

GROUP 22B

MANUAL
TRANSAXLE
(TRANSMISSION)
OVERHAUL

CONTENTS

GENERAL INFORMATION	22B-3	OUTPUT SHAFT.....	22B-31
GENERAL SPECIFICATIONS.....	22B-6	OUTPUT SHAFT DISASSEMBLY AND REASSEMBLY	22B-31
SERVICE SPECIFICATIONS.....	22B-6	OUTPUT SHAFT INSPECTION	22B-37
SNAP RING, SPACER AND THRUST PLATE FOR ADJUSTMENT	22B-6	REVERSE IDLER GEAR	22B-40
TORQUE SPECIFICATION	22B-8	REVERSE IDLER GEAR DISASSEMBLY AND REASSEMBLY	22B-40
SEALANTS	22B-9	SPEEDOMETER GEAR	22B-41
LUBRICANTS	22B-10	SPEEDOMETER GEAR DISASSEMBLY AND REASSEMBLY	22B-41
SPECIAL TOOLS.....	22B-10	SELECT LEVER	22B-42
TRANSMISSION	22B-14	SELECT LEVER DISASSEMBLY AND REASSEMBLY	22B-42
TRANSMISSION DISASSEMBLY AND REASSEMBLY	22B-14	CONTROL HOUSING.....	22B-43
TRANSMISSION INSPECTION	22B-24	CONTROL HOUSING DISASSEMBLY AND REASSEMBLY	22B-43
INPUT SHAFT	22B-25	CLUTCH HOUSING	22B-46
INPUT SHAFT DISASSEMBLY AND REASSEMBLY	22B-25	CLUTCH HOUSING DISASSEMBLY AND REASSEMBLY	22B-46
INPUT SHAFT INSPECTION	22B-29		

Continued on next page

TRANSMISSION CASE.....	22B-49	CENTER DIFFERENTIAL	22B-54
TRANSMISSION CASE DISASSEMBLY AND REASSEMBLY.....	22B-49	CENTER DIFFERENTIAL DISASSEMBLY AND REASSEMBLY	22B-54
DIFFERENTIAL.....	22B-51	TRANSFER	22B-57
DIFFERENTIAL DISASSEMBLY AND REASSEMBLY	22B-51	TRANSFER DISASSEMBLY AND REASSEMBLY	22B-57

GENERAL INFORMATION

M1222000100090

MANUAL TRANSMISSION MODELS

Transmission model	Combined engine	Vehicle model
F5M42-2-Y4B2	4G63-D4-MPI	CU2W
W5M42-1-Z4B2	4G63-D4-MPI	CU2W

SECTIONAL VIEW

<F5M42>

<W5M42>

AK204420

GENERAL SPECIFICATIONS

M1222000200127

TRANSMISSION MODEL TABLE

Transmission model	Speedometer gear ratio	Final gear ratio	Vehicle model	Engine model	Transfer gear ratio
F5M42-2-Y4B2	36/27	4.625	CU2W	4G63-D4-MPI	—
W5M42-1-Z4B2	36/27	4.687	CU2W	4G63-D4-MPI	0.3018

GEAR RATIO TABLE

	F5M42	W5M42
1st	3.583	
2nd	1.947	
3rd	1.379	
4th	1.030	
5th	0.820	
Reverse	3.363	

SERVICE SPECIFICATIONS

M1222000300102

Item	Standard value	Minimum limit
Differential case preload	0.05 – 0.11 mm	—
Input shaft front bearing end play	0 – 0.12 mm	—
Input shaft 5th speed gear end play	0 – 0.09 mm	—
Input shaft rear bearing end play	0 – 0.12 mm	—
Synchronizer ring back surface to gear clearance	—	0.5 mm
Output shaft roller bearing inner race end play	0 – 0.12 mm	—
Output shaft 3rd speed gear end play	0 – 0.09 mm	—
Output shaft ball bearing end play	0 – 0.09 mm	—
Differential pinion backlash <F5M42>	0 – 0.15 mm	—
Center differential pinion backlash <W5M42>	0.025 – 0.150 mm	—

SNAP RING, SPACER AND THRUST PLATE FOR
ADJUSTMENT

M1222012000120

SNAP RING (FOR ADJUSTMENT OF INPUT SHAFT FRONT BEARING END PLAY)

Thickness mm	Identification symbol	Thickness mm	Identification symbol
2.24	None	2.38	Brown
2.31	Blue		

SNAP RING (FOR ADJUSTMENT OF INPUT SHAFT REAR BEARING END PLAY AND OUTPUT SHAFT FRONT BEARING END PLAY)

