

Shop Manual

WA180-3 WA180L-3 WHEEL LOADER

SERIAL NUMBERS WA180-3L - A80001 and up
WA180L-3 - 54001

This material is proprietary to Komatsu America International Company and is not to be reproduced, used, or disclosed except in accordance with written authorization from Komatsu America International Company.

It is our policy to improve our products whenever it is possible and practical to do so. We reserve the right to make changes or add improvements at any time without incurring any obligation to install such changes on products sold previously.

Due to this continuous program of research and development, periodic revisions may be made to this publication. It is recommended that customers contact their distributor for information on the latest revision.

CONTENTS

01	GENERAL	01-1
10	STRUCTURE AND FUNCTION	10-1
20	TESTING AND ADJUSTMENT	20-1
30	DISASSEMBLY AND ASSEMBLY	30-1
40	MAINTENANCE STANDARD	40-1

The affected pages are indicated by using the following marks. It is requested that necessary actions be taken to these pages according to the table below.

Mark	Indication	Action
○	New page to be added	Add
●	Page to be replaced	Replace
()	Page to be deleted	Discard

Pages without marks were previous additions or revised pages.

LIST OF ORIGINAL, NEW AND REVISED PAGES

MARK	PAGE	REV	MARK	PAGE	REV	MARK	PAGE	REV	MARK	PAGE	REV
●	00-1	①		01-14			10-37			10-76	
	00-2						10-38			10-77	
○	00-2-1	①					10-39			10-78	
○	00-2-2	①	●	10-1	①		10-40			10-79	
○	00-2-3	①	●	10-2	①		10-41			10-80	
○	00-2-4	①		10-3			10-42			10-81	
●	00-3	①		10-4			10-43			10-82	
	00-4			10-4			10-44			10-83	
	00-5			10-6			10-45			10-84	
	00-6			10-7			10-46			10-85	
	00-7			10-8			10-47			10-86	
	00-8			10-9			10-48			10-87	
	00-9			10-10			10-49			10-88	
	00-10			10-11			10-50			10-89	
	00-11			10-12			10-51			10-90	
	00-12			10-13			10-52			10-91	
	00-13			10-14			10-53			10-92	
	00-14			10-15			10-54			10-93	
	00-15			10-16			10-55			10-94	
	00-16			10-17			10-56			10-95	
	00-17			10-18			10-57			10-96	
	00-18			10-19			10-58			10-97	
	00-19			10-20			10-59			10-98	
	00-20			10-21			10-60			10-99	
				10-22			10-61			10-100	
				10-23			10-62			10-101	
●	01-1	①		10-24			10-63			10-102	
	01-2			10-25			10-64			10-103	
	01-3			10-26			10-65			10-104	
	01-4			10-27			10-66			10-105	
	01-5			10-28			10-67			10-106	
	01-6			10-29			10-68			10-107	
●	01-7	①		10-30			10-69			10-108	
●	01-8	①		10-31			10-70			10-109	
	01-9			10-32			10-71			10-110	
	01-10			10-33			10-72			10-111	
	01-11			10-34			10-73		●	10-112	①
	01-12			10-35			10-74		●	10-113	①
	01-13			10-36			10-75			10-114	

MARK	PAGE	REV	MARK	PAGE	REV	MARK	PAGE	REV	MARK	PAGE	REV
	10-115			20-21			20-70			20-119	
	10-116			20-22			20-71			20-120	
	10-117			20-23			20-72			20-121	
	10-118			20-24			20-73			20-122	
	10-119			20-25			20-74			20-123	
	10-120			20-26			20-75			20-124	
	10-121			20-27			20-76			20-125	
	10-122			20-28			20-77			20-126	
	10-123			20-29			20-78			20-127	
	10-124			20-30			20-79			20-128	
	10-125			20-31			20-80				
	10-126			20-32			20-81				
	10-127			20-33			20-82			20-201	
	10-128			20-34			20-83			20-202	
	10-129			20-35			20-84			20-203	
	10-130			20-36			20-85			20-204	
	10-131			20-37			20-86			20-205	
	10-132			20-38			20-87			20-206	
	10-133			20-39			20-88			20-207	
	10-134			20-40			20-89			20-208	
	10-135			20-41			20-90			20-209	
	10-136			20-42			20-91			20-210	
	10-137			20-43			20-92			20-211	
	10-138			20-44			20-93			20-212	
	10-139			20-45			20-94			20-213	
	10-140			20-46			20-95			20-214	
				20-47			20-96			20-215	
				20-48			20-97			20-216	
●	20-1	①		20-49			20-98			20-217	
●	20-2	①		20-50			20-99			20-218	
	20-3			20-51			20-100			20-219	
	20-4			20-52			20-101			20-220	
	20-5			20-53			20-102				
	20-6			20-54			20-103				
	20-7			20-55			20-104			20-401	
	20-8			20-56			20-105			20-402	
	20-9			20-57			20-106			20-403	
	20-10			20-58			20-107			20-404	
	20-11			20-59			20-108			20-405	
	20-12			20-60			20-109			20-406	
	20-13			20-61			20-110			20-407	
	20-13			20-62			20-111			20-408	
	20-14			20-63			20-112			20-409	
	20-15			20-64			20-113			20-410	
	20-16			20-65			20-114			20-411	
	20-17			20-66			20-115			20-412	
	20-18			20-67			20-116			20-413	
	20-19			20-68			20-117			20-414	
	20-20			20-69			20-118			20-415	

