUSHING REPLACEMENT, AXLE		INSTRUMENT PANEL CENTERING, CLOCKSPRING	8E-26
BRAKE FLUID LEVEL	5-12	BUSHINGS, LOWER SUSPENSION		CERTIFICATION LABEL, VEHICLE	SAFETY Intro2
BRAKE HOSES AND LINES	5-7	BUSHINGS, UPPER SUSPENSION	ARMS 2-8	CHAIN AND SPROCKETS, TIMING	9-102,9-43
BRAKE, HYDRAULIC CONTROL UNIT/CONTROLLER ANTILOCK .	5-39	BUTTON MODULE, PUSH CABLE ADJUSTMENT, BRAKE	8V-7	CHANGE, LUBRICANT CHANGE, REFILLING AFTER OVER	
BRAKE LAMP SWITCH; BRAKES	5-15,5-2,5-30,	TRANSMISSION SHIFT INTERLO		OR FLUID/FILTER	21-248
BRAKE LAMP SWITCH; SPEED CO	5-9 INTROI	CABLE ADJUSTMENT, TRANSMISS	21-336 SION	CHANNEL WEATHERSTRIP, FRONGLASS RUN	
SYSTEM	8H-3	THROTTLE VALVE	21-198,21-337	CHANNEL WEATHERSTRIP, REAR	DOOR
BRAKE LEVER, PARKING	5-23	CABLE, GEARSHIFT 21-12	28,21-150,21-197,	GLASS RUN	23-46
BRAKE LINE AND HOSES BRAKE, PARKING	5-12	CABLE, HOOD RELEASE	46,21-256,21-336	CHARGE, REFRIGERANT SYSTEM CHARGING, BATTERY	
BRAKE PEDAL	5-15,5-2	CABLE RESISTANCE, SPARK PLUC	G 8D-23	CHARGING SYSTEM	8C-1,8C-2
BRAKE, REAR DRUM		CABLE, SERVO		CHARGING SYSTEM, 8W-20	
BRAKE ROTOR, DISC	5-11,5-21	CABLE TENSIONER, PARKING BRACABLE, THROTTLE	AKE5-31 14-22	CHARGING SYSTEM, ON-BOARD DIAGNOSTIC TEST	&C-3
BRAKE SERVO, SECOND COAST		CABLE, THROTTLE VALVE	21-129,21-246		5-40

Description	Group-Page	Description	Group-Page	Description	Group-Page
CHART, TORQUE; BRAKES CHART, TORQUE; CHARGING S' CHART, TORQUE; EMISSION CO SYSTEMS CHART, TORQUE; FUEL SYSTEM CHART, TORQUE; IGNITION SYS CHART, TORQUE; SPEED CONTE SYSTEM	/STEM 8C-5 NTROL 25-28 1 14-24,14-51 STEM 8D-24	CLUTCH LINKAGE FLUID CLUTCH LINKAGE, HYDRAULIC CLUTCH MISALIGNMENT CLUTCH, OVERDRIVE PLANETA CLUTCH, OVERRUNNING CLUTCH PRESSURE PLATE CLUTCH, REAR CLUTCH RELAY, COMPRESSOR	6-4 6-6 RY GEAR 21-301 21-122 6-2 1-121.21-181.21-196	CONNECTORS, TERMINAL/C REPAIR—THOMAS AND B CONSOLE, 8W-49 OVERHEA CONSOLE, FULL FLOOR CONSOLE, OVERHEAD CONTACT PATTERN ANALYS CONTAMINATION, BRAKE FL	BETTS 8W-10 ND 8W-1 23-57 8V-1,8V-6 SIS, GEAR 3-129, 3-59,3-97
CHART, TORQUE; STEERING CHART, TORQUE; SUSPENSION CHART, TORQUE; TIRES AND W CHARTS, CLUTCH DIAGNOSIS CHARTS, DIAGNOSIS CHARTS, POWER STEERING SY	19-10,19-21,19-25, 19-28 	CLUTCH RELEASE BEARING CLUTCH RELEASE OR ENGAGEI IMPROPER CLUTCH, SUN GEAR AND NO. ONE-WAY CLUTCH SWITCH, LOW PRESSI	24-4 6-3 MENT, 6-6 I 21-324 URE	CONTAMINATION, CLUTCH CONTAMINATION, FLUID CONTROL, 8W-33 VEHICLE CONTROL, HEATER AND AIF CONDITIONER CONTROL, HEATER-A/C CONTROL (IAC) MOTOR, ID	
DIAGNOSIS CHECK, COOLANT—LEVEL CHECK, COOLANT—ROUTINE L CHECK, FLUID LEVEL CHECK, OIL PUMP VOLUME CHECK PROCEDURE, THROTTLE MINIMUM AIR FLOW	7-21 EVEL7-21 21-141 21-142,21-248 E BODY14-42	CYCLING CLUTCH/LOW-REVERSE DRUM, OVERRUNNING CLUTCH/LOW-REVERSE DRUM, OVERDRIVE PISTON RETAINE OVERRUNNING COAST BRAKE SERVO, SECOND	R,21-175 21-175 21-195 21-265	CONTROL (IAC) MOTOR—P IDLE AIR CONTROL INFORMATION (V VEHICLE EMISSION CONTROL MODULE, AIRBAC CONTROL MODULE (PCM), POWERTRAIN CONTROL MODULE (TCM) TRANSMISSION	
CHECK, RADIATOR CAP-TO-FILL SEAL—PRESSURE RELIEF CHECK, RADIATOR COOLANT FI CHECK VALVE SERVICE, CONVE DRAINBACK CHECK VALVE, VACUUM CHECKING FLUID CONDITION		COAT FINISH, BASE COAT/CLEAR COAT/CLEAR COAT FINISH, BAS CODE DESCRIPTIONS, DIAGNO TROUBLE CODE, PAINT CODES, DIAGNOSTIC TROUBLE COIL, COMPRESSOR CLUTCH	SE	CONTROL MODULE (TCM), TRANSMISSION CONTROL MODULE, TRANS CONTROL SERVO, SPEED CONTROL SOLENOID CIRCU	
CHECKING FLUID LEVEL CHECKS, PRELIMINARY CHIME WARNING SYSTEM CHIME WARNING SYSTEM SWI CIGAR LIGHTER, INSTRUMENT CIGAR LIGHTER RELAY		COIL, EVAPORATOR COIL RESISTANCE—2.5L ENGIN IGNITION COIL RESISTANCE—4.0L ENGIN IGNITION COIL SPRING/JOUNCE BUMPER COIL SPRINGS AND ISOLATOR:	NE, 8D-23 NE, 8D-23 R2-9 S2-16.2-8	CONTROL SWITCH, SPEED CONTROL SWITCHES, SPEE CONTROL SYSTEM, 8W-31 TRANSMISSION CONTROL SYSTEM, EVAPOI CONTROL SYSTEM, SPEED CONTROL UNIT, HYDRAULIO	ED
CIRCUIT ACTUATION TEST MOD CIRCUIT BREAKER; POWER SE/ SYSTEMS CIRCUIT BREAKER; POWER WII SYSTEMS CIRCUIT FUNCTIONS CIRCUIT INFORMATION	AT	COLUMN OPENING COVER, STI COLUMN, STEERING COMBINATION FLASHER	8D-12 8D-12,8D-3 3-27,3-74 EERING 8E-13 19-26 8J-3,8J-5	CONTROL UNIT/CONTROLLE BRAKE, HYDRAULIC CONTROL UNIT/CONTROLLE BRAKES, HYDRAULIC CONTROLLER ANTILOCK BF CONTROLS, EVAPORATIVE I CONVERTER, CATALYTIC	5-39 ER ANTILOCK 5-36 RAKES 5-33 EMISSION 25-23 11-6
CLASSIFICATION OF LUBRICAN		COMPASS, AND THERMOMETE DISPLAY MODULE, TRIP CON COMPASS CALIBRATION	AGE9-13,9-73 8V-2,8V-9 R MPUTER8V-3,8V-7 8V-5	CONVERTER DRAINBACK CI SERVICE CONVERTER DRAINBACK V/ CONVERTER HOUSING FLUI DIAGNOSIS CONVERTER STATOR CLUTC INSPECTION, TORQUE	
CLOCKSPRING CENTERING	21-336 22-6 3-129 8M-13,8M-4 8M-15	COMPASS DEMAGNETIZING COMPASS VARIATION ADJUSTI COMPRESSION PRESSURE TES CYLINDER COMPRESSOR COMPRESSOR COMPRESSOR CLUTCH COMPRESSOR CLUTCH COLL COLL COLL COLL COLL COLL COLL COLL	MENT 8V-4 ST, 9-13,9-73 24-14,24-28,24-3 24-29,24-3 24-15	CONVERTER, TORQUE CONVERTER, TRANSMISSIC TORQUE CONVERTERS, CATALYTIC COOLANT FLOW CHECK, RA COOLANT RESERVE TANK	21-97 DN AND 21-250
CLUSTER COMPONENTS, INSTF CLUSTER, INSTRUMENT; CHIMI WARNING SYSTEMS CLUSTER, INSTRUMENT; ELECT HEATED SYSTEMS	8E-16 RUMENT 8E-19 E/BUZZER 8U-1,8U-3 RICALLY 8N-2,8N-5	CONDITION, CHECKING FLUID	DULE, 8V-3,8V-7 8V-1 24-32,24-4 21-248	COOLANT RESERVE/OVERFICOOLANT TEMPERATURE S ENGINE COOLANT TEMPERATURE S PCM INPUT, ENGINE COOLANT—ADDING ADDITICOOLANT—LEVEL CHECK	ENSOR,
CLUSTER, INSTRUMENT; INSTR PANEL SYSTEMS CLUTCH CLUTCH AND BAND OPERATION TESTING TRANSMISSION CLUTCH COUL, COMPRESSOR CLUTCH COMPONENT LUBRICA CLUTCH, COMPRESSOR	8E-18,8E-2,8E-5 	CONDITIONER CONTROL, HEAT AIR		COOLANT—LOW LEVEL AEI COOLANT—ROUTINE LEVEL COOLER, AUTOMATIC TRAN OIL COOLER, FLOW TESTING TRANSMISSION MAIN COOLER, TRANSMISSION COOLERS AND TUBES, FLU	_ CHECK 7-21 ISMISSION
CLUTCH CONTAMINATION CLUTCH COVER AND DISC CLUTCH COVER AND DISC RUN CLUTCH DIAGNOSIS CHARTS CLUTCH DIAGNOSTIC INFORMA CLUTCH, DIRECT		CONNECTING ROD, PISTON CONNECTING RODS, PISTONS CONNECTIONS, INTERMITTENT POOR CONNECTOR AND TERMINAL REPLACEMENT. CONNECTOR INFORMATION		COOLERS, TRANSMISSION COOLING	21-248 OIL
CLUTCH FLUID LEVEL CLUTCH FLYWHEEL RUNOUT CLUTCH, FORWARD CLUTCH, FRONT 21		CONNECTOR LOCATIONS, 8W-90 CONNECTOR PIN-OUTS, 8W-80 CONNECTOR REPLACEMENT CONNECTOR/GROUND LOCATIO CONNECTOR—PCM INPUT AND OUTPUT, DATA LINK CONNECTORS, TERMINAL/CON		COOLING SYSTEM COOLING SYSTEM FANS COOLING SYSTEM HOSES COOLING SYSTEM—DRAIN FILLING COOLING SYSTEM—REVER FLUSHING	
CLUTCH HYDRAULIC LINKAGE CLUTCH INSPECTION, TORQUE CONVERTER STATOR	6-13	REPAIR- AUGAT CONNECTORS, TERMINAL/CON REPAIR-MOLEX	8W-11 NECTOR	COOLING SYSTEM—TESTIN LEAKS	NG FOR 7-17

Description	Group-Page	Description	Group-Page	Description	Group-Page
DRAW FUSE, IGNITION-OFF;	8F-1	ENGINE, ENGINE FIRING OF 6-CYLINDER	8D-23	FBI DIFFERENTIAL BEARING AND GEAR BACKLASH, 181	3-52
DRAW FUSE, IGNITION-OFF; DISTRIBUTION SYSTEMS. DRB SCAN TOOL		ENGINE, EXHAUST MANIFO ENGINE FIRING ORDER—2. 4-CYLINDER ENGINE	5L 8D-23	FBI DIFFERENTIAL BEARING AND GEAR BACKLASH, 186 FBI PINION, 181	5 3-56
DRIP RAIL MOLDING DRIVE AXLE ASSEMBLY .		ENGINE FIRING ORDER—4. 6-CYLINDER ENGINE	0L 8D-23	FBI PINION, 186 FBI PINION GEAR DEPTH, 18	
DRIVE BELT DIAGNOSIS, AC DRIVE BELTS, ENGINE ACCE DRIVE GEAR, SPEED SENSO	SSORY7-35 R	ENGINE, FUEL INJECTOR RADAMPER—2.5L ENGINE, FUEL INJECTOR RA	14-16,14-5 AIL/FUEL	FBI PINION GEAR DEPTH, 18 FBI PINION SHAFT SEAL, 181 FBI PINION SHAFT SEAL, 186	1 3-24
ROTOR-SPEEDOMETER DRIVE REMOVAL/INSTALLAT VISCOUS FAN		DAMPER—4.0L ENGINE, FUEL RAIL/FUEL D	14-17 AMPER—	FENDER FLARE, FRONT FENDER FLARE, REAR	
DRIVE, VISCOUS FAN DRIVELINE ANGLE MEASUR	7-19,7-7 EMENT	4.0L	SISTANCE— 8D-23	FENDER, LEFT FRONT FENDER, RIGHT FRONT FILL LEVEL, LUBRICANT	23-32
PREPARATION		ENGINE, IGNITION COIL RE: 4.0LENGINE, IGNITION COIL-2.5	8D-23	FILL PROCEDURE, TRANSMIS FILLER TUBE CAP, FUEL TAN FILLING, COOLING SYSTEM—	SSION 21-142 K 14-21,14-6
DRIVER SEAT BELT SWITCH DRIVER SIDE AIRBAG MODU		ENGINE, IGNITION COIL—2 ENGINE, IGNITION COIL—4	5L8D-12 .0L8D-12.8D-3	FILTER, FUEL PUMP INLET FILTER REPLACEMENT, FLUID	
DRIVER SIDE AIRBAG MODU COVER	8M-7	ENGINE MOUNT—REAR ENGINE MOUNTS—FRONT ENGINE OIL LEAK INSPECT	9-29,9-90	FILTER/FUEL PRESSURE REG FUEL	14-13.14-3
DRUM BRAKE, REAR DRUM BRAKE SHOES	5-29,5-30,5-5 5-21	ENGINE OIL PRESSURE . FNGINE OIL SERVICE		FINESSE SANDING, BUFFING POLISHING	, AND 23-4
DRUM MACHINING, BRAKE DRUM, OVERRUNNING CLU' REVERSE	ГСН/LOW- 21-175	ENGINE PERFORMANCE . ENGINE, POWER STEERING SWITCH—2.5L	PRESSURE	FINISH, BASE COAT/CLEAR C FIRING ORDER—2.5L 4-CYLI ENGINE, ENGINE	NIDED
DRUM/OVERDRIVE PISTON OVERRUNNING CLUTCH/L	RETAINER, DW-	ENGINE, SPARK PLUG CABI ENGINE SPECIAL TOOLS, 2. ENGINE SPECIFICATIONS	ES-2.5L 8D-2 5L 9-60	ENGINE, ENGINE	8D-23
REVERSE	SSURE 24-4	ENGINE, STARTER MOTOR ENTRY RECEIVER PROGRAI	NOISE - 2.5L8B-8 MMING,	FITTING CONNECTING ROD E FITTING CRANKSHAFT MAIN	BEARINGS 9-23.