Thickness mm	Identification symbol	Thickness mm	Identification symbol
1.43	Green (2)	1.59	Yellow (2)
1.51	White (2)		

THRUST PLATE (FOR ADJUSTMENT OF INPUT SHAFT 5TH SPEED GEAR END PLAY)

Thickness mm	Identification symbol	Thickness mm	Identification symbol
2.82	0	2.98	6
2.86	2	3.02	7
2.90	3	3.06	8
2.94	5	3.10	9

SNAP RING (FOR ADJUSTMENT OF OUTPUT SHAFT 3RD SPEED GEAR END PLAY)

Thickness mm	Identification symbol	Thickness mm	Identification symbol
2.81	Green	2.97	Orange
2.85	White	3.01	Red
2.89	Yellow	3.05	Pink
2.93	Black	3.09	Blue

SNAP RING (FOR ADJUSTMENT OF OUTPUT SHAFT REAR BEARING END PLAY)

Thickness mm	Identification symbol	Thickness mm	Identification symbol
2.31	Black (2)	2.55	Yellow
2.35	None	2.59	Black
2.39	Blue	2.63	Orange
2.43	Brown	2.67	Blue
2.47	Green	2.71	Brown
2.51	White		

SPACER (FOR ADJUSTMENT OF DIFFERENTIAL CASE PRELOAD) <F5M42>

Thickness mm	Identification symbol	Thickness mm	Identification symbol
0.71	71	1.01	01
0.74	74	1.04	04
0.77	77	1.07	07
0.80	80	1.10	J
0.83	83	1.13	D
0.86	86	1.16	K
0.89	89	1.19	L
0.92	92	1.22	G
0.95	95	1.25	M
0.98	98		

SPACER (FOR ADJUSTMENT OF CENTER DIFFERENTIAL CASE PRELOAD) <W5M42>

Thickness mm	Identification symbol	Thickness mm	Identification symbol
0.74	74	1.04	04
0.77	77	1.07	07
0.80	80	1.10	J
0.83	83	1.13	D
0.86	86	1.16	K
0.89	89	1.19	L
0.92	92	1.22	G
0.95	95	1.25	M
0.98	98	1.28	N
1.01	01	1.31	E

SPACER (FOR ADJUSTMENT OF DIFFERENTIAL CASE BACKLASH) <F5M42>

Thickness mm	Identification symbol	Thickness mm	Identification symbol
0.72 – 0.79	–	0.98 – 1.02	–
0.80 – 0.84	–	1.02 – 1.06	–
0.85 – 0.90	–	1.07 – 1.11	–
0.90 – 0.94	–	1.12 – 1.16	–
0.94 – 0.98	–	1.16 – 1.20	–

SPACER (FOR ADJUSTMENT OF CENTER DIFFERENTIAL CASE BACKLASH) <W5M42>

Thickness mm	Identification symbol	Thickness mm	Identification symbol
0.75 – 0.82	–	1.05 – 1.12	–
0.83 – 0.92	–	1.09 – 1.16	–
0.93 – 1.00	–	1.15 – 1.22	–
1.01 – 1.08	–		

TORQUE SPECIFICATIONS

M1222012100105

Part	N·m
Roll stopper bracket mounting bolt	70 ± 10
Shift cable bracket mounting bolt	18 ± 3
Select lever mounting bolt	18 ± 3
Speedometer gear mounting bolt	3.9 ± 1.0
Backup light switch	32 ± 2
Poppet spring	32 ± 2
Harness bracket bolt	18 ± 3
Harness bracket bolt	3.9 ± 1.0
Interlock plate bolt	30 ± 3
Control housing mounting bolt	18 ± 3
Under cover mounting bolt	6.9 ± 0.9

Part	N·m
Reverse idler gear shaft mounting bolt	48 ± 6
Clutch housing-transaxle case mounting bolt	44 ± 5
Front bearing retainer mounting bolt	18 ± 3
Transfer - clutch housing mounting bolt <W5M42>	69 ± 10
Select lever mounting nut	11 ± 1
Stopper bracket mounting bolt	22.3 ± 0.3
Clutch release bearing retainer mounting bolt	9.8 ± 0.2
Differential drive gear mounting bolt	132 ± 5

SEALANTS AND ADHESIVES

M1222000500106

Item	Specified sealant
Clutch housing-transaxle case mating surface	MITSUBISHI Genuine sealant part No. MD997740 or equivalent
Under cover-transaxle case mating surface	
Control housing-transaxle case mating surface	
Air breather	3M SUPER WEATHERSTRIP No.8001 or equivalent
Differential drive gear bolt	3M STUD Locking No.4170 or equivalent

FORM-IN-PLACE GASKET (FIPG)

This transmission has several areas where the form-in-place gasket (FIPG) is used for sealing. To ensure that the FIPG fully serves its purpose, it is necessary to observe some precautions when applying it. Bead size, continuity and location are of paramount importance.