MARK	PAGE	REV	MARK	PAGE	REV	MARK	PAGE	REV	MARK	PAGE	REV
	20-416		○	30-13	①	○	30-61	①	○	30-110	①
	20-417		○	30-13	①	○	30-62	①	○	30-111	①
	20-418		○	30-14	①	○	30-63	①	○	30-112	①
	20-419		○	30-15	①	○	30-64	①	○	30-113	①
	20-420		○	30-16	①	○	30-65	①	○	30-114	①
	20-421		○	30-17	①	○	30-66	①	○	30-115	①
	20-422		○	30-18	①	○	30-67	①	○	30-116	①
	20-423		○	30-19	①	○	30-68	①	○	30-117	①
	20-424		○	30-20	①	○	30-69	①	○	30-118	①
			○	30-21	①	○	30-70	①	○	30-119	①
			○	30-22	①	○	30-71	①	○	30-120	①
	20-501		○	30-23	①	○	30-72	①	○	30-121	①
	20-502		○	30-24	①	○	30-73	①	○	30-122	①
	20-503		○	30-25	①	○	30-74	①	○	30-123	①
	20-504		○	30-26	①	○	30-75	①	○	30-124	①
	20-505		○	30-27	①	○	30-76	①	○	30-125	①
	20-506		○	30-28	①	○	30-77	①	○	30-126	①
	20-507		○	30-29	①	○	30-78	①	○	30-127	①
	20-508		○	30-30	①	○	30-79	①	○	30-128	①
	20-509		○	30-31	①	○	30-80	①	○	30-129	①
	20-510		○	30-32	①	○	30-81	①	○	30-130	①
	20-511		○	30-33	①	○	30-82	①	○	30-131	①
	20-512		○	30-34	①	○	30-83	①	○	30-132	①
	20-513		○	30-35	①	○	30-84	①	○	30-133	①
	20-514		○	30-36	①	○	30-85	①	○	30-134	①
	20-515		○	30-37	①	○	30-86	①	○	30-135	①
	20-516		○	30-38	①	○	30-87	①	○	30-136	①
			○	30-39	①	○	30-88	①	○	30-137	①
			○	30-40	①	○	30-89	①	○	30-138	①
	20-701		○	30-41	①	○	30-90	①	○	30-139	①
	20-702		○	30-42	①	○	30-91	①	○	30-140	①
	20-703		○	30-43	①	○	30-92	①	○	30-141	①
	20-704		○	30-44	①	○	30-93	①	○	30-142	①
	20-705		○	30-45	①	○	30-94	①	○	30-143	①
	20-706		○	30-46	①	○	30-95	①	○	30-144	①
			○	30-47	①	○	30-96	①	○	30-145	①
			○	30-48	①	○	30-97	①	○	30-146	①
	30-1	①	○	30-49	①	○	30-98	①	○	30-147	①
○	30-2	①	○	30-50	①	○	30-99	①	○	30-148	①
○	30-3	①	○	30-51	①	○	30-100	①	○	30-149	①
○	30-4	①	○	30-52	①	○	30-101	①	○	30-150	①
○	30-5	①	○	30-53	①	○	30-102	①	○	30-151	①
○	30-6	①	○	30-54	①	○	30-103	①	○	30-152	①
○	30-7	①	○	30-55	①	○	30-104	①	○	30-153	①
○	30-8	①	○	30-56	①	○	30-105	①	○	30-154	①
○	30-9	①	○	30-57	①	○	30-106	①	○	30-155	①
○	30-10	①	○	30-58	①	○	30-107	①	○	30-156	①
○	30-11	①	○	30-59	①	○	30-108	①	○	30-157	①