DUAL FUNCTION HIGH PRES SWITCH/HIGH PRESSURE SWITCH	SSURE CUT-OFF 24-16 24-33	REMOTE KEYLESS ENTRY RECEIVER, REMOTE		FITTING, PISTON FITTINGS, QUICK-CONNECT FIVE VOLT SENSOR SUPPLIE	9-77 14-10,14-6
DUCTS AND OUTLETS DUTY CYCLE EVAP CANISTE	24-33 R PURGE	ENTRY SYSTEM, POWER LO AND REMOTE KEYLESS .	OCK SYSTEM	PRIMARY AND SECONDAR' FIXED ORIFICE TUBE	Y 14-29 24-35,24-5
SOLENOID EFFECTS OF INCORRECT FLU	JID LEVEL 21-126, 21-239	ENTRY SYSTEM, REMOTE K ENTRY TRANSMITTER BATT REPLACEMENT, REMOTE	ERY KEYLESS8P-6	FLARE, FRONT FENDER FLARE, REAR FENDER FLARING, BRAKE TUBE	
ELECTRIC COOLING FAN . ELECTRIC COOLING FAN—2 ELECTRIC COOLING FAN—4	.5L	ENTRY TRANSMITTER PRO	GRAMMING,	FLASHER, COMBINATION FLOOR CONSOLE, FULL FLOW AND PRESSURE, POW	
ELECTRONIC VOLTAGE REGI ELECTROSTATIC DISCHARGI SENSITIVE DEVICES	JLATOR 8C-2	ENTRY TRANSMITTER, REN KEYLESS EQUIPMENT, REFRIGERANT SERVICE	8P-2,8P-5 SYSTEM	FLOW CHECK PROCEDURE, 1 BODY MINIMUM AIR	ГHROTTLE 14-42
ELEMENT AND SENSOR, HE	ATED SEAT 8N-11, 8N-9	EVACUATE, REFRIGERANT S EVAP CANISTER	SYSTEM 24-22	FLOW CHECK, RADIATOR CO FLOW TESTING TRANSMISSI COOLER	ON MAIN
ELEMENT (FILTER), AIR CLE EMERGENCY TOW HOOKS EMISSION CONTROL INFORI	0-11	EVAP CANISTER PURGE SO DUTY CYCLE EVAPORATION CONTROL SY	LENOID, 25-24.25-27	FLUIDFLUID AND FILTER REPLACE FLUID, BRAKE	21-220,21-96 MENT 21-141
(VECI) LABEL, VEHICLE EMISSION CONTROLS, EVAF		EVAPORATIVE EMISSION CO EVAPORATOR COIL	ONTROLS 25-23 24-35,24-4	FLUID CAPACITIES FLUID, CAUSES OF BURNT	0-3
EMISSION SYSTEM END CAP, FRONT BUMPER END CAP, INSTRUMENT PAN	13-2	EXHAUST GRILLE, AIR EXHAUST MANIFOLD EXHAUST MANIFOLD, INTAK	9-35,9-68,9-8	FLUID, CLUTCH LINKAGE . FLUID CONDITION, CHECKING FLUID CONTAMINATION	
END CAP, REAR BUMPER END PLUG, HOUSING		EXHAUST MANIFOLD—4.0L EXHAUST PIPE	ENGINE 9-96	FLUID CONTAMINATION, BRA FLUID LEAK DIAGNOSIS, COI	AKE
ENGAGEMENT, IMPROPER C RELEASE OR	6-6 9-2.9-31.9-62	EXHAUST SYSTEM EXTENDED IDLE SWITCH— EXTENSION HOUSING AND	11-1,11-4 PCM INPUT14-30 PARK LOCK21-191	HOUSING	5-12
ENGINE, 2.5L ENGINE, 4.0L ENGINE ACCESSORY DRIVE	9-119.9-61	EXTENSION HOUSING BUSH EXTENSION HOUSING SEAL EXTENSION, QUARTER PAN	21-7	FLUID LEVEL, CHECKING FLUID LEVEL, CLUTCH FLUID LEVEL, EFFECTS OF IN	6-10
ENGINE ASSEMBLY ENGINE ASSEMBLY (SHORT	9-92 BLOCK),	EXTERIOR LAMPS EXTERIOR MOLDING, FRON	8L-20 T DOOR	FLUID LEVEL SENSOR, WASH	21-239 HER8K-4
SERVICE ENGINE, CAMSHAFT POSITION SENSOR-2.5L	ON	GLASS EXTERIOR MOLDING, REAR GLASS	DOOR23-46	FLUID/FILTER CHANGE, REFII AFTER OVERHAUL OR FLUSH MEASUREMENTS, BO	DY GAP 21-248
ENGINE, CAMSHAFT POSITION SENSOR—2.5L	8D-14	EXTERIOR NAMEPLATES . FAILURE DIAGNOSIS, ENGIN HEAD GASKET		FLUSHING COOLERS AND TU FLUSHING, COOLING SYSTEN REVERSE	/ I—
SENSOR—4.0L	8D-15,8D-5 TURE	FAN BLADE		FLYWHEEL	6-10,6-2 H 6-6
ENGINE COOLANT TEMPERA SENSOR—PCM INPUT	TURE 14-30	VISCOUS FAN DRIVE, VISCOUS FAN, ELECTRIC COOLING		FOG LAMP ADJUSTMENT . FOG LAMP BULB	8L-10
ENGINE CYLINDER HEAD ENGINE CYLINDER HEAD GA FAILURE DIAGNOSIS	9-54 SKET 9-13.9-73	FAN RELAY—PCM OUTPUT, FAN—2.5L, ELECTRIC COOL FAN—4.0L, ELECTRIC COOL	.ING	FORM-IN-PLACE GASKETS FORWARD CLUTCH FOUR-WHEEL-DRIVE VEHICL	21-317
ENGINE DIAGNOSIS—INTRO ENGINE, DISTRIBUTOR CAP	DUCTION 9-68,9-8 -2.5L 8D-6	FANS, COOLING SYSTEM FASTENER IDENTIFICATION		FRAME BUMPERS	
ENGINE, DISTRIBUTOR ROTE ENGINE, DISTRIBUTOR-2.5L ENGINE, DISTRIBUTOR—2.5	8D-2	FASTENER USAGE FBI AXLE, 181 FBI AXLE, 181 AND 186 .	3-16,3-61	FRAME DIMENSIONS FRAME TORQUE SPECIFICATI FREQUENCY INTERFERENCE,	
ENGINE, ENGINE FIRING OR 4-CYLINDER	DER—2.5L		3-17,3-61		2-11

Description	Group-Page	Description	Group-Page	Description	Group-Page
FRONT BAND ADJUSTMENT	21-199	FUEL TUBES/LINES/HOSE	S AND CLAMPS 14-6	GRID, OUTSIDE MIRROR HEATING	G
FRONT BAND ADJUSTMENT FRONT BEARING RETAINER,	ADAPTER/	FUEL/IGNITION SYSTEM,		GRID, REAR GLASS HEATING .	8N-2,8N-
EXTENSION HOUSING	21-8	FULL FLOOR CONSOLE		GRID REPAIR, REAR GLASS HEAT	
FRONT BEARING RETAINER S	SEAL21-6	FUNCTION HIGH PRESSU	RE SWITCH 24-4	GRILLE	23-2
FRONT RUMPER	13-3	FUNCTION HIGH PRESSU		GRILLE, COWL	
FRONT BUMPER FRONT BUMPER END CAP FRONT CARPET/MAT	23-58	HIGH PRESSURE CUT-O	DEF SWITCH.	GRILLE OPENING PANEL (GOP)	23-2
FRONT CLUTCH	21-120,21-180,21-196	DUAL	FF SWITCH, 24-16,24-33	GRILLE OPENING PANEL (GOP) GROUND DISTRIBUTION, 8W-15	
FRONT DISC BRAKE CALIPER	8 5-18	FUNCTIONS, CIRCUIT	8W-4	GROUNDS, POWER	14-3
FRONT DISC BRAKE SHOES	5-20	FUSE, IGNITION-OFF DRA' SYSTEMS	W; AUDIO	G-SWITCH	5-35,5-3
FRONT DISC BRAKES FRONT DOOR	5-4	FUSE, IGNITION-OFF DRA	8F-1	GUIDE AND SEAL, VALVE	0.47.0
FRONT DOOR	23-33	DISTRIBITION SYSTEM	S80-2,80-5	GUIDE, VALVEHANDLE ACTUATOR, FRONT DOO	9-07,9- D
FRONT DOOR GLASS EXTERI	OR	GAP AND FLUSH MEASUR	REMENTS.	INSIDE	23-3
FRONT DOOR GLASS FRONT DOOR GLASS EXTERI MOLDING	23-39	GAP AND FLUSH MEASUF BODY	23-127	HANDLE ACTUATOR, REAR DOOR	
FRONT DOOR GLASS RUN CH WEATHERSTRIP	HANNEL	GARAGE DOOR OPENER S	STORAGE BIN 8V-3	INSIDE	23-4
WEATHERSTRIP		GARAGE DOOR OPENER S	STORAGE BIN	HANDLE, ASSIST	23-5
FRONT DOOR HINGE		GASKET FAILURE DIAGNO	8V-8	HANDLE, FRONT DOOR OUTSIDE HANDLE, LIFTGATE OUTSIDE	23-3
FRONT DOOR INNER BELT WEATHERSTRIP	23-37	CYLINDER HEAD	9-13,9-73	HANDLE, REAR DOOR OUTSIDE	23-4
FRONT DOOR INSIDE HANDL	E	GASKETS, FORM-IN-PLAC GAUGE SENDING UNIT, FL	E9-25,9-86	HARD SHIFTING	21-3,21-4
FRONT DOOR INSIDE HANDL ACTUATOR		GAUGE SENDING UNIT, FL	JEL 14-10,14-16,14-3	HARNESS ADAPTER SEAL, SOLEN	IOID 21-26°
FRONT DOOR LATCH	23-37	GAUGES, PRESSURE		HAZARD WARNING SWITCH, TUR	
FRONT DOOR LATCH STRIKE FRONT DOOR LOCK CYLINDE	R23-3/	GEAR AND CLUTCH, OVEI PLANETARY GEAR AND NO. 1 ONE-W. SUN	RDRIVE	SIGNAL SWITCH	ا-8,1-2,83 - 8
FRONT DOOR LOCK CYLINDE	:Κ	GEAR AND NO 1 ONE_W	 AV CLUTCH	HAZARD WARNING SYSTEM	IDN
FRONT DOOR OPENING SECO WEATHERSTRIP	23-39	SUN	21-324	SIGNAL	8 J-
FRONT DOOR OPENING WEA	THERSTRIP 23-38	GEAR BACKLASH, 181 FB	I DIFFERENTIAL	HAZARD WARNING SYSTEMS, TU SIGNAL	113,9-35,9-67,9-7
FRONT DOOR OUTER BELT WEATHERSTRIP		BEARING PRELOAD	3-52		9-9
WEATHERSTRIP	23-38	GEAR BACKLASH, 186 FB	I DIFFERENTIAL	HEAD, CYLINDER . 9-113,9-38,9	9-40,9-5,9-65,9-9
FRONT DOOR OUTSIDE HAND FRONT DOOR RESTRAINT	DLE23-35		3-56	HEAD, ENGINE CYLINDER HEAD GASKET FAILURE DIAGNOS	9-5
FRONT DOOR RESTRAINT .		READING PREI DAD	ENTIAL 3-127,3-94	ENGINE CYLINDER	
FRONT DOOR SPACER BLOCK DOOR VEHICLES	23-41	GEAR CLEARANCE, SIDE	3-129	HEAD RESTRAINT COVER	23-1
FRONT DOOR TRIM PANEL	23-33	GEAR CONTACT PATTERN	ANALYSIS . 3-129,3-59,	HEAD RESTRAINT COVER HEAD RESTRAINT SLEEVE	23-1
FRONT DOOR WATERDAM	23-34	GEAR DEPTH, 181 FBI PII	3-97	HEADLAMP	8L-1
FRONT DOOR WINDOW REGI		GEAR DEPTH, 181 FBI PI	NION	HEADLAMP ADJUSTMENT	8L-
FRONT FENDER FLARE FRONT FENDER, LEFT		GEAR DEPTH, 186 FBI PII GEAR DEPTH, 8 1/4 AXLE	NIUN	HEADLAMP ALIGNMENT HEADLAMP ALIGNMENT, VEHICLE	8L-6,8L-'
FRONT FENDER, RIGHT		GEAR DEPTH, PINION .	3-91	PREPARATION	81 -
FRONT INNER SCUFF PLATE	23-52	GEAR, FRONT PLANETAR	Y21-322	HEADLAMP BULB	8L-1
FRONT LIGHTING, 8W-50 .	8W-1	GEAR, GOVERNOR AND P	ARK 21-153.21-154.	HEADLAMP DELAY MODULE, SEN	TINEL 8L-19
FRONT OUTPUT SHAFT SEAL	21-350,21-379	GEAR LEAKAGE, POWER	21-191	HEADLAMP SWITCH; CHIME/BUZZ	ZER
FRONT PARK/TURN SIGNAL I FRONT PARK/TURN SIGNAL I	LAMP8L-15	GEAR LEAKAGE, POWER	SIEERING 19-11	WARNING SYSTEMS	8U-2,8U-3
FRONT PLANETARY GEAR .	11 222 LAIVIP BULB 8L-11	GEAR, PINION		PANEL SYSTEMS	II QE 1'
FRONT PROPELLER SHAFT	3-8	GEAR, POWER STEERING		HEADI INED	23-6
FRONT SERVO	21-195	GEAR, RING	3-116.3-45.3-80	HEAT INTERFACE MODULE, SEAT	8N-12,8N-
FRONT SERVO PISTON	21-176	GEAR, SEMI-SYNCHRONIZ	ZED REVERSE	HEAT SHIELDS	11-
FRONT SHOULDER BELT/BUC	KLE 23-55	IDLER	21-36	HEATED SEAT ELEMENT AND SEN	ISOR 8N-11
FRONT SKID PLATE FRONT SUSPENSION		GEAR, SPEED SENSOR RO		HEATED SEAT RELAY	-8N NO CT NO 11 NO
FRONT TOW HOOK	13-3	GEAR, STEERING	19-12 19-19	HEATED SEAT SWITCH	8N-10 8N-12 8N-
FRONT WHEEL SPEED SENSO	OR5-37	GEARSET, PLANETARY	21-122	HEATED SEAT SYSTEM	8N-8.8N-
FRONT WHEELHOUSE LINER	23-32	GEARSET, PLANETARY GEARSHIFT CABLE	21-128,21-150,21-197,	HEATER AND AIR CONDITIONER	24-
FUEL DELIVERY SYSTEM .	<u>.</u> 14-1		21-246 21-256 21-336	HEATER AND AIR CONDITIONER	
FUEL FILTER/FUEL PRESSURI		GEARSHIFT MECHANISM		CONTROL HEATER, BLOCK	24-
REGULATOR	14-10 14-16 14-3	GEARTRAIN, SHIFT MECH GEARTRAIN/OUTPUT SHA	FT	HEATER CORE	24-41 24-
FUEL INJECTION SYSTEM .	14-25	PLANETARY	21-185,21-197	HEATER PERFORMANCE	24-1
FUEL INJECTOR RAIL/FUEL D	AMPER—	GENERAL DIAGNOSIS INF	ORMATION 21-239	HEATER-A/C CONTROL	24-3
2.5L ENGINE		GENERAL INFORMATION	3-106,3-19,3-67	HEATER-A/C HOUSING	24-3
FUEL INJECTOR RAIL/FUEL D		GENERAL INFORMATION,		HEATER-A/C HOUSING DOOR HEATING GRID, OUTSIDE MIRROF	24-3
4.0L ENGINE		GENERATOR GENERATOR RATINGS		HEATING GRID, OUTSIDE MIRROF HEATING GRID, REAR GLASS .	۱۱۵ ۲ . ۱۸۵ ک ۱۸۵
		GLASS EXTERIOR MOLDI		HEATING GRID, REAR GLASS HEATING GRID REPAIR, REAR GL	ASS 8N-
FUEL INJECTORS—PCM OUT	PUT14-35	DOOR	23-39	HIGH AND LOW LIMITS	25-2
FUEL LEVEL SENSOR—PCM	INPUT 14-30	GLASS EXTERIOR MOLDI	NG, REAR	HIGH MOUNTED STOP LAMP (CH	MSL)
FUEL PRESSURE LEAK DOWN	N TEST 14-7		23-46	BULB, CENTER	8L-1
FUEL PUMP AMPEDAGE TEST		GLASS, FRONT DOOR . GLASS HEATING GRID, RI		HIGH MOUNTED STOP LAMP (CH	MSL),
FUEL PUMP AMPERAGE TEST	1	GLASS HEATING GRID, RI GLASS HEATING GRID RE	ΕΑΚ δΝ-2,δΝ-4 ΓΡΔΙΡ ΡΕΔΡ	HIGH PRESSURE CUT-OFF SWITC	8L-10
FUEL PUMP INLET FILTER			23-11	HIGH PRESSURE RELIEF VALVE	
	14-14,14-2	GLASS, REAR DOOR STAT	ΓΙΟΝΑRY	HIGH PRESSURE SWITCH (4 0 1)	DUAL
FUEL PUMP PRESSURE TEST		WINDOW	23-9	FUNCTION	24
FUEL PUMP RELAY		GLASS, REAR DOOR WIN	DOW	HIGH PRESSURE SWITCH/HIGH	LIAI
FUEL PUMP RELAY-PCM OUT FUEL PUMP RELAYS, ASD	PUI14-35	GLASS, REAR QUARTER V GLASS RUN CHANNEL W	VVIINDUVV23-10 FATHFRSTRID	PRESSURE CUT-OFF SWITCH, D FUNCTION	UAL 27-16 27 2
FUEL RAIL/FUEL DAMPER—4			EATHERSTRIP, 23-38	HIGH SPEED, TIRE PRESSURE .	24-10,24-3