Too thin a bead could cause leaks. Too thick a bead, on the other hand, could be squeezed out of location, causing blocking or narrowing of fluid passages. To prevent leaks or blocking of passages, therefore, it is absolutely necessary to apply the FIPG evenly without a break, while observing the correct bead size. FIPG hardens as it reacts with the moisture in the atmospheric air, and it is usually used for sealing metallic flange areas.

Disassembly

Parts sealed with a FIPG can be easily removed without need for the use of a special method. In some cases, however, the FIPG in joints may have to be broken by tapping parts with a mallet or similar tool.

Surface Preparation

Thoroughly remove all substances deposited on the FIPG application surface, using a gasket scraper. Make sure that the FIPG application surface is flat and smooth. Also make sure that the surface is free from oils, greases and foreign substances. Do not fail to remove old FIPG that may remain in the fastener fitting holes.

FIPG Application

Applied FIPG bead should be of the specified size and free of any break. FIPG can be wiped away unless it has completely hardened. Install the mating parts in position while the FIPG is still wet (in less than 10 minutes after application). Do not allow FIPG to spread beyond the sealing areas during installation. Avoid operating the transmission or letting oils or water come in contact with the sealed area before a time sufficient for FIPG to harden (approximately one hour) has passed.

FIPG application method may vary from location to location. Follow the instruction for each particular case described later in this manual.

LUBRICANTS

M1222000400079

TRANSMISSION

Item	Specified lubricant
Each O-ring	Hypoid gear oil SAE 75W-90 or 75W-85W conforming to API classification GL-4
Each oil seal	
Select lever shoe	MITSUBISHI genuine grease part No.0101011 or equivalent

TRANSFER

Item	Specified lubricant
Each O-ring	Hypoid gear oil API classification GL-5 SAE 90
Each oil seal	

SPECIAL TOOLS

M1222000600125

Tool	Number	Name	Application
	MB990935	Installer adapter	Installation of differential case taper roller bearing outer race <F5M42> and center differential case rear taper roller bearing outer race <W5M42>
 B990938	MB990938	Handle	Use with Installer adapter
	MB990927	Installer adapter	Installation of sealing cap
	MD998801	Bearing remover	Installation and removal of gears, bearings and sleeves
	MD998812	Installer cap	Use with Installer and Installer adapter

Tool	Number	Name	Application
	MD998813	Installer-100	Use with Installer cap and Installer adapter
	MD998816	Installer adapter (30)	Installation of input shaft front bearing
	MD998825	Installer adapter (52)	Installation of 1st-2nd speed synchronizer hub, 3rd-4th speed synchronizer hub and 1st speed gear sleeve
	MD998824	Installer adapter (50)	Installation of 4th speed gear sleeve, 5th speed gear and thrust plate stopper
	MD998818	Installer adapter (38)	Installation of input shaft rear bearing, roller bearing inner race, reverse gear sleeve and output shaft rear ball bearing
	MD998917	Bearing remover	Installation and removal of gears, bearing and sleeves
	MD998814	Installer-200	Use with Installer cap and Installer adapter
	MD998822	Installer adapter (46)	Installation of 2nd speed gear sleeve and 3rd speed gear

Tool	Number	Name	Application
	MD998819	Installer adapter (40)	Installation of 5th-reverse speed synchronizer hub, 4th speed gear and 5th speed gear sleeve
	MD999566	Claw	Removal of taper roller bearing outer race
	MD998772	Valve spring compressor	Removal of output shaft front roller bearing outer race
	MD998346	Bearing outer race remover	Removal of output shaft front roller bearing outer race
	MB990934	Installer adapter	Installation of output shaft front roller bearing outer race
	MB991550	Bearing outer race installer	Installation of center differential case front taper roller bearing outer race <W5M42>
	MB990926	Installer adapter	Installation of clutch housing input shaft oil seal
	MD998325	Differential oil seal installer	Installation of differential oil seal