MARK	PAGE	REV	MARK	PAGE	REV	MARK	PAGE	REV	MARK	PAGE	REV
○	30-12	①	○	30-60	①	○	30-109	①	○	30-158	①
○	30-159	①	○	30-206	①		40-27		FOLD-OUTS		
○	30-160	①	○	30-207	①		40-28			10-120	
○	30-161	①	○	30-208	①		40-29			10-121	
○	30-162	①	○	30-209	①		40-30				
○	30-163	①	○	30-210	①		40-31				
○	30-164	①	○	30-211	①		40-32				
○	30-165	①	○	30-212	①		40-33				
○	30-166	①	○	30-213	①		40-34				
○	30-167	①	○	30-214	①		40-35				
○	30-168	①	○	30-215	①		40-36				
○	30-169	①	○	30-216	①		40-37				
○	30-170	①	○	30-217	①		40-38				
○	30-171	①	○	30-218	①		40-39				
○	30-172	①	○	30-219	①		40-40				
○	30-173	①	○	30-220	①		40-41				
○	30-174	①	○	30-221	①		40-42				
○	30-175	①	○	30-222	①		40-43				
○	30-176	①	○	30-223	①		40-44				
○	30-177	①	○	30-224	①		40-45				
○	30-178	①					40-46				
○	30-179	①					40-46				
○	30-180	①		40-1			40-47				
○	30-181	①		40-2			40-48				
○	30-182	①		40-3			40-49				
○	30-183	①		40-4			40-50				
○	30-184	①		40-5			40-51				
○	30-185	①		40-6			40-52				
○	30-186	①		40-7							
○	30-187	①		40-8							
○	30-188	①		40-9							
○	30-189	①		40-10							
○	30-190	①		40-11							
○	30-191	①		40-12							
○	30-192	①		40-13							
○	30-193	①		40-14							
○	30-194	①		40-15							
○	30-195	①		40-16							
○	30-196	①		40-17							
○	30-197	①		40-18							
○	30-198	①		40-19							
○	30-199	①		40-20							
○	30-200	①		40-21							
○	30-201	①		40-22							
○	30-202	①		40-23							
○	30-203	①		40-24							
○	30-204	①		40-25							
○	30-205	①		40-26							

PRODUCT PUBLICATIONS INFORMATION

VARIOUS PRODUCT PARTS & SERVICE PUBLICATIONS ARE AVAILABLE TO ALL **KOMATSU** CONSTRUCTION EQUIPMENT OWNERS, INCLUDING OPERATION & MAINTENANCE MANUALS, PARTS BOOKS AND SHOP MANUALS.

SPECIAL PUBLICATIONS SUCH AS SERVICE TOOL, AIR CONDITIONING, AND TURBOCHARGER SHOP MANUALS ARE ALSO AVAILABLE AS WELL AS SELECTED OPERATION & MAINTENANCE AND SHOP MANUALS IN FOREIGN LANGUAGES.

THE PUBLICATIONS LISTED BELOW ARE AVAILABLE FOR THIS PARTICULAR MACHINE(S).

DESCRIPTION	FORM NUMBER
PARTS BOOK - PAPER:	
Engine and Chassis	BEPB002100
PARTS BOOK - MICROFICHE:	
Engine and Chassis	BEPM002100
OPERATION & MAINTENANCE MANUAL:	
Engine and Chassis	CEAM001300
SHOP MANUAL:	
Chassis	CEBM001101
Engine:	SEBM010002
SAFETY MANUAL	WLT70-1

PARTS AND SERVICE PUBLICATIONS CAN ONLY BE ACQUIRED BY AUTHORIZED KOMATSU DISTRIBUTORS, USING THE KOMATSU AMERICA INTERNATIONAL COMPANY PARTS INFORMATION PROCESSING SYSTEM (PIPS).

IF THE PIPS SYSTEM IS NOT AVAILABLE AT THE DISTRIBUTOR LOCATION, THEN THE FOLLOWING REQUISITION FOR TECHNICAL SERVICE PUBLICATIONS AND SERVICE FORMS CAN BE USED. FORM KDC91D IS SHOWN ON THE REVERSE SIDE OF THIS PAGE.

SAFETY

SAFETY NOTICE

IMPORTANT SAFETY NOTICE

Proper service and repair is extremely important for the safe operation of your machine. The service and repair techniques recommended and described in this manual are both effective and safe methods of operation. Some of these operations require the use of tools specially designed for the purpose.

To prevent injury to workers, the symbols and are used to mark safety precautions in this manual. The cautions accompanying these symbols should always be followed carefully. If any dangerous situation arises or may possibly arise, first consider safety, and take the necessary actions to deal with the situation.

GENERAL PRECAUTIONS

Mistakes in operation are extremely dangerous. Read the OPERATION & MAINTENANCE MANUAL carefully BEFORE operating the machine.