FUEL REQUIREMENTS	14-23	GLASS RUN CHANNEL W		HINGE, FRONT DOOR	
FUEL SYSTEM	14-52	REAR DOOR	23-46	HINGE, HOOD	23-2
FUEL SYSTEM PRESSURE		GLASS, STATIONARY .		HINGE, LIFTGATE	23-6
FUEL SYSTEM PRESSURE RE		GLOVE BOX		HINGE, REAR DOOR	
PROCEDURE	14-10	GLOVE BOX COMPONENT	S8E-23	HITCH, TRAILER	
FUEL TANK	14-19,14-4	GLOVE BOX LATCH STRIK		HOISTING, JUMP STARTING, TOW HOISTING RECOMMENDATIONS	۱-0 کادان
FUEL TANK CAPACITY				HOLD DOWNS, BATTERY	
	13-7	GOVERNOR AND PARK G	EAR21-153,21-154, 21-191		oA-20,oA-

Description	Group-Page	Description	Group-Page	Description	Group-Page
HONING CYLINDER BORES	9-26,9-87	IMPROPER CLUTCH RE	LEASE OR	INSTRUMENT PANEL EI	ND CAP8E-25 OWER OUTLET8E-12,
HOOD HINGE	23-26	INCH AXLE, 8 1/4			8E-4
HOOD LATCH HOOD LATCH STRIKER HOOD RELEASE CABLE	23-26		EL, EFFECTS OF 21-126, 21-239	INSTRUMENT PANEL TO	YSTEM 8E-1 OP COVER 8E-21
HOOD RELEASE CABLE HOOD SAFETY LATCH		INDEX, 8W-02 COMPOI	NENT		MANIFOLD9-95 9-33,9-67,9-8
HOOD SILENCER PAD HOOK, FRONT TOW	23-27	INDICATOR LAMP, SEN		INTAKE MANIFOLD AIR	
HOOK, REAR TOW	13-5	INDICATORS, TREAD W	/EAR22-3	INTAKE MANIFOLD AIR	TEMPERATURE
HOOKS, EMERGENCY TOW . HORN	8G-1.8G-4.8G-5	INITIAL OPERATION, PO	S, TIRE		T
HORN RELAY HORN SWITCH	8G-2.8G-4	INJECTION SYSTEM, FL		INTERFACE MODULE, S	9-72 EAT HEAT 8N-12,8N-9
HORN SYSTEMHORN/CIGAR LIGHTER/POWER		INJECTOR RAIL/FUEL D	0AMPER—2.5L 14-16,14-5	INTERFERENCE, RADIO	FREQUENCY 8F-6 8L-20
8W-41		INJECTOR RAIL/FUEL D)AMPER—4.0L 		W-448W-1
HOSES AND LINES, BRAKE	5-7	INJECTOR TEST, FUEL	14-10	SHIFT	21-150,21-256
HOSES, BRAKE LINE HOSES, COOLING SYSTEM .	7-40	INJECTORS—PCM OUT		INTERLOCK CABLE ADJ BRAKE TRANSMISSIO	ON SHIFT 21-198,21-336
HOUSING, ADAPTER HOUSING AND FRONT BEARIN	21-147 IG	INLET FILTER, FUEL PL INNER BELT WEATHER:	IMP	INTERLOCK MECHANIS TRANSMISSION SHIF	T 21-125,21-238
RETAINER, ADAPTER/EXTENS HOUSING AND PARK LOCK, EX	SION 21-8		23-37	INTERLOCK, SHIFTER/IO INTERMITTENT AND PO	GNITION8D-22
HOUSING BUSHING, EXTENSION	ON 21-147	DOOR		CONNECTIONS	8W-8
HOUSING, CLUTCH HOUSING DOOR, HEATER-A/C	24-39	INPUT AND OUTPUT, D	ATA LINK	INTRODUCTION	OLS;
HOUSING END PLUG HOUSING FLUID LEAK DIAGNO		INPUT ANGLE, FRONT		INTERNATIONAL SYMB	OLS; IAINTENANCE 0-1
HOUSING FLUID LEAK DIAGNO CONVERTER	21-132	INPUT ANGLE, REAR A INPUT, AUTOMATIC SH	XLE PINION3-15 UTDOWN (ASD)) SYSTEMS 8F-1 E/BUZZER
HOUSING MISALIGNMENT, CLU HOUSING SEAL, ADAPTER	UTCH6-6	RELAY SENSE—PCM		WARNING SYSTEMS. INTRODUCTION; ELECT	8U-1
HOUSING SEAL, EXTENSION	21-7	INPUT, BRAKE SWITCH INPUT, ENGINE COOLA	—PCM14-29	SYSTEMS	8N-1,8N-8
HOUSING YOKE BUSHING, REA	2-12	TEMPERATURE SENS	OR—PCM 14-30	INTRODUCTION; OVERI	8V-1
	2-9	INPUT, FUEL LEVEL SE	E SWITCH—PCM 14-30 NSOR—PCM 14-30	SYSTEMS	R LOCK8P-1
HYDRAULIC CLUTCH LINKAGE HYDRAULIC CONTROL UNIT		INPUT, IGNITION CIRCUINPUT, INTAKE MANIFO	JIT SENSE—PCM14-31	INTRODUCTION; POWE SYSTEMS	R MIRROR
HYDRAULIC CONTROL UNIT/ CONTROLLER ANTILOCK BRA			OR—PCM 14-32	INTRODUCTION; POWE INTRODUCTION; POWE	R SEAT SYSTEMS8R-1
HYDRAULIC CONTROL UNIT/		PRESSURE (MAP) SE	NSOR—PCM 14-32	SYSTEMSINTRODUCTION; VEHIC	
CONTROLLER ANTILOCK BRA HYDRAULIC LINKAGE, CLUTCH	1 6-13	INPUT, OXYGEN SENSO	SENSOR—PCM 14-33 DR—PCM 14-30	SECURITY SYSTEMS	LE THEFT/
HYDRAULIC PRESSURE TEST HYDRAULIC SCHEMATICS	21-201	INPUT, POWER STEERI SWITCH—PCM	14-33	SYSTEMS	
HYDRAULIC SYSTEM HYDRAULIC TAPPET	21-237	INPUT SHAFT	RN—PCM14-34 21-30	INTRODUCTION: WIRIN	G DIAGRAMS 8W-1 NGS 2-16,2-8
HYDRAULIC TAPPETS HYDROSTATIC LOCK	9-100 9-113 9-40	INPUT, THROTTLE POS	ITION SENSOR	JAMB SWITCH, DRIVER	R DOOR8U-2 LER SHAFT3-3
IDENTIFICATION, FASTENER .	Intro3	INPUT, VEHICLE SPEED	AND DISTANCE	JOINT, DOUBLE CARDA	N
IDENTIFICATION NUMBER, VEHIDENTIFICATION, SECTION	8W-5	SENSOR—PCM INSIDE HANDLE ACTUA		JOINTS, PROPELLER SI	N UNIVERSAL 3-9 HAFT 3-2
IDLE AIR CONTROL (IAC) MOT IDLE AIR CONTROL (IAC) MOT	OR14-45 OR—PCM	INSIDE HANDLE ACTUA		JOUNCE BUMPERS	
OUTPUTIDLE SWITCH—PCM INPUT, EX	14-35	INSPECTION AND ADJU		ILIMP STARTING TOW	EDURE0-9 ING AND
IDLER GEAR, SEMI-SYNCHRON REVERSE	NIZED	PRELIMINARY	21-241 DIL LEAK9-14,9-74	HOISTING	0-9
IGNITION CIRCUIT SENSE—PCIGNITION COIL RESISTANCE—	CM INPUT 14-31	INSPECTION, TORQUE		JUNCTION BLOCK, 8W-	12 8W-1 DN SWITCH 8D-20
ENGINE	8D-23	INSPECTION, TRANSMI	SSION PARTS	KEY IMMOBILIZER MOI	DULE, SENTRY . 8Q-1,8Q-4
IGNITION COIL RESISTANCE— ENGINE	8D-23	INSPECTION, UNSCHEE		KEY IMMOBILIZER SYS LAMP, SENTRY	
IGNITION COIL-2.5L ENGINE IGNITION COIL—2.5L ENGINE			14-37 22-7	KEY IMMOBILIZER SYS KEY IMMOBILIZER SYS	TEM, SENTRY . 8Q-1,8Q-3 TEM
IGNITION COIL—4.0L ENGINE IGNITION SWITCH AND KEY C		INSTALLATION METHO		TRANSPONDER PROC	GRAMMING, 8Q-4
IGNITION SWITCH AND KEY LO	OCK	INSTALLATION, WHEEL INSTRUMENT CLUSTER	22-8	KFY IMMORII IZER TRA	NSPONDER,
CYLINDER		WARNING SYSTEMS	8U-1,8U-3		GNITION SWITCH8D-5,
IGNITION SYSTEM			8N-2,8N-5		8D-9 CH8U-2,8U-3
IGNITION-OFF DRAW FUSE; AU	JDIO	INSTRUMENT CLUSTEF PANEL SYSTEMS	R; INSTRUMENT 8E-18,8E-2,8E-5	KEYLESS ENTRY RECEI PROGRAMMING, REM	VER NOTE8P-6
SYSTEMS			R, 8W-40	KEYLESS ENTRY RECEI	VER, REMOTE . 8P-2,8P-5, 8P-8
DISTRIBUTION SYSTEMS IMMOBILIZER MODULE, SENTE	80-2,80-5		8E-1	KEYLESS ENTRY SYSTE	
IMMOBILIZER SYSTEM INDICA	ATOR	SWITCH BEZEL	8E-15	KEYLESS ENTRY SYSTE	EM, REMOTE8P-1
LAMP, SENTRY KEY			SSEMBLY8E-26 ENTER BEZEL8E-14	KEYLESS ENTRY TRANS BATTERY REPLACEMI	SMITTER ENT, REMOTE8P-6
IMMOBILIZER SYSTEM TRANS	SPONDER	INSTRUMENT PANEL C		KEYLESS ENTRY TRANS	SMITTER
PROGRAMMING, SENTRY KE IMMOBILIZER TRANSPONDER,	, SENTRY		IGAR LIGHTER8E-11,	KEYLESS ENTRY TRANS	
KEY	8Q-2		8E-3	REMOTE	8P-2,8P-5

Description	Group-Page	Description	Group-Page	Description	Group-Page
KICK COVER	24-42	LEFT FRONT FENDER	23-32	LOW PRESSURE CYCLING CI	
KNEE BLOCKER	8E-14	LEVEL AERATION, COOLANT-	—LOW7-21	SWITCH	
KNOCK, LOW SPEED	3-109,3-21,3-70	LEVEL, BRAKE FLUID	5-12	LOW SPEED KNOCK	3-109,3-21,3-70
KNUCKLE AND BALL STUDS, KNUCKLE, STEERING	51EERING3-31	LEVEL CHECK, COOLANT—R LEVEL CHECK, FLUID	OUTINE 1-21	LOWER A-PILLAR COWL TRI LOWER SUSPENSION ARM	IVI23-5
LABEL, VEHICLE EMISSION C		LEVEL, CHECK, FLUID		LOWED CHEDENICION ADMC	VVID
INFORMATION (VECI)	25-26	LEVEL, CLUTCH FLUID	6-10	BUSHINGS	2-8
LABEL, VEHICLE SAFETY CER	RTIFICATION . Intro2	LEVEL, EFFECTS OF INCORRI	ECT FLUID 21-126,	LUBRICANT; DIFFERENTIAL A DRIVELINE	\ND
LAG TEST ANALYSIS, TIME	21-243	LEVEL, LOW LUBRICANT .	21-239	DRIVELINE	3-104,3-17,3-6
LAG TEST, TIME	21-242	LEVEL, LOW LUBRICANT .	21-3,21-44	LUBRICANT; TRANSMISSION	AND
LAMP, ABS WARNING	5-35	LEVEL, LUBRICANT AND FILL	21-347,21-376	TRANSFER CASE	
LAMP ADJUSTMENT, FOG . LAMP ALIGNMENT SCREEN		LEVEL, REFRIGERANT OIL LEVEL SENSOR, WASHER FL		LUBRICANT AND FILL LEVEL LUBRICANT CHANGE	21-347,21-370 2 ₋ 110 2 ₋ 21 2 ₋ 7
PRFPARATION	8L-6	LEVEL SENSOR—PCM INPUT	[. FUEL 14-30	LUBRICANT LEVEL, LOW .	
LAMP, BACK-UP/BRAKE/REAF SIGNAL/TAIL	RTURN	LEVER, PARKING BRAKE .	5-23	LUBRICANT RECOMMENDATI	IONS,
SIGNAL/TAIL	8L-16	LEVER POSITIONS, TRANSM RANGES AND SHIFT	ISSION	PARTS	0-
LAMP BULB, BACK-UP/BRAK TURN SIGNAL/TAIL	E/REAR	RANGES AND SHIFT	21-236	LUBRICANTS	0-
LAMP BULB, CARGO		LEVER, SHIFT LICENSE PLATE LAMP	21-349,21-377	LUBRICANTS, BODY LUBRICANTS, CLASSIFICATION	
LAMP BULB, FOG	8I -10	LICENSE PLATE LAMP BULB	8I -12	LUBRICATION, BODY	73-2°
		LIFTGATE	23-62-23-67	LUBRICATION, CLUTCH COM	PONFNT 6-
SIGNAL	8L-11	LIFTGATE GLASS	23-11	LUBRICATION SYSTEM	9-2,9-6
LAMP BULB, LICENSE PLATE	8L-12	LIFTGATE HINGE	23-62	LUGGAGE RACK	23-50
LAMP BULB, MAP READING		LIFTGATE LATCH	23-64	MACHINING, BRAKE DRUM	5-14
LAMP BULB, READING AND	COURTESY 8V-8	LIFTGATE LATCH STRIKER	23-64	MACHINING, DISC ROTOR	
LAMP BULB SERVICE LAMP BULB, SIDE MARKER		LIFTGATE LOCK CYLINDER LIFTGATE OPENING UPPER T		MAIN BEARINGS, CRANKSHA MAIN BEARINGS, FITTING CF	AFI9-105,9-4
LAMP BULB, UNDERHOOD .		LIFTGATE OPENING OFFER I	23-63	IVIAIN BLAKINGS, FITTING CF	9-8:
LAMP BUILB, VISOR VANITY	81 -13	LIFTGATE PILLAR TRIM	23-55	MAIN COOLER, FLOW TESTIN	VG
LAMP CARGO	81 -17	LIFTGATE SCUFF PLATE	23-55	TRANSMISSION	21-24
LAMP (CHMSL) BULB, CENTE MOUNTED STOP	ER HIGH	LIFTGATE SUPPORT ROD BA	LL STUD 23-63	MAIN OIL SEAL, REAR	9-52
		LIFTGATE SUPPORT ROD CY	LINDER 23-63	MAINTENANCE SCHEDULES	0-4
LAMP (CHMSL), CENTER HIG MOUNTED STOP	iH	LIFTGATE TRIM PANEL		MALFUNCTION INDICATOR L	AMP (MIL)25-2
LAMP DIAGNOSIS	ΩI 2	LIFTGATE WEATHERSTRIP LIGHTER, INSTRUMENT PAN		MANAGER, TASK MANIFOLD ABSOLUTE PRESS	
LAMP, FOG		LIGHTER, INSTRUMENT TAN	8E-3	SENSOR	14-4
LAMP, FRONT PARK/TURN SI	GNAL 8L-15	LIGHTER RELAY, CIGAR		MANIFOLD ABSOLUTE PRESS	SURE (MAP)
LAMP, LICENSE PLATE	8L-16	LIGHTER/POWER OUTLET, 8\	V-41	SENSOR—PCM INPUT	14-33
LAMP, MAP/READING	8L-17	HORN/CIGAR		MANIFOLD AIR TEMPERATUR	RE SENSOR,
LAMP (MIL), MALFUNCTION	INDICATOR 25-2	LIGHTING, 8W-44 INTERIOR		INTAKE	
LAMP MODULE, DAYTIME RULAMP, READING AND COURT	JNNING8L-19	LIGHTING, 8W-50 FRONT LIGHTING, 8W-51 REAR		MANIFOLD AIR TEMPERATUR SENSOR—PCM INPUT, INT	₹Ε 'Δ <i>V</i> Γ 14.2'
LAMP, RED BRAKE WARNING	EST	LIMITS, HIGH AND LOW	25-22	MANIFOLD, EXHAUST	9-35 9-68 9-
LAMP, SENTRY KEY IMMOBIL	IZER	LINE AND HOSES, BRAKE .	5-12	MANIFOLD, INTAKE	9-33.9-67.9-
SYSTEM INDICATOR	8Q-3	LINE COUPLER, REFRIGERAN LINE COUPLERS, REFRIGERA	IT24-45	MANIFOLD, INTAKE AND EXF	HAUST9-9!
LAMP SERVICE	8L-14	LINE COUPLERS, REFRIGERA	NT24-8	MANIFOLD LEAKAGE DIAGNO	2120
LAMP, SIDE MARKER		LINE, LIQUID		INTAKE	
LAMP SWITCH, BRAKE; BRAK	(ES 5-15,5-2,5-30, 5-9	LINE, POWER STEERING PRE LINE, POWER STEERING RET		MANIFOLD—4.0L ENGINE, EXMANUAL SHIFTING TEST .	(HAUS)9-90
LAMP SWITCH, BRAKE; SPEE	D-9	LINE, SUCTION AND DISCHA	UKIN 19-0 PGF 24-45	MANUAL TRANSMISSION, A	
LAMP SWITCH, BRAKE; SPEE CONTROL SYSTEM	.D 8H-3	LINER, FRONT WHEELHOUSE	23-32	MANUAL TRANSMISSION CO	MPONENTS.
LAMP SYSTEMS	8L-1,8L-19	LINES, BRAKE HOSES	5-7	AX5	21-3
LAMP, UNDERHOOD	8L-16	LINES. REFRIGERANT	24-7	MANUAL TRANSMISSION, N	V3550 21-42,21-8!