Tool	Number	Name	Application
	MD998823	Installer adapter (48)	Installation of differential case taper roller bearing <F5M42> and center differential case rear taper roller bearing <W5M42>
	MB990930	Installer adapter	Removal of center differential case front taper roller bearing <W5M42>
	MD998830	Installer adapter (66)	Installation of center differential case front taper roller <W5M42>
	MB990937	Installer adapter	Installation of transfer oil seal <W5M42>
	MD998800	Oil seal adapter	Installation of transfer oil seal <W5M42>
	MB990887	Ring	Installation of transfer oil seal <W5M42>
	MB990891	Bushing remover installer base	Using with ring
	MB990936	Installer adapter	Installation of transfer oil seal <W5M42>

TRANSMISSION

DISASSEMBLY AND REASSEMBLY

M1222001000126

<F5M42>

AK203151AC

Disassembly steps

- >>J<<
>>I<<
1. Roll stopper bracket, front
 2. Roll stopper bracket, rear
 3. Shift cable bracket
 4. Select lever
 5. Speedometer gear
 6. Backup light switch
 7. Gasket

Disassembly steps (Continued)

8. Poppet spring
9. Gasket
10. Harness bracket
11. Harness bracket

Apply gear oil to all moving parts before installation.

AK204218AB

Disassembly steps

- 12. Interlock plate bolt
- 13. Gasket
- >>H<< 14. Control housing
- 15. Neutral return spring
- >>G<< 16. Under cover
- 17. Reverse idler gear shaft bolt
- 18. Gasket
- 19. Reverse idler gear assembly

Disassembly steps (Continued)

- <<A>> >>F<< 20. Sealing cap
- <> >>E<< 21. Transaxle case
- >>D<< 22. Outer race
- >>D<< 23. Spacer
- 24. Magnet holder
- 25. Magnet

Apply gear oil to all moving parts before installation.

AK204219AB

Disassembly steps

- >>C<< 26. Spring pin
 27. 1st-2nd speed shift rail
 28. 1st-2nd speed shift fork
 >>C<< 29. Spring pin
 >>C<< 30. Spring pin
 <<C>> >>B<< 31. 3rd-4th speed shift rail
 <<C>> >>B<< 32. 3rd-4th speed shift fork
 <<C>> >>B<< 33. 5th speed-reverse shift rail

Disassembly steps (Continued)

- <<C>> >>B<< 34. 5th speed-reverse shift fork
 <<D>> >>A<< 35. Front bearing retainer
 <<D>> >>A<< 36. Input shaft
 37. Output shaft
 38. Differential
 39. Clutch housing

<W5M42>

AK204184AB

Disassembly steps

1. Transfer
2. O-ring
3. Roll stopper bracket, front
4. Roll stopper bracket, rear
5. Roll stopper bracket, adaptor
6. Shift cable bracket
7. Select lever
8. Speedometer gear

>>J<<
>>I<<

Disassembly steps (Continued)

9. Backup light switch
10. Gasket
11. Poppet spring
12. Gasket
13. Harness bracket
14. Harness bracket

AK204187AB

Disassembly steps

15. Interlock plate bolt
 16. Gasket
 >>H<< 17. Control housing
 18. Neutral return spring
 >>G<< 19. Under cover
 20. Reverse idler gear shaft bolt
 21. Gasket
 22. Reverse idler gear assembly

Disassembly steps (Continued)

- <<A>> >>F<< 23. Sealing cap
 <> >>E<< 24. Transaxle case
 >>D<< 25. Outer race
 >>D<< 26. Spacer
 27. Magnet holder
 28. Magnet

Apply gear oil to all moving parts before installation.

AK204189AB

Disassembly steps

- >>C<< 29. Spring pin
>>C<< 30. 1st-2nd speed shift rail
>>C<< 31. 1st-2nd speed shift fork
>>C<< 32. Spring pin
>>C<< 33. Spring pin
<<C>> >>B<< 34. 3rd-4th speed shift rail
<<C>> >>B<< 35. 3rd-4th speed shift fork

Disassembly steps (Continued)

- <<C>> >>B<< 36. 5th speed-reverse shift rail
<<C>> >>B<< 37. 5th speed-reverse shift fork
<<D>> >>A<< 38. Front bearing retainer
<<D>> >>A<< 39. Input shaft
<<D>> >>A<< 40. Output shaft
<<D>> >>A<< 41. Differential
<<D>> >>A<< 42. Clutch housing

DISASSEMBLY SERVICE POINTS**<<A>> SEALING CAP REMOVAL**

1. Drive a screwdriver into the center of the sealing cap.
2. Bend the screwdriver back to remove the sealing cap.

<> TRANSAXLE CASE REMOVAL

1. Remove all sixteen bolts securing the transaxle case to the clutch housing.

2. Use snap ring pliers to expand the indicated snap ring. The snap ring will release the grooved ball bearing, and the output shaft assembly will fall under its own weight.