1. Before carrying out any greasing or repairs, read all the precautions given on the decals which are fixed to the machine.
2. When carrying out any operation, always wear safety shoes and helmet. Do not wear loose work clothes, or clothes with buttons missing.
 - Always wear safety glasses when hitting parts with a hammer.
 - Always wear safety glasses when grinding parts with a grinder, etc.
3. If welding repairs are needed, always have a trained, experienced welder carry out the work. When carrying out welding work, always wear welding gloves, apron, glasses, cap and other clothes suited for welding work.
4. When carrying out any operation with two or more workers, always agree on the operating procedure before starting. Always inform your fellow workers before starting any step of the operation. Before starting work, hang UNDER REPAIR signs on the controls in the operator's compartment.
5. Keep all tools in good condition and learn the correct way to use them.
6. Decide a place in the repair workshop to keep tools and removed parts. Always keep the tools and parts in their correct places. Always keep the work area

clean and make sure that there is no dirt or oil on the floor. Smoke only in the areas provided for smoking. Never smoke while working.

PREPARATIONS FOR WORK

7. Before adding oil or making repairs, park the machine on hard, level ground, and block the wheels or tracks to prevent the machine from moving.
8. Before starting work, lower blade, ripper, bucket or any other work equipment to the ground. If this is not possible, insert the safety pin or use blocks to prevent the work equipment from falling. In addition, be sure to lock all the control levers and hang warning signs on them.
9. When disassembling or assembling, support the machine with blocks, jacks or stands before starting work.
10. Remove all mud and oil from the steps or other places used to get on and off the machine. Always use the handrails, ladders or steps when getting on or off the machine. Never jump on or off the machine. If it is impossible to use the handrails, ladders or steps, use a stand to provide safe footing.

PRECAUTIONS DURING WORK

11. When removing the oil filler cap, drain plug or hydraulic pressure measuring plugs, loosen them slowly to prevent the oil from spurting out. Before disconnecting or removing components of the oil,

- water or air circuits, first remove the pressure completely from the circuit.
12. The water and oil in the circuits are hot when the engine is stopped, so be careful not to get burned. Wait for the oil and water to cool before carrying out any work on the oil or water circuits.
 13. Before starting work, remove the leads from the battery. ALWAYS remove the lead from the negative (-) terminal first.
 14. When raising heavy components, use a hoist or crane. Check that the wire rope, chains and hooks are free from damage. Always use lifting equipment which has ample capacity. Install the lifting equipment at the correct places. Use a hoist or crane and operate slowly to prevent the component from hitting any other part. Do not work with any part still raised by the hoist or crane.
 15. When removing covers which are under internal pressure or under pressure from a spring, always leave two bolts in position on opposite sides. Slowly release the pressure, then slowly loosen the bolts to remove.
 16. When removing components, be careful not to break or damage the wiring, Damaged wiring may cause electrical fires.
 17. When removing piping, stop the fuel or oil from spilling out. If any fuel or oil drips on to the floor, wipe it up immediately. Fuel or oil on the floor can cause you to slip, or can even start fires.
 18. As a general rule, do not use gasoline to wash parts. In particular, use only the minimum of gasoline when washing electrical parts.
 19. Be sure to assemble all parts again in their original places. Replace any damaged part with new parts.
 - When installing hoses and wires, be sure that they will not be damaged by contact with other parts when the machine is being operated.
 20. When installing high pressure hoses, make sure that they are not twisted. Damaged tubes are dangerous, so be extremely careful when installing tubes for high pressure circuits. Also check that connecting parts are correctly installed.
 21. When assembling or installing parts, always use the specified tightening torques. When installing protective parts such as guards, or parts which vibrate violently or rotate at high speed, be particularly careful to check that they are installed correctly.
 22. When aligning two holes, never insert your fingers or hand. Be careful not to get your fingers caught in a hole.
 23. When measuring hydraulic pressure, check that the measuring tool is correctly assembled before taking any measurements.
 24. Take care when removing or installing the tracks of track-type machines. When removing the track, the track separates suddenly, so never let anyone stand at either end of the track.

FOREWARD

GENERAL

This shop manual has been prepared as an aid to improve the quality of repairs by giving the serviceman an accurate understanding of the product and by showing him the correct way to perform repairs and make judgements. Make sure you understand the contents of this manual and use it to full effect at every opportunity.

This shop manual mainly contains the necessary technical information for operations performed in a service workshop. For ease of understanding, the manual is divided into the following sections. These sections are further divided into each main group of components.

GENERAL

This section lists the general machine dimensions, performance specifications, component weights, and fuel, coolant and lubricant specification charts.

STRUCTURE AND FUNCTION

This section explains the structure and function of each component. It serves not only to give an understanding of the structure, but also serves as reference material for troubleshooting.

TESTING AND ADJUSTING

This section explains checks to be made before and after performing repairs, as well as adjustments to be made at completion of the checks and repairs. Troubleshooting charts correlating "Problems" to "Causes" are also included in this section.

DISASSEMBLY AND ASSEMBLY

This section explains the order to be followed when removing, installing, disassembling or assembling each component, as well as precautions to be taken for these operations.

MAINTENANCE STANDARD

This section gives the judgement standards when inspecting disassembled parts.