LAMP, VISOR VANITY	8L-18	LINK CONNECTOR—PCM INF OUTPUT, DATA		MANUAL TRANSMISSION, N	
LAMPS, EXTERIOR	8L-20			MANUAL TRANSMISSIONN	
LAMPS, INTERIOR LATCH ADJUSTMENT, DOOR	8L-2U	LINK, DRAG		MANUAL TRANSMISSIONNY3 MANUAL TRANSMISSION,	355U NIV2550 21 4
LATCH, FRONT DOOR	23-00	LINKAGE ADJUSTIVIENT, SHIPER	8K-2 8K-9	MANUAL VALVE SHAFT SEAL	21-26
LATCH, HOOD	23-26	LINKAGE, CLUTCH HYDRAUL	IC	MAP READING LAMP BULB	
LATCH, HOOD SAFETY	23-27	LINKAGE FLUID, CLUTCH .	6-9	MAP/READING LAMP	8L-1
LATCH, LIFTGATE	23-64	LINKAGE, HYDRAULIC CLUTO	CH6-4	MARKER LAMP BULB, SIDE	8L-1
LATCH, REAR DOOR	23-44	LINKAGE, STEERING		MARKER LAMP, SIDE	
LATCH STRIKER AND BUMPE	.R, REAR		24-41	MASTER CYLINDER MASTER CYLINDER BLEEDIN	5-16,5-3
SEATBACK LATCH STRIKER, FRONT DOC		LOAD VALUE		MASTER CYLINDER BEEEDIN	ان
LATCH STRIKER, GLOVE BOX		LOCATIONS, 8W-95 SPLICE	8W-1	MASTER CYLINDER/POWER	BOOSTER 5-10
LATCH STRIKER, HOOD	23-26	LOCATIONS, BODY SEALING	23-112	MATCH MOUNTING	22-4
LATCH STRIKER, LIFTGATE		LOCATIONS, CONNECTOR/GR	OUND 8W-1	MEASUREMENT PREPARATION)N,
LATCH STRIKER, REAR DOOF		LOCATIONS, SPLICE	8W-1,8W-7	DRIVELINE ANGLE	3-6
LATCH STRIKER, SAFETY .		LOCATIONS, STRUCTURAL A	DHESIVE 23-124	MEASUREMENT, PROPELLER	SHAFT
LEAF SPRING LEAF SPRING AND SHACKLE		LOCATIONS, WELD LOCK CYLINDER, FRONT DO	23-68	ANGLE	
LEAK DETECTION PUMP (LDF	25-24 25-27	LOCK CYLINDER, IGNITION S	SWITCH AND	MEASUREMENTS, BODY GAP FLUSH	23 ₋ 12
LEAR DETECTION TOWN (EDI	25-28	KEY	8D-5 8D-9	MECHANISM AND GEARTRAI	N. SHIFT 21-1
LEAK DIAGNOSIS, CONVERTE	R	LOCK CYLINDER, LIFTGATE	23-64	MECHANISM, BRAKE TRANS	MISSION
HOUSING FLUID	21-132		23-37	SHIFT INTERLOCK	21-125,21-23
LEAK DOWN TEST, FUEL PRE		LOCK, EXTENSION HOUSING		MECHANISM, GEARSHIFT .	
LEAK INSPECTION, ENGINE O		LOCK, HYDROSTATIC		METHODS AND PARTS USAG INSTALLATION	ıŁ,
MANIFOLD	Q_12 Q 72	LOCK MOTOR, POWER		METRIC SYSTEM	Intro
LEAKAGE DIAGNOSIS, PUMP		LOCK, PARK		MINIMUM AIR FLOW CHECK	
LEAKAGE, POWER STEERING	GEAR 19-11	LOCK SWITCH, POWER		PROCEDURE, THROTTLE B	ODY
LEAKAGE TEST, CYLINDER CO	OMBUSTION	LOCK SYSTEM AND REMOTE		MIRROR HEATING GRID, OU	TSIDE8N-:
PRESSURE	9-13,9-73	ENTRY SYSTEM, POWER .	8P-3	MIRROR, POWER	8T-1,8T-4
LEAKS, COOLING SYSTEM—	TESTING7-17	LOCK SYSTEM, POWER	8P-1	MIRROR, REARVIEW	23-59
LEAKS, REFRIGERANT SYSTE		LOCKS, 8W-61 POWER DOOF	R	MIRROR, SIDE VIEW	
LEAKS, REPAIRING	22-5	LOW LIMITS, HIGH	25-22	MIRROR SUPPORT BRACKET	
LEVAC MALED	າາ າາ	LOW LUDDICANT LEVEL	21 2 21 44	MIDDOD SWITCH DOWED	OT 1 OT

Description Group-Pag	e Description	Group-Page	Description	Group-Page
MIRROR SYSTEM, POWER 8T-1,8T- MIRRORS, 8W-62 POWER 8W- MISALIGNMENT, CLUTCH 6- MISALIGNMENT, CLUTCH HOUSING 6- MODE, CIRCUIT ACTUATION TEST 25- MODE DOOR VACUUM ACTUATOR 24-4 MODE, STATE DISPLAY TEST 25- MODES OF OPERATION 14-2	1 TRANSFER CASE		OVERHAUL OR FLUID/FILTEI REFILLING AFTER	
MODULE, AIRBAG CONTROL 8M-12,8M- MODULE, DAYTIME RUNNING LAMP 8L-1 MODULE, DOOR; POWER LOCK SYSTEMS	3 NV3550 MANUAL 7 TRANSMISSIONNV3550 M TRANSMISSION	ANUAL	DRUM/OVERDRIVE PISTOI OXYGEN SENSOR OXYGEN SENSOR—PCM INI PACK/OUTPUT SHAFT, PLAN BRAKE PAD, HOOD SILENCER	N RETAINER 21-195
MODULE, DOOR; POWER WINDOW SYSTEMS	6 OIL PAN		PAINT PAINT CODE PAINT REPAIR PRODUCTS, AFTERMARKET PAINTED SURFACE TOUCH-L PAN, OIL PANEL ACCESSORY SWITCH	
CONTROL	7 TRANSFER CASE	. 21-101,21-227,21-298 HAFT 21-177,21-195 21-268 21-142,21-248	INSTRUMENT PANEL ASSEMBLY, INSTRUM PANEL CENTER BEZEL, INST PANEL CENTER SUPPORT B INSTRUMENT PANEL CIGAR LIGHTER, INS	
MODULE (TCM), TRANSMISSION CONTROL	O OIL SEAL, TIMING CASE CO OIL SEALS, VALVE SPRINGS TOIL SEALS—REAR, CRANKS OIL SERVICE, ENGINE ON-BOARD DIAGNOSTIC TES	9-52 VER 9-112,9-41 9-97 HAFT 9-110 9-27,9-88	PANEL END CAP, INSTRUME PANEL, FRONT DOOR TRIM PANEL (GOP), GRILLE OPEN PANEL, INSTRUMENT PANEL, LIFTGATE TRIM PANEL POWER OUTLET, INS	
MOLDING, BODY SIDE 23-4 MOLDING, DRIP RAIL 23-4 MOLDING, FRONT DOOR GLASS EXTERIOR 23-3 MOLDING, REAR DOOR GLASS EXTERIOR 23-4	8 CHARGING SYSTEM 9 ON-BOARD DIAGNOSTICS ON-BOARD DIAGNOSTICS (C 9 ONE-WAY CLUTCH, SUN GE, NO. 1	8C-3 25-1 DBD)	PANEL, REAR DOOR TRIM PANEL SYSTEM, INSTRUME PANEL TOP COVER, INSTRU PANEL TRIM AND WHEELHO QUARTER	8E-4 .23-42 NT .8E-1 IMENT .8E-21 JUSE COVER,
MONITORED SYSTEMS	1 OPENER STORAGE BIN, GAR 6 OPENING COVER, STEERING 6 OPENING DIMENSIONS, BOD 5 OPENING PANEL (GOP), GRI 8 OPENING SECONDARY WEAT	AGE DOOR8V-3 COLUMN8E-13 DY23-128 LLE23-24	PANEL TRIM EXTENSION, Q PARK GEAR, GOVERNOR PARK LOCK PARK LOCK, EXTENSION HO PARK ROD AND PAWL PARKING BRAKE PARKING BRAKE CABLE TEN	. 21-153,21-154,21-191
MOTOR, POWER WINDOW 8S-2,8S-4,8S- MOTOR RELAY, BLOWER 24-13,24-2,24-2 MOTOR RESISTOR, BLOWER 24-14,24-27,24- MOTOR, STARTER 8B-11,8B-2,8B- MOTOR, SWITCH, BLOWER 24-14,24- MOTOR, WIPER 8K-2,8K-	6 OPENING UPPER TRIM, LIFT 7 OPENING WEATHERSTRIP, FI 3 OPERATION, AIR TESTING TRANSMISSION CLUTCH A 3 OPERATION, DESCRIPTION; 9 OPERATION, DESCRIPTION;	GATE 23-55 RONT DOOR 23-38 NND BAND 21-131 BODY 23-1 FRAME AND	PARKING BRAKE CABLES, R PARKING BRAKE LEVER . PARK/NEUTRAL POSITION S PARK/TURN SIGNAL LAMP I FRONT .	EAR
MOTOR—PCM OUTPUT, IDLE AIR CONTROL (IAC)	2, OPERATION, POWER STEERI 3 INITIAL		PARK/TURN SIGNAL LAMP, PARTS AND LUBRICANT RECOMMENDATIONS PARTS CLEANING AND INSE TRANSMISSION	FRONT 8L-150-1 PECTION, 21-336
MOUNTED STOP LAMP (CHMSL), CENTER HIGH	DOOR OUTER BELT WEATHERSTRII DOOR OUTLET, 8W-41 HORN/CIGAF LIGHTER/POWER		PASSENGER SIDE AIRBAG I PASSENGER SIDE AIRBAG N PASSIVE RESTRAINT SYSTE PATTERN ANALYSIS, GEAR (PATTERNS, TIRE WEAR	DOOR 8M-11 MODULE 8M-3,8M-9 MS CONTACT 3-129,
MUFFLER	3 6 OUTLETS, DUCTS 0 OUTPUT, AUTO SHUTDOWN RELAY—PCM 0 OUTPUT, DATA LINK CONNE	8E-4 	PAWL, PARK ROD PCM VIN REPROGRAMMING PEDAL, ACCELERATOR PEDAL, BRAKE PERFORMANCE, A/C PERFORMANCE, FINGINE	
NOISE, BEARING 3-109,3-21,3-7 NOISE, GEAR 3-109,3-21,3-7 NOISE OR VIBRATION, TIRE 22- NOISE SUPPRESSION COMPONENTS, RADIO 8F-1 NOISE SUPPRESSION, RADIO 8F-	O OUTPUT, FUEL INJECTORS— OUTPUT, FUEL PUMP RELAY OUTPUT, IDLE AIR CONTROL MOTOR—PCM OUTPUT, RADIATOR FAN REI	-PCM	PERFORMANCE, HEATER PILLAR TRIM, LIFTGATE PILOT BEARING PIN REPLACEMENT, CAMSH PINION, 181 FBI PINION, 186 FBI	
NOISE, TRAC-LOK® DIFFERENTIAL .3-109,3-7 NOISE, TRANSMISSION .21-3,21-4 NOISE, WIND .23-2 NON-MONITORED CIRCUITS .25-2 NOTES, CAUTIONS, AND WARNINGS 8W-	O OUTPUT SHAFT REAR BEAR: OUTPUT SHAFT SEAL, FRON OUTPUTS, CCD BUS (+/-) CI OUTSIDE HANDLE, FRONT D	ING	PINION GEAR PINION GEAR DEPTH PINION GEAR DEPTH, 181 F PINION GEAR DEPTH, 186 F PINION GEAR DEPTH, 8 1/4 PINION INPUT ANGLE, FROM	BI
NOZZLE AND PLUMBING, WASHER 8K- NUMBER, VEHICLE IDENTIFICATION Intro- NV231 21-37 NV231 DIAGNOSIS 21-34 NV231 TRANSFER CASE 21-346,21-351,21-36	4 OUTSIDE HANDLE, REAR DO 1 OUTSIDE MIRROR HEATING 3 OVERDRIVE PLANETARY GE/ 7 CLUTCH	OOR	PINION INPUT ANGLE, REAF PINION SEAL PINION SHAFT SEAL PINION SHAFT SEAL, 181 FE PINION SHAFT SEAL, 186 FE	R AXLE 3-15 3-113 3-72 BI 3-24

Description	Group-Page	Description	Group-Page	Description	Group-Page
PIN-OUTS, 8W-80 CONNECTOR PIPE, EXHAUST	11-5	POWER STEERING GEAR POWER STEERING GEAR LEAK	AGE19-11	PROGRAMMING, REMOTE KEYLI ENTRY RECEIVER	8P-6
PISTON AND CONNECTING ROD PISTON AND WORM SHAFT, RACI	K19-16	POWER STEERING PRESSURE POWER STEERING PRESSURE		PROGRAMMING, REMOTE KEYLI ENTRY TRANSMITTER	ESS 8P-6
PISTON FITTING PISTON, FRONT SERVO PISTON, REAR SERVO	21-176	SWITCH—2.5L ENGINE POWER STEERING PRESSURE SWITCH—PCM INPUT	14.22	PROGRAMMING, SENTRY KEY IMMOBILIZER SYSTEM TRANS PROPELLER SHAFT	SPONDER 8Q-4
PISTON RETAINER, OVERRUNNIN	G	POWER STEERING PUMP - INI POWER STEERING PUMP - INI	19-10,19-5,19-7	PROPELLER SHAFT ANGLE MEASUREMENT	3-6
OVERDRIVE		OPERATION	19-7	PROPELLER SHAFT, FRONT PROPELLER SHAFT JOINT ANGL	3-8
PISTON—FITTING	21-118 21-234	POWER STEERING SYSTEM DI. CHARTS	AGNOSIS 19-2	PROPELLER SHAFT JOINTS PROPELLER SHAFT, REAR	3-2
PISTONS AND CONNECTING ROD PISTONS AND SPRINGS, ACCUMI	JLATOR . 21-264	POWER WINDOW MOTOR POWER WINDOW SWITCH	8S-1.8S-4.8S-5	PROPELLER SHAFTS PROPELLER SHAFTS AND U-JOI	INTS 3-15
PITMAN ARM PITMAN SHAFT/SEALS/BEARING PIVOT, WIPER LINKAGE	19-12	POWER WINDOW SYSTEM . POWER WINDOWS, 8W-60 . POWERTRAIN CONTROL MODU	85-1,85-2 8W-1	PULLEY, PUMP PUMP - INITIAL OPERATION, PO STEERING	
PLANETARY GEAR AND CLUTCH, OVERDRIVE		PRE-ALIGNMENT	14-46 2-4	PUMP AMPERAGE TEST, FUEL PUMP AND REACTION SHAFT SI	14-8
PLANETARY GEAR, FRONT PLANETARY GEARSET	21-322	PRECAUTIONS AND WARNINGS PRECAUTIONS, SAFETY; BODY	S, SAFETY 23-3	OIL	21-177,21-195
PLANETARY GEARTRAIN/OUTPUT SHAFT PLANETARY/BRAKE PACK/OUTPU	21-185,21-197	PRECAUTIONS, SAFETY; CLUTO PRECAUTIONS, SAFETY; LAMP	S 8L-2	PUMP, FUEL	14-3
SHAF1	21-329	PRECAUTIONS, SERVICE WARN PRECAUTIONS, WINDSHIELD S	AFETY 23-6	PUMP (LDP), LEAK DETECTION	25-28
PLATE, BRAKE SUPPORT PLATE, CLUTCH PRESSURE PLATE, DOOR SILL SCUFF	6-2	PRELIMINARY CHECKS PRELIMINARY DIAGNOSIS	21-128	PUMP LEAKAGE DIAGNOSIS PUMP MODULE, FUEL PUMP, OIL; ENGINE	14-14.14-2
PLATE, FRONT INNER SCUFF PLATE, FRONT SKID	23-52	PRELIMINARY INSPECTION AN ADJUSTMENTPRELOAD AND GEAR BACKLAS	21-241 	PUMP, OIL; TRANSMISSION AND TRANSFER CASE 21-)
PLATE, FUEL TANK SKID PLATE LAMP BULB, LICENSE	13-7	FBI DIFFERENTIAL BEARING PRELOAD AND GEAR BACKLAS		PUMP, POWER STEERING PUMP PRESSURE TEST, FUEL	19-10,19-5,19-7
PLATE LAMP, LICENSE PLATE, LIFTGATE SCUFF	8L-16 23-55	FBI DIFFERENTIAL BEARING PRELOAD AND GEAR BACKLAS		PUMP PULLEY	
PLATE, TRANSFER CASE SKID PLATFORM, BUCKET SEAT	13-6	DIFFERENTIAL BEARING PREPARATION, DRIVELINE AND MEASUREMENT	3-127,3-94 GLE	PUMP RELAY-PCM OUTPUT, FUE PUMP RELAYS, ASD AND FUEL	14-41
PLUG CABLE RESISTANCE, SPAR PLUG CABLES, SPARK PLUG CABLES-2.5L ENGINE, SPAI	8D-10,8D-7	PREPARATION FOR HEADLAMF ALIGNMENT, VEHICLE		PUMP RESERVOIR PUMP RESERVOIR-2.5L PUMP SEAL, OIL	19-7
PLUG CONDITIONS, SPARK PLUG, HOUSING END	8D-8	PREPARATION, LAMP ALIGNMI SCREEN	ENT 8L-6	PUMP VOLUME CHECK, OIL PUMP, WASHER	21-142.21-248