⚠ CAUTION

Do not use a scraper or chisel to remove the transaxle case.

3. Remove the transaxle case from the clutch housing by gently prying on opposite sides at the same time.

<<C>> 3RD-4TH SPEED SHIFT RAIL/3RD-4TH SPEED SHIFT FORK/5TH SPEED-REVERSE SHIFT RAIL/5TH SPEED-REVERSE SHIFT FORK REMOVAL

1. Shift the 3rd-4th speed shift fork and 5th speed-reverse shift fork in the direction shown.

2. Pull up on the 3rd-4th speed shift rail and 5th speed-reverse shift rail and take them out of the hole in the clutch housing.

3. Slide the 3rd-4th speed shift rail and 5th speed-reverse shift rail in the direction shown and remove them together with the shift forks.

<<D>> INPUT SHAFT AND OUTPUT SHAFT REMOVAL

Remove the input and output shafts together.

ADJUSTMENT BEFORE REASSEMBLY

SPACER SELECTION FOR DIFFERENTIAL CASE PRELOAD ADJUSTMENT

1. Put solders (1.6 mm diameter, about 10 mm long) in the illustrated positions of the transaxle case.
2. Install the taper bearing outer race and differential assembly into the transaxle case.

NOTE: If necessary, replace the differential case and taper bearing before carrying out these adjustments.

3. Install the clutch housing and tighten the bolts to the specified torque.

Tightening torque: 44 ± 5 N·m

4. Remove the clutch housing, and then remove the differential assembly.
5. Remove the outer race and take out crushed solders.

6. Measure the thickness of the crushed solder with a micrometer and select a spacer that will provide the standard preload value.

Standard value: 0.05 – 0.11 mm preload

REASSEMBLY SERVICE POINTS

>>A<< OUTPUT SHAFT/INPUT SHAFT INSTALLATION

Install the input and output shafts together.

>>B<< 5TH SPEED-REVERSE SHIFT FORK/5TH SPEED-REVERSE SHIFT RAIL/3RD-4TH SPEED SHIFT FORK/3RD-4TH SPEED SHIFT RAIL INSTALLATION

1. Shift the 3rd-4th speed synchronizer sleeve and 5th speed-reverse synchronizer sleeve in the direction shown.

2. Assemble the 3rd-4th speed shift rail and fork, and the 5th speed-reverse shift rail and fork.

3. While fitting each shift fork in the groove of synchronizer sleeve, slide the shift rails in the direction shown and install.
4. Insert the 3rd-4th speed shift rail and 5th speed-reverse shift rail into the rail hole in the clutch housing.

>>C<< SPRING PIN INSTALLATION

1. Align the pin holes in the shift rail and shift fork.

2. Insert the new spring pin. Push it in as shown so that the slit and center axis of the rail are aligned.

>>D<< SPACER AND OUTER RACE INSTALLATION

1. Install the spacer selected in the section "ADJUSTMENT BEFORE REASSEMBLY."

2. Using special tools, press the outer race into the transaxle case.

- Installer adapter (MB990935)
- Handle (MB990938)

>>E<< TRANSAXLE CASE INSTALLATION

⚠ CAUTION

Squeeze sealant evenly onto the transaxle housing. Do not leave gaps or excess amounts, otherwise oil leaks are likely.

1. Apply a 2 mm diameter bead of sealant (Mitsubishi Genuine Part number MD997740 or equivalent) as illustrated onto the transaxle case.
NOTE: Be sure to install the transaxle case onto the transaxle housing while the sealant is still wet (within 15 minutes).

2. Align the transaxle case and expand the snap ring. After the case is on far enough for the snap ring to ride on the bearing, release the snap ring. Push down on the transaxle case, twisting it from side to side until the case contacts the housing.
3. Tighten the transaxle case mounting bolts to the specified torque.

Tightening torque: 44 ± 5 N·m

4. Place the transaxle upside down and let the snap ring fit in the groove by the output shaft's own weight.

NOTE: After installation, keep the sealed area away from oil for approximately one hour.