NOTICE

The specifications contained in this shop manual are subject to change at any time and without any advance notice. Contact your distributor for the latest information.

HOW TO READ THE SHOP MANUAL

VOLUMES

Shop manuals are issued as a guide to carrying out repairs. They are divided as follows:

- Chassis volume:** Issued for every machine model
- Engine volume:** Issued for each engine series
- Electrical volume:** Each issued as one to cover all models
- Attachment volume:** Each issued as one to cover all models

These various volumes are designed to avoid duplication of information. Therefore to deal with all repairs for any model, it is necessary that chassis, engine electrical and attachment be available.

DISTRIBUTION AND UPDATING

Any additions, amendments or other changes will be sent to your distributors. Get the most up-to-date information before you start any work.

FILING METHOD

1. See the page number on the bottom of the page. File the pages in correct order.
2. Following examples show how to read the page number:

Example 1 (Chassis volume):

Example 2 (Engine volume):
Refer to the pertinent engine manual.

3. Additional pages: Additional pages are indicated by a hyphen (-) and numbered after the page number. File as in the example.

REVISED EDITION MARK

When a manual is revised, an edition mark (①②③ ...) is recorded on the bottom outside corner of the pages.

REVISIONS

Revised pages are shown at the LIST OF REVISED PAGES between the title page and SAFETY page.

SYMBOLS

So that the shop manual can be of ample practical use, important places for safety and quality are marked with the following symbols.

Symbol	Item	Remarks
	Safety	Special safety precautions are necessary when performing the work.
	Caution	Special technical precautions or other precautions for preserving standards are necessary when performing the work.
	Weight	Weight of parts or systems. Caution necessary when selecting hoisting wire or when working posture is important, etc.
	Tightening torque	Places that require special attention for tightening torque during assembly.
	Coat	Places to be coated with adhesives and lubricants etc.
	Oil, water	Places where oil, water or fuel must be added, and the capacity.
	Drain	Places where oil or water must be drained, and quantity to be drained.

HOISTING INSTRUCTIONS

HOISTING

 Heavy parts (25 kg or more) must be lifted with a hoist etc. In the **DISASSEMBLY AND ASSEMBLY** section, every part weighing 25 kg or more is indicated clearly with the symbol

- If a part cannot be smoothly removed from the machine by hoisting, the following checks should be made:
 - 1) Check for removal of all bolts fastening the part to the relative parts.
 - 2) Check for existence of another part causing interface with the part to be removed.

WIRE ROPES

- 1) Use adequate ropes depending on the weight of parts to be hoisted, referring to the table below:

Wire ropes (Standard "Z" or "S" twist ropes without galvanizing)	
Rope diameter (mm)	Allowable load (tons)
10.0	1.0
11.2	1.4
12.5	1.6
14.0	2.2
16.0	2.8
18.0	3.6
20.0	4.4
22.4	5.6
30.0	10.0
40.0	18.0
50.0	28.0
60.0	40.0

- ★ The allowable load value is estimated to be 1/6 or 1/7 of the breaking strength of the rope used.
- 2) Sling wire ropes from the middle portion of the hook. Slings near the edge of the hook may cause the rope to slip off the hook during hoisting, and a serious accident can result. Hooks have maximum strength at the middle portion.

FS0064

- 3) Do not sling a heavy load with one rope alone, but sling with two or more ropes symmetrically wound on to the load.

 Slings with one rope may cause turning of the load during hoisting, untwisting of the rope, or slipping of the rope from its original winding position on the load, which can result in a dangerous accident.

- 4) Do not sling a heavy load with ropes forming a wide hanging angle from the hook. When hoisting a load with two or more ropes, the force subjected to each rope will increase with the hanging angles. The table below shows the variation of allowable load (kg) when hoisting is made with two ropes, each of which is allowed to sling up to 1000 kg vertically, at various hanging angles. When two ropes sling a load vertically, up to 2000 kg of total weight can be suspended. This weight becomes 1000 kg when two ropes make a 120° hanging angle. On the other hand, two ropes are subject to an excessive force as large as 4000 kg if they sling a 2000 kg load at a lifting angle of 150° .

FS0065

COATING MATERIALS

The recommended coating materials prescribed in the shop manuals are listed below.