PLUGS SPARK	8D-10.8D-2.8D-23	PRESSURE CAP, RADIATOR .		PUMP, WATER	7-24,7-39,7-6 EVAP
PLUMBING, WASHER NOZZLE POLISHING, FINESSE SANDING, BUFFING	23-4	SWITCH/HIGH	24-16.24-33	CANISTER	8V-7
POOR CONNECTIONS, INTERMITT PORT, REFRIGERANT SYSTEM SE POSITION (CKP) SENSOR, CRANK	RVICE 24-9	PRESSURE CUT-OFF SWITCH, I PRESSURE CYCLING CLUTCH: LOW	SWITCH,	PUSH RODS, ROCKER ARMS QUARTER PANEL TRIM AND	9-96
POSITION (CRF) SENSOR, CRANKSHAFT POSITION SENSOR (TPS), THROT	8D-4	PRESSURE, ENGINE OIL PRESSURE FOR HIGH SPEED,	9-15.9-75	WHEELHOUSE COVER QUARTER PANEL TRIM EXTENSI	
POSITION SENSOR (TPS)—PCM THROTTLE	INPUT, 14-34	PRESSURE, FUEL SYSTEM PRESSURE GAUGES	14-23	QUARTER WINDOW APPLIQUE QUARTER WINDOW GLASS, REA	
POSITION SENSOR-2.5L ENGINE, CAMSHAFT	8D-4	PRESSURE LEAK DOWN TEST, PRESSURE LEAKAGE TEST, CY COMBUSTION	FUEL14-7	QUICK-CONNECT FITTINGS	14-10,14-6
POSITION SENSOR—2.5L ENGINE CAMSHAFT	8D-14	PRESSURE LINE, POWER STEE	RING 19-5	RACK PISTON AND WORM SHAR RADIAL-PLY TIRES	22-2
POSITION SENSOR—4.0L ENGINE CAMSHAFT	8D-15,8D-5	PRESSURE (MAP) SENSOR, MA ABSOLUTE	14-46	RADIATORRADIATOR CAP—PRESSURE TE RADIATOR CAP-TO-FILLER NECK	
	49,21-245,21-255	INPUT, MANIFOLD ABSOLUTE PRESSURE PLATE, CLUTCH		SEAL—PRESSURE RELIEF CHE RADIATOR COOLANT FLOW CHE	ECK 7-20
AND SHIFT LEVER	21-236 5-17,5-3	PRESSURE, POWER FLOW PRESSURE REGULATOR, FUEL	19-6	RADIATOR FAN RELAY—PCM OU RADIATOR PRESSURE CAP RADIATOR—2.5L	JTPUT 14-36
POWER DISTRIBUTION, 8W-10 POWER DISTRIBUTION CENTER	. 80-2,80-4,80-7	FILTER/FUEL	IRE, FUEL	RADIATOR—4.0L	7-31
POWER DISTRIBUTION SYSTEM POWER DISTRIBUTION SYSTEMS POWER DOOR LOCKS, 8W-61	80-10	SYSTEMPRESSURE RELIEF VALVE, HIG PRESSURE SENSOR—PCM INF	H 24-7	RADIORADIO FREQUENCY INTERFEREN RADIO NOISE SUPPRESSION	ICE8F-6
POWER FLOW AND PRESSURE		PRESSURE SWITCH (4.0 L), DI FUNCTION HIGH	JAL	RADIO NOISE SUPPRESSION COMPONENTS	
POWER LOCK MOTOR POWER LOCK SWITCH	8P-2	PRESSURE SWITCH/HIGH PRE CUT-OFF SWITCH, DUAL FUN	SSURE CTION	RAIL MOLDING, DRIP RAIL/FUEL DAMPER—2.5L ENGI	NE. 23-49
POWER LOCK SYSTEM POWER LOCK SYSTEM AND REM	OTE	PRESSURE SWITCH—2.5L ENG	SINE,	FUEL INJECTOR	NE,
KEYLESS ENTRY SYSTEM POWER MIRROR	8T-1,8T-4	POWER STEERING PRESSURE SWITCH—PCM INF POWER STEERING	UT,	FUELRAIL/FUEL DAMPER—4.0L ENGI FUEL INJECTOR	NE,
POWER MIRROR SYSTEM POWER MIRRORS, 8W-62	8T-1,8T-2	PRESSURE TEST ANALYSIS PRESSURE TEST, CYLINDER		RANGES AND SHIFT LEVER POS TRANSMISSION	SITIONS,
POWER OUTLET, INSTRUMENT PA	ANEL 8E-12, 8E-4	COMPRESSION	9-13,9-73 14-6	RATINGS, GENERATOR RBI AXLE, 194	
POWER SEAT, 8W-63 POWER SEAT ADJUSTER AND MO	8W-1 DTORS 8R-1,	PRESSURE TEST, HYDRAULIC PRESSURES, TIRE INFLATION	21-129,21-241	REACTION SHAFT SUPPORT, OIL	PUMP . 21-177, 21-195
POWER SEAT SWITCH	8R-2,8R-3 8R-1,8R-2,8R-3	PROBLEMS, TROUBLESHOOTIN	IG 8W-9	READING AND COURTESY LAMP READING AND COURTESY LAMP	BULB 8V-8
POWER SEAT SYSTEM POWER STEERING	8R-1,8R-2	PRODUCTS, AFTERMARKET PA REPAIR	INT	READING LAMP BULB, MAP REAR AXLE	

Description	Group-Page	Description	Group-Page	Description	Group-Page
REAR AXLE, 8 1/4AREAR AXLE PINION INPUT ANGL REAR BAND ADJUSTMENT REAR BEARING, OUTPUT SHAFT	21-200 21-153	RELAY, AUTOMATIC SHUTDOWI RELAY, BLOWER MOTOR RELAY, CIGAR LIGHTER RELAY, COMPRESSOR CLUTCH	24-13,24-2,24-27 8E-12,8E-16,8E-4	RETURN LINE, POWER STEERING RETURN—PCM INPUT, SENSOR REVERSE IDLER GEAR, SEMI- SYNCHRONIZED	
REAR BUMPER REAR BUMPER END CAP REAR CARPET/MAT REAR CLUTCH		RELAY, DEFOGGER	14-44	RIGHT FRONT FENDER RING GEAR RING—FITTING, PISTON ROAD TEST	3-116,3-45,3-80
REAR DOOR REAR DOOR GLASS EXTERIOR MOLDINGREAR DOOR GLASS RUN CHANN	23-43	RELAY, HORNRELAY SENSE—PCM INPUT, AU SHUTDOWN (ASD)	8G-2,8G-3,8G-4 ITOMATIC	ROAD TEST, ANALYZING ROAD TESTING ROCKER ARM ROCKER ARMS AND PUSH RODS	
WEATHERSTRIP REAR DOOR HINGE REAR DOOR INNER BELT WEATHERSTRIP	23-46	RELAY—PCM OUTPUT, AUTO SHUTDOWN (ASD) RELAY—PCM OUTPUT, RADIAT	14-34 DR FAN 14-36	ROD AND PAWL, PARK ROD BALL STUD, LIFTGATE SUPF	9-53,9-96 21-266 PORT 23-63
REAR DOOR INSIDE HANDLE AC' REAR DOOR LATCH REAR DOOR LATCH STRIKER .	FUATOR 23-45 23-44 23-45	RELEASE BEARING, CLUTCH		ROD BEARINGS, FITTING CONNECTION BEARINGS—FITTING, CONNECTION CONNECTING ROD, PISTON AND CONNECTING	ECTING 9-21 DRT 23-63 9-51,9-6,9-66
REAR DOOR OUTER BELT WEATHERSTRIP REAR DOOR OUTSIDE HANDLE REAR DOOR RESTRAINT	23-44 23-43	RELEASE CABLE, HOOD RELEASE OR ENGAGEMENT, IM CLUTCH RELEASE PROCEDURE, FUEL S	PROPER 6-6	ROD, TIERODS, PISTONS AND CONNECTIN RODS, ROCKER ARMS AND PUSH	IG9-108 I9-113.9-36.
REAR DOOR STATIONARY WINDO GLASS	23-42 23-42	PRESSURE	TO- RE 7-20	ROLLOVER VALVE ROLLOVER VALVE(S) ROTATION ROTOR, DISC BRAKE	
REAR DOOR WEATHERSTRIP REAR DOOR WINDOW GLASS REAR DOOR WINDOW REGULATO REAR DRUM BRAKE	23-46 23-47 DR 23-47	REMOTE KEYLESS ENTRY RECE REMOTE KEYLESS ENTRY RECE PROGRAMMING	IVER . 8P-2,8P-5, 8P-8	ROTOR MACHINING, DISC ROTOR-2.5L ENGINE, DISTRIBUTO ROTOR-SPEEDOMETER DRIVE GE SPEED SENSOR	DR 5-13 DR 8D-6
REAR FENDER FLARE REAR GLASS HEATING GRID REAR GLASS HEATING GRID REF REAR HOUSING YOKE BUSHING		REMOTE KEYLESS ENTRY SYST REMOTE KEYLESS ENTRY SYST POWER LOCK SYSTEM	EM8P-1 EM, 8P-3	RUN CHANNEL WEATHERSTRIP, F DOOR GLASS RUN CHANNEL WEATHERSTRIP, F DOOR GLASS	FRONT 23-38
REAR LIGHTING, 8W-51 REAR MAIN OIL SEAL REAR PARKING BRAKE CABLES REAR PROPELLER SHAFT		REMOTE KEYLESS ENTRY TRANSMITTER REMOTE KEYLESS ENTRY TRANSMITTER BATTERY REPLACEMENT	8P-2,8P-5	RUNNING LAMP MODULE, DAYTH RUNOUT RUNOUT, CLUTCH COVER AND DI RUNOUT, CLUTCH FLYWHEEL	ME8L-19 3-5 ISC 6-7
REAR QUARTER WINDOW GLASS	3 23-10 23-17 23-19	REMOTE KEYLESS ENTRY TRANSMITTER PROGRAMMIN REMOVAL/INSTALLATION, VISC	G 8P-6 DUS FAN	RUNOUT, TIRE AND WHEEL SAFETY CERTIFICATION LABEL, V SAFETY LATCH, HOOD SAFETY LATCH STRIKER	
REAR SEATBACK COVER REAR SEATBACK LATCH STRIKER BUMPER REAR SERVO	23-20 R AND 23-19	DRIVE REPAIR, ALUMINUM THREAD REPAIR- AUGAT CONNECTORS, TERMINAL/CONNECTOR REPAIR DAMAGED OR WORN T	21-144,21-249	SAFETY PRECAUTIONS; BODY SAFETY PRECAUTIONS; CLUTCH SAFETY PRECAUTIONS; LAMPS SAFETY PRECAUTIONS AND WAR	
REAR SERVO PISTON REAR SHOULDER/LAP BELT/BUC REAR SUSPENSION		REPAIR PRODUCTS, AFTERMAR	9-88 KET 23-5	SAFETY PRECAUTIONS, WINDSHI SANDING, BUFFING, AND POLISH FINESSE	ELD 23-6 ING, 23-4
REAR TOW HOOK REAR WHEEL SPEED SENSOR REAR WINDOW DEFOGGER, 8W- REAR WINDOW DEFOGGER SYSTEM		REPAIR, REAR GLASS HEATING REPAIR, THREADED HOLE REPAIR, WIRING	Intro3 8W-10	SCAN TOOL, DRB SCHEDULES, MAINTENANCE SCHEMATICS, HYDRAULIC SCHEMATICS, VACUUM	0-4
REARVIEW MIRROR SUPPORT B RECEIVER PROGRAMMING, REM	23-59 RACKET 23-59 OTE	REPAIR-MOLEX CONNECTORS, TERMINAL/CONNECTOR REPAIR—THOMAS AND BETTS CONNECTORS, TERMINAL/CO	NNECTOR8W-10	SCREEN PREPARATION, LAMP ALIGNMENT	23-52
KEYLESS ENTRY	TRY . 8P-2,8P-5, 8P-8 23-17	REPROGRAMMING, PCM VIN REQUIREMENTS, FUEL RESERVE TANK, COOLANT RESERVE/OVERFLOW SYSTEM,		SEAL, 181 FBI PINION SHAFT SEAL, 186 FBI PINION SHAFT SEAL, ADAPTER HOUSING	3-26 21-252,21-7
RECOMMENDATIONS, HOISTING RECOMMENDATIONS, PARTS AN LUBRICANT RECOVERY, REFRIGERANT) 0-1 24-22	RESERVOIR, VACUUM; HEATING	R5-24 19-8 G AND	SEAL AND BEARING, AXLE SEAL AND BEARING, AXLE SHAFT SEAL, AXLE SHAFT OIL SEAL, EXTENSION HOUSING	「3-77 3-36 21-7
RED BRAKE WARNING LAMP REFERENCES, TORQUE REFILLING AFTER OVERHAUL OF FLUID/FILTER CHANGE	Intro6 ! 21-248	AIR CONDITIONING	CONTROL 8H-3,8H-6 8K-3	SEAL, FRONT BEARING RETAINER SEAL, FRONT OUTPUT SHAFT SEAL, MANUAL VALVE SHAFT SEAL, OIL PUMP	21-350,21-379 21-262 21-268
REFRIGERANT LINE COUPLER REFRIGERANT LINE COUPLERS REFRIGERANT LINES	24-8 24-7	RESERVOIR-2.5L, PUMP RESISTANCE, SPARK PLUG CAE RESISTANCE—2.5L ENGINE, IG COIL	SLE 8D-23 NITION 8D-23	SEAL, PINION SEAL, PINION SHAFT SEAL, REAR MAIN OIL SEAL REPLACEMENT, YOKE	
REFRIGERANT OIL LEVEL REFRIGERANT RECOVERY REFRIGERANT SYSTEM CHARGE	24-22	RESISTANCE—4.0L ENGINE, IG COIL	8D-23 24-14,24-27,24-3 23-14	SEAL, SOLENOID HARNESS ADAF SEAL, TIMING CASE COVER OIL SEAL, VALVE, GUIDE SEAL, VALVE SPRING	9-112,9-41 9-15 9-37
REFRIGERANT SYSTEM EVACUAT REFRIGERANT SYSTEM LEAKS REFRIGERANT SYSTEM SERVICE EQUIPMENT	24-17	RESTRAINT, FRONT DOOR RESTRAINT, REAR DOOR RESTRAINT SLEEVE, HEAD RESTRAINT SYSTEMS, PASSIVE	23-43	SEAL, VALVE STEM SEALING LOCATIONS, BODY SEAL—2WD, YOKE SEAL—PRESSURE RELIEF CHECK	23-112 21-47 .,
REFRIGERANT SYSTEM SERVICE REGULATOR, ELECTRONIC VOLTA REGULATOR, FRONT DOOR WINI REGULATOR, FUEL FILTER/FUEL	GE8C-2	RETAINER, ADAPTER/EXTENSIO HOUSING AND FRONT BEARII RETAINER, OVERRUNNING CLU LOW-REVERSE DRUM/OVERD	NG 21-8 TCH/	RADIATOR CAP-TO-FILLER NEC SEALS, VALVE SPRINGS AND OIL SEALS—REAR, CRANKSHAFT OIL SEAT, 8W-63 POWER	9-97
PRESSURE		PISTONRETAINER SEAL, FRONT BEARI	21-195	SEAT ADJUSTER AND MOTORS, F	

12

STARTER MOTION NOSE - 22, ERICINE 88-3 88 189-84 89-85 89-	Description	Group-Page	Description	Group-Page	Description	Group-Page
STARTER MOTOR 1806 1807 1806 1807	STANDARD DIFFERENTIAL	. 3-105,3-120,3-18,	SUSPENSION COMPONENT	2-16		
STATEMER RELAY SB-108B-138B-10	STARTER MOTOR	3-46,3-66,3-86 8B-11,8B-2,8B-9	SUSPENSION, FRONT	2-15,2-7	SYSTEM DIAGNOSIS CHARTS, F	POWER
STARTING PROCEDURE, JUMP SPECIAL S	STARTER WILLTUR NUISE - 2.5L	ENGINE 8B-8	SUSPENSION, REAR		STEERING	19-2
SARTER SYSTEM, 807-21 DW1 SWITCH, LIDEN SIGNAL, DEC. COURT 3, 201-38, 16 SYSTEM, COLUMN 1-1, 11-	STARTING PROCEDURE, JUMP	0-9	PRESSÙRE	24-4	System evacuate, refrigera	ANT 24-22
STATE COMPART CONTROL AND HOSTING, SWITCH AND REY O'LININGE, CONTROL AND SANCTION	STARTING SYSTEM8B-	- 1,8B- 14,8B- 15,8B-4 8W-1				
STATE BURN AT TEST MODE 2-54			SWITCH AND KEY CYLINDER, IG	NITION 8D-20	SYSTEM FANS, COOLING	7-3,7-38
STATIONARY WINDOW CLASS, RCAR 23-9 24-14 24-3 24-14 24-1	STATE DISPLAY TEST MODE .	25-2	IGNITION	8D-5,8D-9	SYSTEM, FUEL DELIVERY	14-1
STERRING COLUMN OPENING COVER #1.35 STERRING COLUMN OPENING COVER	CTATIONIA DV. MUNID CIAL CLACO	DEAD		8K-3,8K-7	SYSTEM, HAZARD WARNING	8J-1