>>F<< SEALING CAP INSTALLATION

1. Using special tools, press install the sealing cap onto the case.
 - Installer adapter (MB990927)
 - Handle (MB990938)

2. Evenly press the sealing cap so it is fully seated and not at an angle.

>>G<< UNDER COVER INSTALLATION

⚠ CAUTION

Squeeze sealant onto the case. Do not leave gaps or excess amounts, otherwise oil leaks are likely.

1. Apply a 2 mm diameter bead of sealant (Mitsubishi Genuine Part number MD997740 or equivalent) as illustrated onto the under cover.

NOTE: Be sure to install the under cover to the case quickly while the sealant is still wet (within 15 minutes).

2. Install the under cover to the transaxle case and tighten the bolts to specified torque.

Tightening torque: 6.9 ± 0.9 N·m

NOTE: After installation, keep the sealed area away from oil for approximately one hour.

>>H<< CONTROL HOUSING INSTALLATION

⚠ CAUTION

Squeeze sealant onto the case. Do not leave gaps or excess amounts, otherwise oil leaks are likely.

1. Apply a 0.2 mm diameter bead of sealant (Mitsubishi Genuine Part number MD997740 or equivalent) as illustrated onto the control housing.

NOTE: Be sure to install the housing to the case quickly while the sealant is still wet (within 15 minutes).
2. Install the control housing to the transaxle case and tighten the bolts to specified torque.

Tightening torque: 18 ± 3 N·m

NOTE: After installation, keep the sealed area away from the oil for approximately one hour.

>>I<< SPEEDOMETER GEAR INSTALLATION

1. Apply gear oil (Hypoid gear oil SAE 75W-90 or 75W-85W conforming to API classification GL-4) to the O-ring of the speedometer gear. Install into the transaxle housing.
2. Tighten the bolt to specified torque.

Tightening torque: 3.9 ± 1.0 N·m

>>J<< SELECT LEVER INSTALLATION

1. Apply grease (Mitsubishi Genuine Part number 0101011 or equivalent) to the control shaft sliding portion of the select lever shoe.
2. Install the select lever and tighten the bolts to specified torque.

Tightening torque: 18 ± 3 N·m

INSPECTION

M1222001100101

BACKUP LIGHT SWITCH

Check for continuity between terminals.

SWITCH CONDITION	CONTINUITY
Pressed	Open
Released	Conductive

INPUT SHAFT

DISASSEMBLY AND REASSEMBLY

M1222001600117

AK204391AB

Disassembly steps

- | | | |
|-------|-------|--------------------------|
| >>M<< | 1. | Snap ring |
| <<A>> | >>L<< | 2. Ball bearing |
| <> | >>K<< | 3. Thrust plate stopper |
| | >>J<< | 4. Thrust plate |
| <<C>> | >>I<< | 5. 5th speed gear |
| | | 6. 4th speed gear |
| | | 7. Needle roller bearing |
| <<D>> | >>H<< | 8. 4th speed gear sleeve |
| | >>E<< | 9. Synchronizer ring |
| | >>D<< | 10. Synchronizer spring |

Disassembly steps (Continued)

- | | | |
|-------|-------|--------------------------------|
| >>G<< | 11. | Synchronizer sleeve |
| >>F<< | 12. | 3rd-4th speed synchronizer hub |
| >>E<< | 13. | Synchronizer ring |
| >>D<< | 14. | Synchronizer spring |
| | 15. | 3rd speed gear |
| | 16. | Needle roller bearing |
| >>C<< | 17. | Snap ring |
| <<E>> | >>B<< | 18. Ball bearing |
| | >>A<< | 19. Oil seal |
| | 20. | Input shaft |

DISASSEMBLY SERVICE POINTS**<<A>> BALL BEARING REMOVAL**

1. Using special tool Bearing remover (MD998801), support the ball bearing, and then set them on the press.
2. Push down on the input shaft with the press and remove the ball bearing.

<> THRUST PLATE STOPPER REMOVAL

Using a screwdriver, pry up at the position shown in the illustration and remove the thrust plate stopper.

<<C>> 5TH SPEED GEAR REMOVAL

1. Using special tool Bearing remover (MD998801), support the 5th speed gear, and then set them on the press.
2. Push down on the input shaft with the press and remove the 5th speed gear.

<<D>> 4TH SPEED GEAR SLEEVE REMOVAL

1. Using special tool Bearing remover (MD998801), support the 3rd speed gear, and then set them on the press.
2. Push down on the input shaft with the press and remove the 4th speed gear sleeve.

<<E>> BALL BEARING REMOVAL

1. Using special tool Bearing remover (MD998801), support the ball bearing, and then set them on the press.
2. Push down on the input shaft with the press and remove the ball bearing.