Category	Code	Part No.	Qty	Container	Main applications,features
Adhesive	LT-1A	790-129-9030	150 g	Tube	<ul style="list-style-type: none"> Used to prevent rubber gaskets, rubber cushions and cork plugs from coming out
	LT-1B	790-129-9050	20 g (x2)	Plastic container	<ul style="list-style-type: none"> Used in places requiring an immediately effective, strong adhesive. Used for plastics (except polyethylene, polypropylene, tetrafluoroethylene, and vinyl chloride), rubber, metal and non-metal.
	LT-2	09940-00030	50 g	Plastic container	<ul style="list-style-type: none"> Features: Resistance to heat, chemicals Used for anti-loosening and sealant purposes for bolts and plugs.
	LT-3	790-129-9060 Set of adhesive and hardening agent	Adh 1 kg Hard agt 500 kg	Can	<ul style="list-style-type: none"> Used as adhesive or sealant for metal, glass or plastic.
	LT-4	790-129-9040	250 g	Plastic container	<ul style="list-style-type: none"> Used as sealant for machined holes.
	Loctite 648-50	79A-129-9110	50 cc	---	<ul style="list-style-type: none"> Features: Resistance to heat, chemicals Used at joint portions subject to high temperature.
Gasket sealant	LG-1	790-129-9010	200 g	Tube	<ul style="list-style-type: none"> Used as adhesive or sealant for gaskets and packing of power train case, etc.
	LG-3	790-129-9070	1 kg	Can	<ul style="list-style-type: none"> Features: Resistance to heat Used as sealant for flange surfaces and bolts at high temperature locations; used to prevent seizure. Used as sealant for heat resistant gasket for at high temperature locations such as engine pre-combustion chamber, exhaust pipe.
	LG-4	790-129-9020	200 g	Tube	<ul style="list-style-type: none"> Features: Resistance to water, oil Used as sealant for flange surface, thread. Also possible to use as sealant for flanges with large clearance. Used as sealant for mating surfaces of final drive case, transmission case.
	LG-5	790-129-9080	1 kg	Plastic container	<ul style="list-style-type: none"> Used as sealant for various threads, pipe joints, flanges. Used as sealant for tapered plugs, elbows, nipples of hydraulic piping.
	LG-6	09940-00011	250 g	Tube	<ul style="list-style-type: none"> Features: Silicon based, resistant to heat, cold. Used as sealant for flange surface, thread. Used as sealant for oil pan, final drive case, etc.
	LG-7	09920-00150	150 g	Tube	<ul style="list-style-type: none"> Features: Silicon based, quick hardening type. Used as sealant for flywheel housing, intake manifold, oil pan, thermostat housing, etc.
	Rust prevention lubricant	---	09940-00051	60 g	Can
Molybdenum disulfide lubricant	---	09940-00040	200 g	Tube	<ul style="list-style-type: none"> Used to prevent seizure or scuffing of the thread when press fitting or shrink fitting. Used as lubricant for linkage, bearings, etc.
Lithium grease	G2-L1	SYG-350LI SYG-400LI SYG-400LI-A SYG-160LI SYGA-160CNLI	Various	Various	<ul style="list-style-type: none"> General purpose type
Calcium grease	G2-CA	SSG2-400CA SYG2-350CA SYG2-400CA-A SYG2-160CA SYGA-16CNCA	Various	Various	<ul style="list-style-type: none"> Used for normal temperature, light load bearing at places in contact with water or steam.
Molybdenum disulfide grease	---	SYG2-400M	400 g (10/case)	Bellows type	<ul style="list-style-type: none"> Used for places with heavy load.

STANDARD TORQUE REQUIREMENTS

STANDARD TORQUE REQUIREMENTS OF BOLTS AND NUTS

The following charts give the standard torques values of bolts and nuts. Exceptions are given in sections of **DISASSEMBLY AND ASSEMBLY**.

1 kgm = 9.806 Nm

Thread diameter of bolt	Width across flat		
mm	mm	kgm	Nm
6	10	1.35 ±0.15	13.2 ±1.4
8	13	3.20 ±0.3	31.4 ±2.9
10	17	6.70 ±0.7	65.7 ±6.8
12	19	11.5 ±1.0	112 ±9.8
14	22	18 ±2.0	177 ±19
16	24	28.5 ±3	279 ±29
18	27	39 ±4	383 ±39
20	30	56 ±6	549 ±58
22	32	76 ±8	745 ±78
24	36	94.5 ±10	927 ±98
27	41	135 ±15	1320 ±140
30	46	175 ±20	1720 ±190
33	50	225 ±25	2210 ±240
36	55	280 ±30	2750 ±290
39	60	335 ±35	3280 ±340

★ This torque table does not apply to the bolts with which nylon packing or other non-ferrous metal washers are to be used, or which require torquing to otherwise specified values.

TORQUE REQUIREMENTS OF SPLIT FLANGE BOLTS

Use these torques values for split flange bolts.

Thread diameter of bolt	Width across flat	torque requirement values	
mm	mm	kgm	Nm
10	14	6.70 ±0.7	65.7 ±6.8
12	17	11.5 ±1.0	112 ±9.8
16	22	28.5 ±3	279 ±29

TORQUE REQUIREMENTS FOR FLAIRED NUTS

Use these torque values for flaired part of nut.