CONVERTER CONTROL SYSTEM BLOWER MOTOR COVER 15.24 SWITCH, BRACE LAMP: SPEED STEERING CAME CANAGE POWER 19.12,19.15 STEERING CAME CANAGE POWER 19.12,19.17 STEERING CANAGE POWER 19.13,19.17 STEERING CANAGE POWER 19.13,19.	DOOR	23-9			SYSTEM, HEATED SEAT	8N-8.8N-9
STEERING COLUMN OPENING COVER 6-13	CONVERTER	21-247	SWITCH, BLOWER MOTOR	24-14-24-3	SYSTEM HOSES, COOLING	7-40
STEERING CARE LEAKAGE, POWER 19-11 1-11 SWITCH, DEFOCES 88-2,884-89.1 5 SYSTEM, INSTRUMENT PARKER 88-1 SYSTEM, INSTRUMENT PARKER	STEERING COLUMN OPENING C	COVER 8E-13		5-9	SYSTEM, IGNITION	8D-1
STEERING CARE LEAKAGE, POWER 19-11 1-11 SWITCH, DEFOCES 88-2,884-89.1 5 SYSTEM, INSTRUMENT PARKER 88-1 SYSTEM, INSTRUMENT PARKER			SWITCH, BRAKE LAMP; SPEED CONTROL SYSTEM	8H-3	SYSTEM INDICATOR LAMP, SEN	ITRY KEY 80-3
SIFERRING KAUCKLE AND BALL STUDS 2-10	STEERING GEAR LEAKAGE, POV	VER 19-11	SWITCH, DEFOGGER	8N-2,8N-4,8N-6	SYSTEM, INSTRUMENT PANEL	8E-1
STEERING PRESSURE LINE PUPPER 14-75 STEERING PRESSURE SWITCH—PCS. LINGINE, POWER 14-75 STEERING PRESSURE SWITCH—PCS. LINGINE, POWER SWITCH—PCS. LINCIN SWITCH, LINCIN SWIT	STEERING KNUCKLE	2-10	SWITCH, DRIVER SEAT BELT .	8U-2	SYSTEM LUBRICATION	9-2 9-62
STEERING POWER STEERING POWER 19-15 STEERING POWER SWITCH—251 19-35 STEERING POWER SWITCH—251 19-35 STEERING POWER SWITCH—261 14-47 STEERING POWER 19-10 SWITCH—161 HEADLAMP—INSTRUMENT 8-10-10 SWITCH—161 HERSSURG CUTOF 22-46 SWITCH—161 HERSSURG CUTOF 22-46 SWITCH—161 HERSSURG SWITCH—261 14-20 SWITCH—161 HERSSURG SWITCH—261 14-20 SWITCH—161 HERSSURG CUTOF 22-46 SWITCH—161 HERSSURG SWITCH—261 14-20 SWITCH—261 HERSSURG SWITCH—261 14-20 SWITCH—261 HERSSURG SWITCH—261 HERSS	STEERING KNUCKLE AND BALL STEERING LINKAGE	STUDS 3-31 . 19-22,19-23,19-25	PRESSURE SWITCH/HIGH PRE	SSURE	SYSTEM, METRIC SYSTEM, ON-BOARD DIAGNOST	Intro6 TIC TEST
STEERING PRESSURE SWITCH—25.L WARNING SYSTEMS 80-28.L3 SWITCH HEADDAMP INSTRUMENT SETTING PROWER COMPARISON SWITCH HEADDAMP INSTRUMENT SWITCH HEADDAMP INSTRUMENT SWITCH HEADDAMP SWITCH HEADDAM	STEERING, POWER	19-1	CUT-OFF	24-16,24-33	FOR CHARGING	8C-3
NPUT DOUGH NUMBER NUMB	STEERING PRESSURE SWITCH-	—2.5L	WARNING SYSTEMS	8U-2,8U-3	SYSTEM, POWER LOCK	8P-1
STEERING PUMP. INITIAL OPERATION. POWER POWER POWER STEERING PUMP POWER STEERING SYSTEM POWER SITE 19-10, 19-5, 19-7 SWITCH. HORN MISTON SUCKES, 19-10 STEERING SYSTEM DIVINE, POWER STEERING SYSTEM DIVINE, POWER STEERING SYSTEM DIVINE, POWER STEERING SYSTEM SUSPENSION STEERING SYSTEM SUSPENSION STEM SEAL WAS SWITCH. POWER SURVEY CYCLING SWITCH, POWER SURVEY CYCLI	STEERING PRESSURE SWITCH-	—PCM	PANEL SYSTEMS	8E-17	REMOTE KEYLESS ENTRY	8P-3
POWER 19-7 SWITCH, HORN 8G-2,8G-4 SYSTEM, POWER WINDOW 85-1,85-2 STEERING RETURN LINE, POWER 19-6 SWITCH, LOW PRESSURE CYCLING 12-3 SWITCH, LOW PRESSURE CYCLING 12-3 SWITCH, POWER SURESURE, TUEL 14-2 14-3 SWITCH, POWER SWITCH, POWER SURESURE, TUEL 14-2 14-3 SWITCH, POWER	INPUT, POWER		SWITCH, HEATED SEAT SWITCH, HIGH PRESSURE CUT-	. 8N-10,8N-12,8N-8 DFF 24-6	SYSTEM, POWER MIRROR SYSTEM, POWER SEAT	8R-1.8R-2
SILERING SYSTEM DIAGNOSIS CHARTS, POWER CO. 21-149,21-25,22-25, SYSTEM, REAR WINDOW DEFOCGER SILER	POWER		SWITCH, HORN	8G-2,8G-4	SYSTEM, POWER WINDOW	
SILERING SYSTEM DIAGNOSIS CHARTS, POWER CO. 21-149,21-25,22-25, SYSTEM, REAR WINDOW DEFOCGER SILER	STEERING RETURN LINE, POWE	ER19-6	SWITCH, LOW PRESSURE CYCL	ING	SYSTEM PRESSURE, FUEL SYSTEM PRESSURE RELEASE	14-23
POWER POWER POWER POWER STEERING SYSTEM, SUSPENSION 2-3 SWITCH, POWER LOCK SP-2 SWITCH, POWER MIRROR SP-1 SWITCH, POWER MIRROR SP-1 SWITCH, POWER MIRROR SP-1 SWITCH, POWER STAND SWITCH, POWER WINDOW SP-1,85-4,85-4,85-4,85-4,85-4,85-4,85-4,85-4	STEERING SYSTEM STEERING SYSTEM DIAGNOSIS		SWITCH PARK/NEUTRAL POSIT	ION 21-128	PROCEDURE, FUEL	14-10 GGER 8N-1
STOP LAMP (CHMSL) BULB, CENTER HIGH MOUNTED STOP LAMP (CHMSL) DULB, CENTER HIGH 8.1-12 SWITCH, POWER SCHOOL SWITCH, POWER WINDOW 8.1-13 SWITCH, POWER WINDOW 8.1-14 STORAGE BIN DOOR, GARAGE DOOR STORAGE BIN, SUNGLASSES 8.9-38.9-8 STORAGE BIN, SUNGLASSES STORAGE BIN, SUNGLASSES STORAGE BIN, SUNGLASSES SWITCH, POWER SWITCH AND WASHER 8.1-15 STORAGE BIN, SUNGLASSES STORAGE BIN, SUNGLASSES SWITCH, POWER WINDOW 8.1-16 STORAGE BIN, SUNGLASSES SWITCH WITCH WIPER SWITCH AND WASHER 8.1-16 SWITCH, BOWER WARNING SWITCH, BOWER	POWFR	19-2	SWITCH POWER LOCK	149,21-245,21-255	SYSTEM, REAR WIPER AND WA	NSHER 8K-2
SUPPLIES SUPPLIES SUPPLIES SUPPLIES SUPPLIES SUPPLIES PROBRAKE SUSTEM, SERGICAN SUSTEM, SE	STEM SEAL, VALVE	9-67,9-8	SWITCH, POWER MIRROR	81-1.81-3	SYSTEM, SENTRY KEY IMMOBIL	LIZER . 8Q-1,8Q-3
STOPL LAMP (CHMSL), CENTER HIGH MOUNTED SWITCH, SPEED CONTROL 8H-5	HIGH MOUNTED	8L-12	SWITCH, POWER SEAT	8R-1,8R-2,8R-3 8S-1,8S-4,8S-5	REFRIGERANT	24-22
HAZARD WARNING	STOP LAMP (CHMSL), CENTER MOUNTED	HIGH 8L-16			SYSTEM SERVICE PORT, REFRIC	GERANT 24-9
STORAGE BIN, SARAGE DOOR OPENER STORAGE BIN, SUNGLASSES 8/3,8V-8 STRIKER AND BUMPER REAR STRIKER FRONT DOOR LATCH 23-79 STRIKER, GLOVE BOX LATCH 8E-24 STRIKER, GLOVE BOX LATCH 23-64 STRIKER, CLOVE BOX LATCH 23-65 STRIKER, LIFICATE LATCH 23-64 STRIKER, CLOVE BOX LATCH 23-65 STRIKER, STRIF LATCH 23-65 STRIKER, STRIF LATCH 23-64 STRIKER, CLOVE BOX LATCH 23-65 STRIKER, CLOVE BOX LATCH 23-64 STRICE, CLOVE BOX LATCH 23-64 STRIKER, CLOVE	STORAGE BIN DOOR, GARAGE I	DOOR	HAZARD WARNING	8J-2,8J-5,8J-6	SYSTEM, STARTING8B-	1,8B-14,8B-15,8B-4
STRIKER AND BUMPER, REAR SEATBACK LATCH 23-19	STORAGE BIN, GARAGE DOOR (OPENER 8V-3		8K-3,8K-7	SYSTEM, SUSPENSION AND STI	EERING 2-3
STRIKER, GLOVE BOX LATCH 32-37 STRIKER, GLOVE BOX LATCH 23-36 STRIKER, HODD LATCH 23-26 STRIKER, HODD LATCH 23-26 STRIKER, BETGATE LATCH 23-64 STRIKER, BETGATE LATCH 23-64 STRIKER, REAR DOOR LATCH 23-45 STRIKER, SAFTY LATCH 23-64 STRIKER, SAFTY LATCH 23-65 STRIKER, SAFTY LATCH 23-64 STRIKER, SAFTY LATCH 23-64 STRIKER, SAFTY LATCH 23-64 STRIKER, SAFTY LATCH 23-64 STRIKER, SAFTY LATCH 23-65 STRIKER, SAFTY LATCH 23-64 STRIKER, SAFTY LATCH 23-65 SWITCH—PCM INPUT, BRAKE 14-29 SYSTEM, WINDSHIELD WASHER 8K-1 SYSTEM, WINDSHIP AND COLLING	STORAGE BIN, SUNGLASSES STRIKER AND BUMPER, REAR	8V-3,8V-8	SWITCHES, SPEED CONTROL .	8H-2	SYSTEM SWITCHES, CHIME WA SYSTEM TRANSPONDER	ARNING8U-4
STRIKER, HOOD LAICH 23-26 STRIKER, HEFGATE LATCH 23-45 STRIKER, EIFGATE LATCH 23-45 STRIKER, REAR DOOR LATCH 23-45 STRIKER, SAFETY LATCH 23-24 STRIKER, SAFETY LATCH 23-24 STRICTURAL ADHESIVE LOCATIONS 23-124 STUD, LIFTGATE SUPPORT ROD BALL 23-63 STUDDS, STEERING KNUCKLE AND BALL 3-31 STUDDS, STEERING KNUCKLE AND BALL 3-31 STUDDS, STEERING KNUCKLE AND BALL 3-31 SUCTION AND DISCHARGE LINE 24-45 SUN GEAR AND NO. 1 ONE—WAY CLUTCH 21-324 SUNTION—PCM INPUT, ENGREE 14-30 SYSTEM, WINDSHIELD WISHER 8K-4 SYSTEM, WISHER 8K-1-3-33 SYMBOLS, INTERNATIONAL: INTRODUCTION SYMBOLS, INTERNATIONAL: SUPICION AND DISCHARGE LINE 24-45 SUNICH—PCM INPUT, PEWER 14-30 SYSTEM, SWIDD. SYSTEM, SWIDDLY SWITCH—PCM INPUT, POWER 14-30 SYSTEM, SWIDDLY SWITCH—PCM INPUT, POWER 14-30 SYSTEM, WINDSHIELD WISHER 8K-4 SYSTEM, WINDSHIELD	SEATBACK LATCH		SWITCH/HIGH PRESSURE CUT-C SWITCH, DUAL FUNCTION HIG)FF H	PROGRAMMING, SENTRY KEY	,
STRIKER, REAR DOOR LATCH 23-45 SWITCH—PCM INPUT, BRAKE 14-29 SYSTEM, WINDSHIELD WASHER 8K-1 STRIKER, SAFETY LATCH 23-27 SWITCH—PCM INPUT, EXTENDED IDLE 14-30 SYSTEM, WINDSHIELD WIDTH 8K-1 STUD, STEERING KNUCKLE AND BALL 23-63 SWITCH—PCM INPUT, EXTENDED IDLE 14-30 SYSTEM, WINDSHIELD WIDTH 8K-4 STUDS, STEERING KNUCKLE AND BALL 23-63 SWITCH—PCM INPUT, EXTENDED IDLE 14-30 SYSTEM, WINDSHIELD WIDTH 8K-4 STUDD, STEERING KNUCKLE AND BALL 23-63 SWITCH—PCM INPUT, EXTENDED IDLE 14-30 SYSTEM, WINDSHIELD WIDTH 8K-4 STUDD, STEERING KNUCKLE AND BALL 23-63 SWITCH—PCM INPUT, EXTENDED IDLE 14-30 SYSTEM, BW-4 SYSTEM, BW-4 <td>STRIKER, GLOVE BOX LATCH</td> <td> 8E-24</td> <td>PRESSURE</td> <td> 24-16,24-33</td> <td>SYSTEM, TURN SIGNAL</td> <td> 8J-1</td>	STRIKER, GLOVE BOX LATCH	8E-24	PRESSURE	24-16,24-33	SYSTEM, TURN SIGNAL	8J-1
STRIKER, SAFETY LATCH 2.3-27 SWITCH—PCM INPUT, EXTENDED IDLE 14-30 SYSTEM, WINDSHIELD WIPER 8K-1 STRICTURAL ADHESIVE LOCATIONS 2.3-124 SWITCH—PCM INPUT, POWER SYSTEM, WIPER 8K-1 STUDDS, STEERING KNUCKLE AND BALL 2.3-31 STEERING STEERING STUDKER AND NO.1 ONE—WAY 14-33 SYSTEM, WIPER 8K-1 SUCTION AND DISCHARGE LINE 24-45 SYMBOLS, INTERNATIONAL; OCOLING COOLING 7-22 SUNGEAR AND NO.1 ONE—WAY 1-324 SYMBOLS, INTERNATIONAL; UBRICATION AND MAINTENANCE 0-1 COOLING COOLING 7-22 SUPPLISES—PRIMARY AND SECONDARY, FIVE VOLT SENSOR 14-29 SYSTEM, 8W-22 I STARTING 8W-1 SYSTEM, SW-21 STARTING 8W-1 SYSTEM, SW-1 COOLING COOLING SYSTEM, SW-1 SYS	STRIKER, LIFTGATE LATCH	23-64			SYSTEM, WASHER	8K-13,8K-6
STRUCTURAL ADHESIVE LOCATIONS 23-124 SWITCH—PCM INPUT, POWER SYSTEM, WIPER 8K-4 STUDD. STEERING KNUCKLE AND BALL 3-34 STUDS, STEERING KNUCKLE AND BALL 3-31 SYMBOLS 8W-5 SYSTEM_CRAINING AND FILLING, COOLING 7-21 STUDS, WHEEL MOUNTING 2-13 SYMBOLS 8W-5 SYSTEM_FEWERS FLUSHING, COOLING 7-22 SUN GEAR AND NO. 1 ONE-WAY CLUTCH 21-324 LURICON AND DISCHARGE LINE 24-45 SYMBOLS, INTERNATIONAL; SYSTEM_FEWERS FLUSHING, COOLING 7-72 SUNPORT SERVERS STORAGE BIN 8V-3,8V-8 SYSTEM, BW-20 CHARGING 8W-1 SYSTEM, SUDIO 8F-12 SUPPLIES—PRIMARY AND SECONDARY, FIVE VOLT SENSOR 14-29 SYSTEM, BW-3 STARTING 8W-1 SYSTEM, SYSTEM, SAUDIO 8F-12 SUPPDIT BRACKET, INSTRUMENT PANEL CENTER 8E-26 SUPPORT BRACKET, INSTRUMENT 8E-26 SUPPORT BRACKET, REAPVIEW MIRROR 23-59 SYSTEM, BW-3 STRINGSION SW-1 SYSTEMS, PASSIVE RESTRAINT 8M-16 SUPPORT DEBRACKET, REAPVIEW MIRROR 23-59 SYSTEM, BW-47 AUDIO 8W-1 SYSTEM, SPASSIVE RESTRAINT 8M-16 SUPPORT OIL PUMP AND REACTION 25-23 <td< td=""><td>STRIKER, REAR DOOR LATCH STRIKER, SAFETY LATCH</td><td> 23-45</td><td></td><td></td><td>SYSTEM, WINDSHIELD WIPER</td><td> 8K-1</td></td<>	STRIKER, REAR DOOR LATCH STRIKER, SAFETY LATCH	23-45			SYSTEM, WINDSHIELD WIPER	8K-1