REASSEMBLY SERVICE POINTS**>>A<< OIL SEAL INSTALLATION**

Install the oil seal into the end of the input shaft as shown.

>>B<< BALL BEARING INSTALLATION

1. Using special tool Bearing remover (MD998801), support the 2nd speed gear portion of the input shaft, and then set them on the press.
2. Using special tools, press install the ball bearing with the press.
 - Installer cap (MD998812)
 - Installer-100 (MD998813)
 - Installer adapter (30) (MD998816)

>>C<< SNAP RING INSTALLATION

1. Install the thickest snap ring that can be fitted in the snap ring groove of input shaft.
2. Make sure that the ball bearing end play meets the standard value.

Standard value: 0 – 0.12 mm

>>D<< SYNCHRONIZER SPRING INSTALLATION

Install the synchronizer spring onto the synchronizer ring as shown.

>>E<< SYNCHRONIZER RING INSTALLATION

⚠ CAUTION

There are 3rd speed and 4th speed synchronizer rings, if the wrong one is installed it will effect the shift feeling.

1. Ascertain whether or not there are identification notches on the synchronizer ring.

Two notches: 3rd speed synchronizer ring

No notches: 4th speed synchronizer ring

2. Install the synchronizer ring so that it completely fits over the machined cone of the gear.

>>F<< 3RD-4TH SPEED SYNCHRONIZER HUB INSTALLATION

1. Using special tool Bearing remover (MD998801), support the 2nd speed gear portion of the input shaft, and then set them on the press.
2. Make sure that the synchronizer ring has been perfectly matched to the 3rd speed gear cone.
3. Check the installation direction of the 3rd-4th speed synchronizer hub, and put it on the input shaft.

4. Using special tools, press install the 3rd-4th speed synchronizer hub with the press.
 - Installer cap (MD998812)
 - Installer-100 (MD998813)
 - Installer adapter (52) (MD998825)
5. Make sure that the synchronizer ring can rotate freely.

>>G<< SYNCHRONIZER SLEEVE INSTALLATION

1. Check the installation direction of the synchronizer sleeve, and install it onto the 3rd-4th speed synchronizer hub.

2. Install the synchronizer sleeve so that the areas with teeth that have raised tips (three areas total) are aligned with the areas on the synchronizer hub that have deep grooves between the teeth (three areas total).

>>H<< 4TH SPEED GEAR SLEEVE INSTALLATION

1. Using special tool Bearing remover (MD998801), support the 2nd speed gear portion of the input shaft, and then set them on the press.
2. Using special tools, install the 4th speed gear sleeve with the press.
 - Installer cap (MD998812)
 - Installer-100 (MD998813)
 - Installer adapter (50) (MD998824)

>>I<< 5TH SPEED GEAR INSTALLATION

1. Using special tool Bearing remover (MD998801), support the 2nd speed gear portion of the input shaft, and then set them on the press.
2. Using special tools, install the 5th speed gear onto the input shaft with the press.
 - Installer cap (MD998812)
 - Installer-100 (MD998813)
 - Installer adapter (50) (MD998824)

>>J<< THRUST PLATE INSTALLATION

1. Install the thickest thrust plates that can be fitted in the groove of the input shaft. Install the thrust plate so the surface stamped with the identification mark is facing up.
2. Make sure that the 5th speed gear end play meets the standard value.

Standard value: 0 – 0.09 mm

>>K<< THRUST PLATE STOPPER INSTALLATION

Install the thrust plate stopper by pressing special tools, by hand. Make sure that it is not tilted.

- Installer cap (MD998812)
- Installer-100 (MD998813)
- Installer adapter (50) (MD998824)

>>L<< BALL BEARING INSTALLATION

1. Using special tool Bearing remover (MD998801), support the 2nd speed gear portion of the input shaft, and then set them on the press.

2. Using special tools, install the ball bearing onto the input shaft with the press.

- Installer cap (MD998812)
- Installer adapter (38) (MD998818)

>>M<< SNAP RING INSTALLATION

1. Install the thickest snap ring that can be fitted in the groove of the input shaft.
2. Make sure that the ball bearing end play meets the standard value.

Standard value: 0 – 0.12 mm

INSPECTION

M1222001700095

INPUT SHAFT

1. Check the outside diameter of the needle bearing mounting portion for damage, abnormal wear and seizure.
2. Check the splines for damage and wear.
3. Check that the helical gear teeth surfaces are not damaged or worn.