D00483

Thread diameter of bolt	Width across flat	torque requirement values	
mm	mm	kgm	Nm
14	19	2.5 ±0.5	24.5 ±4.9
18	24	5 ±2	49 ±19.6
22	27	8 ±2	78.5 ±19.6
24	32	14 ±3	137.3 ±29.4
30	36	18 ±3	176.5 ±29.4
33	41	20 ±5	196.1 ±49
36	46	25 ±5	245.2 ±49
42	55	30 ±5	294.2 ±49

ELECTRIC WIRE CODE

In the wiring diagrams, various colors and symbols are employed to indicate the thickness of wires. This wire code table will help you understand WIRING DIAGRAMS.

Example: 05WB indicates a cable having a nominal number 05 and white coating with black stripe.

CLASSIFICATION BY THICKNESS

Nominal number	Copper wire			Cable O.D. (mm)	Current rating (A)	Applicable circuit
	Number of strands	Dia. Of strand (mm)	Cross section (mm ²)			
0.85	11	0.32	0.88	2.4	12	Starting, lighting, signal etc.
2	26	0.32	2.09	3.1	20	Lighting, signal etc.
5	65	0.32	5.23	4.6	37	Charging and signal
15	84	0.45	13.36	7.0	59	Starting (Glow plug)
40	85	0.80	42.73	11.4	135	Starting
60	127	0.80	63.84	13.6	178	Starting
100	217	0.80	109.1	17.6	230	Starting

CLASSIFICATION BY COLOR AND CODE

Priority	Classification	Circuits	Charging	Ground	Starting	Lighting	Instruments	Signal	Other
1	Primary	Code	W	B	B	R	Y	G	L
		Color	White	Black	Black	Red	Yellow	Green	Blue
2	Auxiliary	Code	WR	---	BW	RW	YR	GW	LW
		Color	White/Red	---	Black/White	Red/White	Yellow/Red	Green/White	Blue/White
3		Code	WB	---	BY	RB	YB	GR	LR
		Color	White/Black	---	Black/Yellow	Red/Black	Yellow/Black	Green/Red	Blue/Red
4		Code	WL	---	BR	RY	YG	GY	LY
		Color	White/Blue	---	Black/Red	Red/Yellow	Yellow/Green	Green/Yellow	Blue/Yellow
5		Code	WG	---	---	RG	YL	GB	LB
		Color	White/Green	---	---	Red/Green	Yellow/Blue	Green/Black	Blue/Black
6		Code	---	---	---	RL	YW	GL	---
		Color	---	---	---	Red/Blue	Yellow/White	Green/Blue	---

CONVERSION TABLES

METHOD OF USING THE CONVERSION TABLE

The Conversion Table in this section is provided to enable simple conversion of figures. For details of the method of using the Conversion Table, see the example given below.

EXAMPLE

- Method of using the Conversion Table to convert from millimeters to inches.

1. Convert 55 mm into inches.

- (1) Locate the number 50 in the vertical column at the left side, take this as (A), then draw a horizontal line from (A).
- (2) Locate the number 5 in the row across the top, take this as (B), then draw a perpendicular line down from (B).
- (3) Take the point where the two lines cross as (C). This point (C) gives the value when converting from millimeters to inches. Therefore, 55 millimeters = 2.165 inches.

2. Convert 550 mm into inches.

- (1) The number 550 does not appear in the table, so divide by 10 (move the decimal one place to the left) to convert it to 55 mm.
- (2) Carry out the same procedure as above to convert 55 mm to 2.165 inches.
- (3) The original value (550 mm) was divided by 10, so multiply 2.165 inches by 10 (move the decimal one place to the right) to return to the original value. This gives 550 mm = 21.65 inches.

Millimeters to Inches

1 mm = 0.03937 in

mm	0	1	2	3	4	5 (B)	6	7	8	9
0	0	0.039	0.079	0.118	0.157	0.197	0.236	0.276	0.315	0.354
10	0.394	0.433	0.472	0.512	0.551	0.591	0.630	0.669	0.709	0.748
20	0.787	0.827	0.866	0.906	0.945	0.984	1.024	1.063	1.102	1.142
30	1.181	1.220	1.260	1.299	1.339	1.378	1.417	1.457	1.496	1.536
40	1.575	1.614	1.654	1.693	1.732	1.772	1.811	1.850	1.890	1.929
(A) 50	1.969	2.008	2.047	2.087	2.126	2.165	(C) 2.205	2.244	2.283	2.323
60	2.362	2.402	2.441	2.480	2.520	2.559	2.598	2.638	2.677	2.717
70	2.756	2.795	2.835	2.874	2.913	2.953	2.992	3.032	3.071	3.110
80	3.150	3.189	3.228	3.268	3.307	3.346	3.386	3.425	3.465	3.504
90	3.543	3.583	3.622	3.661	3.701	3.740	3.780	3.819	3.858	3.898