STUDS, STEERING KNUCKLE AND BALL 3-31 SYMBOLS SYMBOLS STUDS, WHEEL MOUNTING 2-13 SUMCION AND DISCHARGE LINE 24-45 SUN GEAR AND NO. 1 ONE-WAY CLUTCH 21-324 SUNDIGLASSES STORAGE BIN 8V-3,8V-8 SYSTEM, SW-20 CHARGING 8W-1 SYSTEMS, AUDIO 8F-12 SYSTEM, SW-20 CHARGING 8W-1 SYSTEMS, AUDIO 8F-12 SYSTEM, SW-20 CHARGING 8W-1 SYSTEMS, AUDIO 8F-12 SYSTEMS	STRUCTURAL ADHESIVE LOCAT	TONS 23-124	SWITCH—PCM INPUT, POWER		SYSTEM, WIPER	8K-4
SUCTION AND DISCHARGE LINE 24-45 INTRODUCTION Intro.2 COOLING 7-22 SUN GEAR AND NO. 1 ONE-WAY CLUTCH 21-324 SYMBOLS, INTERNATIONAL, LUBRICATION AND MAINTENANCE 0-1 SYSTEM, BW-20 CHARGING 8W-1 SYSTEM, BW-20 CHARGING 8W-1 SYSTEMS, AUDIO 8F-12 SUPPLIES—PRIMARY AND SECONDARY, FIVE VOLT SENSOR. 14-29 SYSTEM, BW-21 STARTING 8W-1 SYSTEMS, LAMP 8L-18 L-19 SUPPDRY TEST, VACUUM 8H-4 SYSTEM, BW-21 STARTING 8W-1 SYSTEMS, SW-21 STARTING 8W-1 SUPPORT BRACKET, INSTRUMENT SYSTEM, BW-31 TRANSMISSION SYSTEMS, POWER DISTRIBUTION 8W-1 SUPPORT BRACKET, REARVIEW MIRROR 23-59 SYSTEM, BW-34 AIRBAG 8W-1 SYSTEMS, POWER DISTRIBUTION 8W-1 SUPPORT, OVERDRIVE 21-309 SYSTEM, BW-47 AUDIO 8W-1 TARLE, A/C APPLICATION 24-47 SUPPORT ROD BALL STUD, LIFTGATE 23-63 SYSTEM, ANGREMORE STRANG SYSTEM, ANGREMORE STRANG 5-33 SUPPRESSION COMPONENTS, RADIO NOISE 8F-21 SYSTEM, BASE BRAKE 5-1.5-7 NOISE 8F-21 SYSTEM, CHARGE, REFRIGERANT <td< td=""><td>STUDS, STEERING KNUCKLE AN</td><td>ND BALL 3-31</td><td>SYMBOLS</td><td></td><td>COOLING</td><td> 7-21</td></td<>	STUDS, STEERING KNUCKLE AN	ND BALL 3-31	SYMBOLS		COOLING	7-21
SUM GEAR AND NO. 1 ONE-WAY CLUTCH 21-324	SUCTION AND DISCHARGE LINE	E 24-45	INTRODUCTION	Intro2	COOLING	7-22
SUNGLASSES STORAGE BIN SUV-3,8V-8 SUNVISORS 8V-3,8V-8 SUNVISORS SYSTEM, 8W-20 CHARGING 8W-1 SYSTEMS SYSTEM, 8W-21 STARTING 8W-1 SYSTEMS, AUDIO 8F-12 SYSTEMS, BURDION 8W-1 SYSTEMS, AUDIO	SUN GEAR AND NO. 1 ONE-WA	Y 21-324	SYMBOLS, INTERNATIONAL;		SYSTEM—TESTING FOR LEAKS, COOLING	, 7-17
SUPPLIES—PRIMARY AND SECONDARY, FIVE VOLT SENSOR 14-29 SYSTEM, 8W-30 FUEL/IGNITION 8W-1 SYSTEM, 8W-31 TRANSMISSION SYSTEMS, POWER DISTRIBUTION 80-10 SYSTEMS, POWER DISTRI	SUNGLASSES STORAGE BIN	8V-3,8V-8	SYSTEM, 8W-20 CHARGING .	8W-1	SYSTEMS, AUDIO	8F-12
SUPPORT BRACKET, INSTRUMENT PANEL CENTER 8E-26 SUPPORT BRACKET, REARVIEW MIRROR 23-59 SUPPORT, OIL PUMP AND REACTION SHAFT 21-177,21-195 SUPPORT, OVERDRIVE 21-309 SUPPORT ROD BALL STUD, LIFTGATE 23-63 SUPPORT ROD CYLINDER, LIFTGATE 23-63 SUPPORT ROD CYLINDER, LIFTGATE 23-63 SUPPRESSION COMPONENTS, RADIO NOISE 8F-2 SUPPRESSION COMPONENTS, RADIO 8W-1 SUSPENSION AND STEERING SYSTEM 23-4 SUSPENSION ARM, LOWER 2-1 SUSPENSION ARM, LOWER 2-1 SUSPENSION ARMS AND BUSHINGS, LOWER 2-8 SUSPENSION ARMS AND BUSHINGS, SUSPENSION ARMS AND	SUPPLIES—PRIMARY AND SEC	CONDARY,	SYSTEM, 8W-30 FUEL/IGNITION	8W-1	SYSTEMS, MONITORED	25-19
SUPPORT BRACKET, INSTRUMENT PANEL CENTER SPACE SUPPORT BRACKET, REARVIEW MIRROR SPACE SUPPORT, OIL PUMP AND REACTION SUPPORT, OVERDRIVE SUPPORT, OVERDRIVE SUPPORT, OVERDRIVE SUPPORT PLATE, BRAKE SPACE SUPPORT ROD BALL STUD, LIFTGATE SYSTEM, AND REMOTE KEYLESS ENTRY SUPPORT ROD CYLINDER, LIFTGATE SUPPORT, OVERDRIVE SUPPORT ROD CYLINDER, LIFTGATE SUPPORT ROD CYLINDER, LIFTGATE SUPPORT, OVERDRIVE SUPPORT ROD CYLINDER, LIFTGATE SUPPRESSION COMPONENTS, RADIO SUPPRESSION, RADIO NOISE SUPPRESSION, RADIO NOISE SUPPRESSION ARMO ROSTEM SYSTEM, BRAKE SYSTEM, CHARGING SCHART SAWRING SWANNING SHILLER TIBE TABLE, A/C APPLICATION TABLE, A/C TAB	SUPPLY TEST, VACUUM	8H-4	CONTROL	I 8W-1	SYSTEMS, PASSIVE RESTRAINT SYSTEMS, POWER DISTRIBUTION	8M-16 2N 80-10
SUPPORT BRACKET, REARVIEW MIRROR 23-59 SYSTEM, 8W-43 AIRBAG 8W-1 SYSTEM, 8W-47 AUDIO 8W-1 TABLE, A/C APPLICATION 24-47 SYSTEM, BW-47 AUDIO 8W-1 TABLE, A/C APPLICATION 24-47 SUPPORT, OVERDRIVE 21-309 SYSTEM, AND REMOTE KEYLESS ENTRY TAILPIPE 11-6 SUPPORT ROD BALL STUD, LIFTGATE 23-63 SUPPORT ROD CYLINDER, LIFTGATE 23-63 SUPPORT ROD CYLINDER, LIFTGATE 23-63 SUPPORT ROD CYLINDER, LIFTGATE 23-63 SUPPRESSION COMPONENTS, RADIO NOISE 8F-1 SYSTEM, BASE BRAKE 5-1,5-7 SYSTEM, BASE BRAKE 5-1,5-7 SYSTEM, BASE BRAKE 5-36 SUPPRESSION, RADIO NOISE 8F-2 SURFACE TOUCH-UP, PAINTED 23-4 SYSTEM, BRAKE 5-2 TANK FILLER TUBE CAP, FUEL 14-21,14-6 TANK, FUEL 14-19,14-4 SUSPENSION ARM, LOWER 2-10 SYSTEM, CHARGING 8C-1,8C-2 TAPPET, HYDRAULIC 9-100,9-113,9-40 SUSPENSION ARM, LOWER 2-10 SYSTEM, COOLANT RESERVE/ TASK MANAGER 25-16 SYSTEM, COOLANT RESERVE/ TEMPERATURE SENSOR, AMBIENT 8V-8 SYSTEM, COOLANT RESERVE/ SYSTEM, COOLING 7-1 TEMPERATURE SENSOR, BATTERY 8C-2,8C-5 SUSPENSION ARMS AND BUSHINGS, SYSTEM, CRANKCASE VENTILATION 25-25, TEMPERATURE SENSOR, ENGINE	SUPPORT BRACKET, INSTRUME	INT	SYSTEM, 8W-39 VEHICLE THEFT	•	SYSTEMS, TURN SIGNAL AND F	HAZARD
SHAFT 21-177,21-195 SUPPORT, OVERDRIVE 21-309 SUPPORT PLATE, BRAKE 5-22 SUPPORT ROD BALL STUD, LIFTGATE 23-63 SUPPORT ROD BALL STUD, LIFTGATE 23-63 SUPPORT ROD CYLINDER, LIFTGATE 23-63 SYSTEM, AUDIO 8F-1,8F-2 SYSTEM, BASE BRAKE 5-1,5-7 SYSTEM, BASE BRAKE 5-1,5-7 SYSTEM, BRAKE 5-36 SYSTEM, CHARGING 8C-1,8C-2 SUSPENSION ARM, LOWER 2-10 SUSPENSION ARM, SAND BUSHINGS, 5YSTEM, COOLANT RESERVE/ SUSPENSION ARMS AND BUSHINGS, 5YSTEM, COOLING 7-1 SUSPENSION ARMS AND BUSHINGS, 5YSTEM, CRANKCASE VENTILATION 25-25, TEMPERATURE SENSOR, ENGINE	SUPPORT BRACKET, REARVIEW	MIRROR . 23-59	SYSTEM, 8W-43 AIRBAG	8W-1	TORQUE CHART	5-40
SUPPORT PLATE, BRAKE 5-22 SYSTEM, POWER LOCK 8P-3 TAKE OUTS 8W-7 SUPPORT ROD BALL STUD, LIFTGATE 23-63 SYSTEM, ANTILOCK BRAKE 5-33 SUPPORT ROD CYLINDER, LIFTGATE 23-63 SYSTEM, AUDIO 8F-1,8F-2 SUPPRESSION COMPONENTS, RADIO SYSTEM, BLEEDING ABS BRAKE 5-1,5-7 NOISE 8F-11 SYSTEM, BLEEDING ABS BRAKE 5-1,5-6 SUPPRESSION, RADIO NOISE 8F-2 SYSTEM, BLEEDING ABS BRAKE 5-2 SURFACE TOUCH-UP, PAINTED 23-4 SYSTEM CHARGE, REFRIGERANT 24-22 TANK SKID PLATE, FUEL 14-21,14-6 SUPPRESSION AND STEERING SYSTEM 2-3 SYSTEM, CHARGING 8C-1,8C-2 TAPPET, HYDRAULIC 9-67,9-7 SUSPENSION ARM, LOWER 2-10 SYSTEM, CHIME WARNING 8U-1 TAPPETS, HYDRAULIC 9-100,9-113,9-40 SUSPENSION ARM, UPPER 2-11 SYSTEM, COOLANT RESERVE/ OVERFLOW 7-2 TEMPERATURE SENSOR, AMBIENT 8V-8 SYSTEM, COOLING 7-1 TEMPERATURE SENSOR, BATTERY 8C-2,8C-5 SUSPENSION ARMS AND BUSHINGS, SYSTEM, CRANKCASE VENTILATION 25-25, TEMPERATURE SENSOR, ENGINE	SHAFT	21-177,21-195	SYSTEM, AIRBAG	. 8M-1,8M-4,8M-5	TAILPIPE	11-4
SUPPORT ROD BALL STUD, LIFTGATE 23-63 SYSTEM, ANTILOCK BRAKE 5-33 TANK CAPACITY, FUEL 14-23 SUPPORT ROD CYLINDER, LIFTGATE 23-63 SYSTEM, AUDIO 8F-1,8F-2 SUPPRESSION COMPONENTS, RADIO NOISE 8F-11 SYSTEM, BLEEDING ABS BRAKE 5-3-6 SUPPRESSION, RADIO NOISE 8F-2 SYSTEM, BRAKE 5-3-6 SUPPRESSION, RADIO NOISE 8F-2 SYSTEM, BRAKE 5-2 SURFACE TOUCH-UP, PAINTED 23-4 SYSTEM, BRAKE 5-2 SUSPENSION AND STEERING SYSTEM 2-3 SYSTEM CHARGE, REFRIGERANT 24-22 TANK SKID PLATE, FUEL 13-7 SUSPENSION ARM, LOWER 2-10 SYSTEM, CHARGING 8C-1,8C-2 TAPPET, HYDRAULIC 9-100,9-113,9-40 SUSPENSION ARM, LOWER 2-11 SYSTEM, COLLANT RESERVE/ TASK MANAGER 25-16 TAPPET, HYDRAULIC 9-100,9-113,9-40 SUSPENSION ARMS AND BUSHINGS, LOWER 2-8 SYSTEM, COOLING 7-1 TEMPERATURE SENSOR, AMBIENT 8V-8 SYSTEM, CRANKCASE VENTILATION 25-25, TEMPERATURE SENSOR, ENGINE	SLIPPORT PLATE BRAKE	5-22				
SUPPRESSION COMPONENTS, RADIO NOISE SUPPRESSION, RADIO NOISE SUPPRESSIO	SUPPORT ROD BALL STUD, LIF	TGATE 23-63	SYSTEM, ANTILOCK BRAKE	5-33	TANK CAPACITY, FUEL	14-23
SUPPRESSION, RADIO NOISE 8F-2 SURFACE TOUCH-UP, PAINTED 23-4 SUSPENSION AND STEERING SYSTEM 2-3 SUSPENSION ARM, LOWER 2-10 SUSPENSION ARM, LOWER 2-10 SUSPENSION ARM, UPPER 2-11 SUSPENSION ARM, UPPER 2-11 SUSPENSION ARM, UPPER 2-11 SUSPENSION ARM BUSHINGS, LOWER 2-8 SYSTEM, COLING 7-1 SUSPENSION ARMS AND BUSHINGS, SYSTEM, CRANKCASE VENTILATION 25-25, TEMPERATURE SENSOR, ENGINE	SUPPRESSION COMPONENTS, I	RADIO	SYSTEM, BASE BRAKE	5-1,5-7		
SURFACE TOUCH-UP, PAINTED 23-4 SYSTEM CHARGE, REFRIGERANT 24-22 TANK SKID PLATE, FUEL 13-7 SUSPENSION AND STEERING SYSTEM 2-3 SYSTEM, CHARGING 8C-1,8C-2 TAPPET, HYDRAULIC 9-67,9-7 SUSPENSION ARM, LOWER 2-10 SYSTEM, CHIME WARNING 8U-1 TAPPETS, HYDRAULIC 9-100,9-113,9-40 SUSPENSION ARM, UPPER 2-11 SYSTEM, COOLANT RESERVE/ TASK MANAGER 25-16 SYSTEM, COOLANT RESERVE/ TASK MANAGER 25-16 SYSTEM, COOLING 7-1 TEMPERATURE SENSOR, AMBIENT 8V-8 SYSTEM, COOLING 7-1 TEMPERATURE SENSOR, BATTERY 8C-2,8C-5 SUSPENSION ARMS AND BUSHINGS, SYSTEM, CRANKCASE VENTILATION 25-25, TEMPERATURE SENSOR, ENGINE			SYSTEM, BRAKE	5-2	TANK, FUEL	14-19,14-4
SUSPENSION ARM, LOWER 2-10 SYSTEM, CHIME WARNING 8U-1 TAPPETS, HYDRAULIC 9-100,9-113,9-40 SUSPENSION ARM, UPPER 2-11 SYSTEM, COOLANT RESERVE/ TASK MANAGER 25-16 SUSPENSION ARMS AND BUSHINGS, LOWER 2-8 SYSTEM, COOLING 7-1 TEMPERATURE SENSOR, AMBIENT 8V-8 SUSPENSION ARMS AND BUSHINGS, SYSTEM, CRANKCASE VENTILATION 25-25, TEMPERATURE SENSOR, ENGINE	SURFACE TOUCH-UP, PAINTED	23-4	SYSTEM CHARGE, REFRIGERAN	Γ 24-22		
SUSPENSION ARMS AND BUSHINGS, OVERFLOW	SUSPENSION ARM, LOWER .	2-10	SYSTEM, CHIME WARNING		TAPPETS, HYDRAULIC	9-100,9-113,9-40
LOWER				7-2		
SUSPENSION ARMS AND BUSHINGS, SYSTEM, CRANKCASE VENTILATION25-25, TEMPERATURE SENSOR, ENGINE UPPER2-8 25-27 COOLANT	LOWER	2-8	SYSTEM, COOLING	7-1	TEMPERATURE SENSOR, BATTE	RY8C-2,8C-5
			SYSTEM, CRANKCASE VENTILAT			

Description	Group-Page	Description	Group-Page	Description	Group-Page
TEMPERATURE SENSOR, INTA MANIFOLD AIR	KE 14.50	TIRES, RADIAL-PLY TIRES, REPLACEMENT .		TRANSMISSION CONTROL MOD	
TEMPERATURE SENSOR—PCN	Л INPUT,	TONE WHEEL, WHEEL SPE	ED SENSORS5-34	TRANSMISSION CONTROL MOD (TCM)TRANSMISSION CONTROL MOD	21-237
ENGINE COOLANT TEMPERATURE SENSOR—PCN	Л INPUT,	TOOL, DRB SCAN TOOLS, 2.5L ENGINE SPEC TOOLS, TROUBLESHOOTIN	IAI 9-60	(TCM) SERVICE	21-248
INTAKE MANIFOLD AIR TENSION, BELT	7-40	TOOLS—BODY, SPECIAL	23-135	TRANSMISSION CONTROL SYST 8W-31 TRANSMISSION COOLER	8W-1
TENSIONER, PARKING BRAKE TERMINAL REPLACEMENT	8W-13	TOOLS—SEATS, SPECIAL TOP COVER, INSTRUMENT	PANEL 8E-21	TRANSMISSION DIAGNOSIS.	