Millimeters to Inches

1 mm = 0.03937 in

mm	0	1	2	3	4	5	6	7	8	9
0	0	0.039	0.079	0.118	0.157	0.197	0.236	0.276	0.315	0.354
10	0.394	0.433	0.472	0.512	0.551	0.591	0.630	0.669	0.709	0.748
20	0.787	0.827	0.866	0.906	0.945	0.984	1.024	1.063	1.102	1.142
30	1.181	1.220	1.260	1.299	1.339	1.378	1.417	1.457	1.496	1.536
40	1.575	1.614	1.654	1.693	1.732	1.772	1.811	1.850	1.890	1.929
50	1.969	2.008	2.047	2.087	2.126	2.165	2.205	2.244	2.283	2.323
60	2.362	2.402	2.441	2.480	2.520	2.559	2.598	2.638	2.677	2.717
70	2.756	2.795	2.835	2.874	2.913	2.953	2.992	3.032	3.071	3.110
80	3.150	3.189	3.228	3.268	3.307	3.346	3.386	3.425	3.465	3.504
90	3.543	3.583	3.622	3.661	3.701	3.740	3.780	3.819	3.858	3.898

Kilogram to Pound

1 kg = 2.2046 lb

kg	0	1	2	3	4	5	6	7	8	9
0	0	2.20	4.41	6.61	8.82	11.02	13.23	15.43	17.64	19.84
10	22.05	24.25	26.46	28.66	30.86	33.07	35.27	37.48	39.68	41.89
20	44.09	46.30	48.50	50.71	51.91	55.12	57.32	59.53	61.73	63.93
30	66.14	68.34	70.55	72.75	74.96	77.16	79.37	81.57	83.78	85.98
40	88.18	90.39	92.59	94.80	97.00	99.21	101.41	103.62	105.82	108.03
50	110.23	112.44	114.64	116.85	119.05	121.25	123.46	125.66	127.87	130.07
60	132.28	134.48	136.69	138.89	141.10	143.30	145.51	147.71	149.91	152.12
70	154.32	156.53	158.73	160.94	163.14	165.35	167.55	169.76	171.96	174.17
80	176.37	178.57	180.78	182.98	185.19	187.39	189.60	191.80	194.01	196.21
90	198.42	200.62	202.83	205.03	207.24	209.44	211.64	213.85	216.05	218.26

Liter to U.S. Gallon

1 = 0.2642 U.S. Gal

	0	1	2	3	4	5	6	7	8	9
0	0	0.264	0.528	0.793	1.057	1.321	1.585	1.849	2.113	2.378
10	2.642	2.906	3.170	3.434	3.698	3.963	4.227	4.491	4.755	5.019
20	5.283	5.548	5.812	6.076	6.340	6.604	6.869	7.133	7.397	7.661
30	7.925	8.189	8.454	8.718	8.982	9.246	9.510	9.774	10.039	10.303
40	10.567	10.831	11.095	11.359	11.624	11.888	12.152	12.416	12.680	12.944
50	13.209	13.473	13.737	14.001	14.265	14.529	14.795	15.058	15.322	15.586
60	15.850	16.115	16.379	16.643	16.907	17.171	17.435	17.700	17.964	18.228
70	18.492	18.756	19.020	19.285	19.549	19.813	20.077	20.341	20.605	20.870
80	21.134	21.398	21.662	21.926	22.190	22.455	22.719	22.983	23.247	23.511
90	23.775	24.040	24.304	24.568	24.832	25.096	25.361	25.625	25.889	26.153

Liter to U.K. Gallon

1 = 0.21997 U.K. Gal

	0	1	2	3	4	5	6	7	8	9
0	0	0.220	0.440	0.660	0.880	1.100	1.320	1.540	1.760	1.980
10	2.200	2.420	2.640	2.860	3.080	3.300	3.520	3.740	3.950	4.179
20	4.399	4.619	4.839	5.059	5.279	5.499	5.719	5.939	6.159	6.379
30	6.599	6.819	7.039	7.259	7.479	7.699	7.919	8.139	8.359	8.579
40	8.799	9.019	9.239	9.459	9.679	9.899	10.119	10.339	10.559	10.778
50	10.998	11.281	11.438	11.658	11.878	12.098	12.318	12.528	12.758	12.978
60	13.198	13.418	13.638	13.858	14.078	14.298	14.518	14.738	14.958	15.178
70	15.398	15.618	15.838	16.058	16.278	16.498	16.718	16.938	17.158	17.378
80	17.598	17.818	18.037	18.257	18.477	18.697	18.917	19.137	19.357	19.577
90	19.797	20.017	20.237	20.457	20.677	20.897	21.117	21.337	21.557	21.777