TERMINAL REPLACEMENT, CO TERMINAL/CONNECTOR REPAI	IR- AUGAT	TORQUE; CLUTCH TORQUE; DIFFERENTIAL AI	ND DRIVELINE 3-61	AUTOMATIC	RE 21-142
CONNECTORS TERMINAL/CONNECTOR REPAIR	IR-MOLFX	TORQUE; TRANSMISSION A TRANSFER CASE 21-2	13,21-373,21-39,21-405,	TRANSMISSION MAIN COOLER, TESTING	21-246
CONNECTORS TERMINAL/CONNECTOR REPAI THOMAS AND BETTS CONNE	IR—	TORQUE CHART; BRAKES	21-85	TRANSMISSION, NV3550 MANU	AL 21-42,21-85
TEST ANALYSIS, PRESSURE	21-242	TORQUE CHART; CHARGIN TORQUE CHART; EMISSION	N CONTROL	TRANSMISSION, NV3550 MANU TRANSMISSIONNV3550 MANU	AL JAL 21-42
TEST ANALYSIS, TIME LAG . TEST, ANALYZING ROAD	21-129	SYSTEMS	STEM 14-24,14-51	TRANSMISSION OIL COOLER, AUTOMATIC	
TEST, CYLINDER COMBUSTION PRESSURE LEAKAGE	N 9-13,9-73	TORQUE CHART; IGNITION TORQUE CHART; SPEED CO SYSTEM	SYSTEM8D-24 DNTROL	TRANSMISSION OIL COOLERS TRANSMISSION PARTS CLEANII	NG AND
TEST, CYLINDER COMPRESSION PRESSIRE	9-13,9-73	TORQUE CHART; STEERING	G 19-10,19-21,19-25,	INSPECTION	21-336 SHIFT
TEST FOR CHARGING SYSTEM ON-BOARD DIAGNOSTIC	8C-3	TORQUE CHART: SUSPENS	19-28 ION2-14,2-19	TRANSMISSION SHIFT INTERLO BRAKE	21-236 ICK,
TEST, FUEL INJECTOR TEST, FUEL PRESSURE LEAK I	DOWN 14-7	TORQUE CHART; TIRES AN TORQUE CONVERTER	. 21-146,21-222,21-252,	TRANSMISSION SHIFT INTERLO	CK
TEST, FUEL PUMP AMPERAGE TEST, FUEL PUMP CAPACITY	14-7	TORQUE CONVERTER STAT		CABLE ADJUSTMENT, BRAKE TRANSMISSION SHIFT INTERLO	CK
TEST, FUEL PUMP PRESSURE TEST, HYDRAULIC PRESSURE	21-129,21-241	INSPECTION TORQUE CONVERTER, TRA	NSMISSION 21-250	MECHANISM, BRAKE TRANSMISSION SOLENOID TES	TING 21-245
TEST, MANUAL SHIFTING TEST MODE, CIRCUIT ACTUAT	ION 25-2	TORQUE REFERENCES . TORQUE SPECIFICATIONS;	BODY 23-135	TRANSMISSION THROTTLE CAB TRANSMISSION THROTTLE VAL	VE
TEST MODE, STATE DISPLAY TEST PROCEDURE	21-242	TORQUE SPECIFICATIONS; SYSTEM	COOLING	CABLE ADJUSTMENT TRANSMISSION VALVE BODY	21-250 21-333
TEST TIME LAG	8H-4 21-242	TORQUE SPECIFICATIONS; TORQUE SPECIFICATIONS;	EXHAUST	TRANSMISSION VALVE BODY COMPONENTS	21-228
TEST, TRAC-LOK® TEST, VACUUM SUPPLY	3-110,3-71 8H-4	SYSTEM	FRAME 13-9	TRANSMISSION VALVE BODY COMPONENTS TRANSMISSION VALVE BODY SOLENOIDS TRANSMISSIONAW-4 AUTOMAT	21-258
TESTING, RADIATOR CAP—PR TESTING, ROAD	RESSURE 7-20 21-129	TOUCH-UP, PAINTED SURF TOW, 8W-54 TRAILER	8W-1	TRANSMISSION, AW-4 AUTOR	MATIC 21-21/
TESTING, SPEED SENSOR TESTING TRANSMISSION CLU	TCH AND	TOW HOOK, FRONT TOW HOOK, REAR	13-5	TRANSMISSION—30RH, AUTON TRANSMISSION—30RHAUTON	MATIC 21-88
BAND OPERATION, AIR TESTING TRANSMISSION MAIL	N COOLER,	TOW HOOKS, EMERGENCY TOWER, SHIFT		TRANSMISSION—30RHAUTOMA TRANSMISSION—30RH, AUTO	MATIC 21-88
FLOW	ENOID 21-245	TOWER, SHIFT TOWING AND HOISTING, J STARTING	UMP 0-9	TRANSMISSIONNV3550 MANUA TRANSMISSION, NV3550 MAN	JUAL 21-42
TESTS, TROUBLESHOOTING THEFT SECURITY SYSTEM, 8W		TOWING, FOUR-WHEEL-DR	RIVE VEHICLE0-10 IVE VEHICLE0-10	TRANSMISSIONS, 30RH TRANSMITTER BATTERY REPLA	CEMENT.
THEFT SECURITY SYSTEM, 8W VEHICLE THERMOGUARD, BATTERY		(TPS)—PCM INPUT, THRO POSITION SENSOR	14-34	REMOTE KEYLESS ENTRY TRANSMITTER PROGRAMMING,	
THERMOMETER THERMOMETER DISPLAY MOD	8V-2,8V-4 DULE, TRIP	TRACK BAR TRACK, BUCKET SEAT TRAC-LOK®	2-12,2-9	REMOTE KEYLESS ENTRY TRANSMITTER, REMOTE KEYLE ENTRY	8P-6 SS
THERMOSTAT	8V-3,8V-7 7-28.7-4	TRAC-LOK™ TRAC-LOK™ DIFFERENTIAL	3-105,3-121,3-66,	TRANSPONDER PROGRAMMING	ì,
THREAD REPAIR, ALUMINUM THREADED HOLE REPAIR	Intro3	TRAC-LOK® DIFFERENTIA		SENTRY KEY IMMOBILIZER SY TRANSPONDER, SENTRY KEY	
THREADS, REPAIR DAMAGED	9-88	TRAC-LOK® TEST TRAILER HITCH		IMMOBILIZER TRAY, BATTERY TREAD WEAR INDICATORS	8Q-2 8A-22,8A-5
THROTTLE BODY THROTTLE BODY MINIMUM A	IR FLOW		21-348,21-377	TRIM AND WHEELHOUSE COVE	R,
CHECK PROCEDURE THROTTLE CABLE	14-22	TRANSFER CASE, NV231 TRANSFER CASE, NV231 T	RANSFER	QUARTER PANEL	23-51
THROTTLE CABLE, TRANSMIST THROTTLE POSITION SENSOR	(TPS)14-45	CASENV231 TRANSFER CASE, NV242	. 21-375,21-380,21-402	TRIM, B-PILLAR TRIM COVER, DRIVER SIDE AIR	BAG
THROTTLE POSITION SENSOR (TPS)—PCM INPUT	14-34	TRANSFER CASE, NV242 T CASENV242	21-375	MODULE	23-53
THROTTLE VALVE CABLE THROTTLE VALVE CABLE ADJU	21-129,21-246 JSTMENT,	TRANSFER CASE SKID PLA TRANSFER CASENV231 TR	ANSFER	TRIM EXTENSION, QUARTER PA TRIM, LIFTGATE OPENING UPPE	R 23-55
	19-23	CASE, NV231 TRANSFER CASENV242 TR	ANSFER	TRIM, LIFTGATE PILLAR TRIM, LOWER A-PILLAR COWL	23-51
TIME LAG TEST	21-243	CASE, NV242 TRANSMISSION 21-14	4,21-163,21-194,21-269,	TRIM PANEL, FRONT DOOR . TRIM PANEL, LIFTGATE	23-61
TIMING CASE COVER TIMING CASE COVER OIL SEA	L 9-112.9-41	TRANSMISSION, 30RH AU		TRIM PANEL, REAR DOOR	8V-1
TIMING CHAIN AND SPROCKE TIMING, IGNITION	8D-23	TRANSMISSION AND TORO		TRIP COMPUTER, COMPASS, AN THERMOMETER DISPLAY MOD	DULE 8V-3,8V-7
TIMING, VALVE		CONVERTERTRANSMISSION, AW-4 AU	ΓΟΜΑΤΙC 21-338	TRIP DEFINITION TROUBLE CODE DESCRIPTIONS	1
TIRE AND WHEEL RUNOUT TIRE INFLATION PRESSURES	22-2	TRANSMISSION, AW-4 AU TRANSMISSION, AW-4 AU	TOMATIC	DIAGNOSTIC	25-2
TIRE NOISE OR VIBRATION TIRE PRESSURE FOR HIGH SP	PEED22-3	TRANSMISSIONAW-4 AL TRANSMISSION, AX5 MAN			8-W8
TIRE WEAR PATTERNS		TRANSMISSION CLUTCH A OPERATION, AIR TESTIN		TROUBLESHOOTING WIRING PF TUBE, 181, AND 186 FBI AXLE	3-16
TIRE-TEMPORARY, SPARE . TIRES	22-2	TRANSMISSION COMPONE TRANSMISSION COMPONE	NTS 21-83	TUBE AXLE ASSEMBLY TUBE CAP, FUEL TANK FILLER	3-23
TIRES, CLEANING		MANUAL			24-35,24-5

Description	Group-Page	Description	Group-Page	Description	Group-Page
TUBE FLARING, BRAKE TUBES, FLUSHING COOLERS	5-14	VALVE, VACUUM CHECK	24-46,24-9	WEATHERSTRIP, FRONT D	OOOR OPENING 23-38
TUBES, FLUSHING COOLERS TUBES/LINES/HOSES AND C	21-143,21-248 LΔMDS	VALVESVALVES AND VALVE SPRIN		WEATHERSTRIP, FRONT D	000R OPENING 23-39
FUEL	14-6	VALVE(S), ROLLOVER	25-27	WEATHERSTRIP, FRONT D	OOR OUTER
TURN SIGNAL AND HAZARD SYSTEMS	WARNING	VANITÝ ĽAMP BULB, VISO	R8L-13	BELT	23-38
TURN SIGNAL CANCELLING	8J-4	VANITY LAMP, VISOR VARIATION ADJUSTMENT,	8L-18	WEATHERSTRIP, LIFTGATI	±
TURN SIGNAL SWITCH AND	HAZARD	VEHICLE EMISSION CONTR	COIVIFASS	WEATHERSTRIP, REAR DO WEATHERSTRIP, REAR DO	OOR GLASS
WARNING SWITCH	8J-2,8J-5,8J-6	INFORMATION (VECI) LAI	BEL	RIIN CHANNEI	23-46
TURN SIGNAL SYSTEM TURN SIGNALS, 8W-52		VEHICLE IDENTIFÌCATIÓN N VEHICLE PREPARATION FO	NUMBER Intro1	WEATHERSTRIP, REAR DO	OOR INNER
TURN SIGNALS, 6W-52		ALIGNMENT	8L-6	WEATHERSTRIP, REAR DO BELT WEATHERSTRIP, REAR DO	
TURN SIGNAL/TAIL LAMP, B. BRAKE/REAR	8L-16	VEHICLE SAFETY CERTIFIC	ATION LABEL . Intro2	RELT	23-49
TURN SIGNAL/TAIL LAMP BU BACK-UP/BRAKE/REAR	JLB,	VEHICLE SPEED AND DIST		WELD LOCATIONS WHEEL	
TWO-WHEEL-DRIVE VEHICLE	TOWING 0-10	SENSOR—PCM INPUT . VEHICLE SPEED CONTROL,		WHEEL	2-1.2-4 2-1.2-4
U-JOINT, AXLE SHAFT—CAR	DAN	VEHICLE SPEED SENSOR	14-51	WHEEL ALIGNMENT WHEEL BALANCE, TIRE WHEEL CYLINDER	
U-JOINT, CARDAN	3-47	VEHICLE SPEED SENSOR (SPEED	WHEEL CYLINDER WHEEL INSPECTION	5-21,5-28,5-29
UNBALANCE	8l -16	CONTROL OPERATION)	8H-4 SYSTFM	WHEEL INSTALLATION	
UNDERHOOD LAMP BULB	8L-12	VEHICLE THEFT SECURITY 8W-39		WHEEL MOUNTING STUD	S 2-13
UNIT, FUEL GAUGE SENDING	5 14-10.14-16.14-3	VEHICLE TOWING, FOUR-W	/HEEL-DRIVE 0-10	WHEEL RUNOUT, TIRE	
UNIT, HYDRAULIC CONTROL UNIT/CONTROLLER ANTILOC		VEHICLE TOWING, TWO-W VENTILATION SYSTEM, CR		WHEEL SPEED SENSOR, I WHEEL SPEED SENSOR, I	FRUNI5-37
HYDRAULIC CONTROL	5-39		25-27		
UNIT/CONTROLLER ANTILOC	CK BRAKES,	VIBRATION	3-109,3-21,3-4,3-70	WHEEL	5-34
HYDRAULIC CONTROL	5-36	VIBRATION DAMPER VIBRATION, TIRE NOISE OF	9-101,9-41	WHEEL, WHEEL SPEED S	ENSORS AND 5-34
UNIVERSAL JOINT, SINGLE (U-JOINTS, PROPELLER SHA	FTS 3-15	VIEW MIRROR, SIDE	22-3	WHEELHOUSE COVER, QL	
UNSCHEDULED INSPECTION	0-4	VIN REPROGRAMMING, PO	CM 14-1	TRIM	23-54
UPPER SUSPENSION ARM		VISCOUS FAN DRIVE	7-19,7-7	WHEELHOUSE LINER, FRO	ONT
UPPER SUSPENSION ARMS BUSHINGS	AND 2-8	VISCOUS FAN DRIVE REMO	JVAL/ 7-39	WHEELS	
UPPER TRIM. LIFTGATE OPE	NING 23-55	VISOR VANITY LAMP	81 -18	WINDOW APPLIQUE, QUA	RTER 23-49
USAGE, FASTENER	Intro3	VISOR VANITY LAMP BULE VISUAL INSPECTION	38L-13	WINDOW DEFOGGER, 8W	-48 REAR 8W-1
USAGE, INSTALLATION METH PARTS	HODS AND 6-1	VOLT SENSOR SLIPPLIES	_DRIMARV	WINDOW DEFOGGER SYS WINDOW GLASS, REAR D	TEM, REAR 8N-1
VACUUM ACTUATOR, MODE	DOOR 24-43	AND SECONDARY, FIVE.	14-29		
VACUUM CHECK VALVE	24-46.24-9	VOLTAGE REGULATOR, ELE	CTRONIC 8C-2	STATIONARY	000R
VACUUM RESERVOIR; HEATI CONDITIONING	NG AND AIR	VOLTAGE—PCM INPUT, BA VOLUME CHECK, OIL PUM	ITERY14-29	WINDOW GLASS, REAR C WINDOW MOTOR, POWER	23-10/2015 DARTER
VACUUM RESERVOIR; SPEEL	CONTROL	WARNING LAMP, ABS	5-35	WINDOW REGULATOR, FF	RONT DOOR 23-39
SYSTEM	8H-3.8H-6	Warning Lamp, Red Bra	KE 5-3,5-9	WINDOW REGULATOR, RI	FAR DOOR 23-47
VACUUM SCHEMATICS VACUUM SUPPLY TEST		WARNING SWITCH, TURN SWITCH AND HAZARD .	SIGNAL	WINDOW SWITCH, POWE WINDOW SYSTEM, POWE	R 8S-1,8S-4,8S-5
VACUUM SYSTEM		WARNING SYSTEM, CHIME	8U-1	WINDOW STSTEM, FOWE	R 8W-1
VALUE, LOAD	25-22	WARNING SYSTEM, HAZAF	RD8J-1		
VALVE BODY 21-102,	21-151,21-156,21-191, 21-200	WARNING SYSTEM SWITC WARNING SYSTEMS, TURN	HES, CHIME 8U-4	WINDSHIELD SAFETY PRI	ECAUTIONS 23-6
VALVE BODY COMPONENTS,		HAZARD		WINDSHIELD WASHER SY	
TRANSMISSION	21-228	WARNINGS & CAUTIONS. S	SERVICE 5-2	WINDSHIELD WIPER SYS WIPER AND WASHER SYS	TEM 8K-1
VALVE BODY SOLENOIDS,	21 250	WARNINGS AND PRECAUT SERVICE	IONS,	WIPER AND WASHER SYS	STEIVI, REAR 8K-2 ماره
VALVE BODY SOLENOIDS, TRANSMISSION VALVE BODY, TRANSMISSION	N 21-258	WARNINGS, NOTES, CAUTI	ONS 8W-7	WIPER ARM AND BLADE	8K-:
VALVE CABLE ADJUSTMENT.		WARNINGS, SAFETY PRECA	AUTIONS 23-3	WIPER BLADE	
TRANSMISSION THROTTLE	21-198,21-337	WASHER FLUID LEVEL SEN		WIPER LINKAGE AND PIV	
VALVE CABLE, THROTTLE . VALVE, COMBINATION		WASHER NOZZLE AND PLU WASHER PUMP	JIVIBING 8K-4 8K-4	WIPER MOTOR	8K-2,8K-9
VALVE, CONVERTER DRAINB	ACK 21-125	WASHER RESERVOIR	8K-3	WIPER SWITCH AND WAS	
	9-67,9-7	WASHER SWITCH, WIPER		WIPER SYSTEM	8K-3,8K-7 8K-2,8K-7
VALVE, GUIDE AND SEAL . VALVE, HIGH PRESSURE REI	9-15	WASHER SYSTEM	8K-7 8K-13,8K-6	WIPER SYSTEM, WINDSH	
VALVE, ROLLOVER		WASHER SYSTEM, REAR V		WIPERS, 8W-53	
VALVE SERVICE	9-75	WASHER SYSTEM, WINDS		WIRING PROBLEMS,	
VALVE SERVICE, CONVERTER DRAINBACK CHECK	21 142	WATER LEAKS WATER PUMP			8W-9
VALVE SHAFT SEAL, MANUA	L	WATERDAM, FRONT DOOR		WIRING REPAIR WIRING/TERMINAL	
VALVE, SPOOL	19-14	WATERDAM, REAR DOOR	23-42	WORM SHAFT, RACK PIS	
VALVE SPRING	9-67,9-7	WEAR INDICATORS, TREAD WEAR PATTERNS, TIRE)22-3	WORN THREADS, REPAIR	DAMAGED OR 9-27
VALVE SPRING AND SEAL		WEATHERSTRIP COWI			9-88
VALVE SPRINGS AND OIL SE		WEATHERSTRIP, COWL WEATHERSTRIP, FRONT DO		YOKE BUSHING, REAR HO	
VALVE SPRINGS, VALVES . VALVE STEM SEAL		RUN CHANNEL	23-38	YOKE SEAL REPLACEMEN YOKE SEAL—2WD	II
		WEATHERSTRIP, FRONT DO	OOR INNER 23-37	TORL SEAL-ZWD	