NEEDLE ROLLER BEARING

1. Combine the needle roller bearing with the input shaft or bearing sleeve and gear, and check that it rotates smoothly without noise or play.
2. Check the needle roller bearing cage for deformation.

SYNCHRONIZER RING

1. Check the clutch gear teeth for damage and broken.
2. Check internal surface for damage, wear and broken threads.

3. Force the synchronizer ring toward the clutch gear and check clearance "A". If "A" is less than the limit, replace the synchronizer ring.

Minimum limit: 0.5 mm

SYNCHRONIZER SLEEVE AND HUB

1. Combine the synchronizer sleeve and hub, and check that they slide smoothly.
2. Check that the sleeve is free from damage at its inside splines ends.

SYNCHRONIZER SPRING

Check that the spring is not sagging, deformed or broken.

SPEED GEARS

1. Check that the helical and clutch gear tooth surfaces are not damaged or worn.
2. Check that the synchronizer cone surfaces are not roughened, damaged or worn.
3. Check that the gear inside diameter and front and rear surfaces are not damaged and worn.

OUTPUT SHAFT

DISASSEMBLY AND REASSEMBLY

M1222002200112

AK204392AB

Disassembly steps

- | | | |
|-------|-------|---------------------------------------|
| >>Q<< | 1. | Snap ring |
| <<A>> | >>P<< | 2. Ball bearing |
| <> | >>O<< | 3. Reverse gear sleeve |
| | 4. | Needle roller bearing |
| | 5. | Reverse gear |
| | >>M<< | 6. Synchronizer ring |
| | >>L<< | 7. Synchronizer spring |
| | >>F<< | 8. Synchronizer sleeve |
| <<C>> | >>N<< | 9. 5th speed-reverse synchronizer hub |
| | >>M<< | 10. Synchronizer ring |
| | >>L<< | 11. Synchronizer spring |
| | 12. | 5th speed gear |
| | 13. | Needle roller bearing |
| | >>K<< | 14. 5th speed gear sleeve |
| | >>J<< | 15. 4th speed gear |
| | >>I<< | 16. Snap ring |
| <<D>> | >>H<< | 17. 3rd speed gear |

Disassembly steps (Continued)

- | | | |
|-------|-------|------------------------------------|
| | 18. | 2nd speed gear |
| | 19. | Needle roller bearing |
| <<E>> | >>G<< | 20. 2nd speed gear sleeve |
| | 21. | Inner synchronizer ring |
| | 22. | Synchronizer cone |
| | 23. | Outer synchronizer ring |
| | >>D<< | 24. Synchronizer spring |
| | >>F<< | 25. Synchronizer sleeve |
| | >>E<< | 26. 1st-2nd speed synchronizer hub |
| | >>D<< | 27. Outer synchronizer ring |
| | 28. | Synchronizer spring |
| | 29. | Inner synchronizer ring |
| | 30. | Synchronizer cone |
| | 31. | 1st speed gear |
| | 32. | Needle roller bearing |
| <<F>> | >>C<< | 33. 1st speed gear sleeve |
| | >>B<< | 34. Snap ring |

- Disassembly steps (Continued)**
- <<G>> >>A<< 35. Roller bearing inner race
36. Output shaft

DISASSEMBLY SERVICE POINTS

<<A>> BALL BEARING REMOVAL

1. Using special tool Bearing remover (MD998917), support the ball bearing, and then set them on the press.
2. Push down on the output shaft with the press, and remove the ball bearing.

<> REVERSE GEAR BEARING SLEEVE REMOVAL

1. Using special tool Bearing remover (MD998801), support the reverse gear, and then set them on the press.
2. Push down on the output shaft with the press and remove the reverse gear bearing sleeve.

<<C>> 5TH SPEED-REVERSE SYNCHRONIZER HUB REMOVAL

1. Using special tool Bearing remover (MD998801), support the 4th speed gear, and then set them on the press.
2. Push down on the output shaft with the press and remove the 5th speed-reverse synchronizer hub.

<<D>> 3RD SPEED GEAR REMOVAL

1. Using special tool Bearing remover (MD998917), support the 2nd speed gear, and then set them on the press.
2. Push down on the output shaft with the press and remove the 3rd speed gear.

<<E>> 2ND SPEED GEAR SLEEVE REMOVAL

1. Using special tool Bearing remover (MD998917), support the 1st speed gear, and then set them on the press.

2. Push down on the output shaft with the press and remove the 2nd speed gear sleeve.

<<F>> 1ST SPEED GEAR SLEEVE REMOVAL

1. Using special tool Bearing remover (MD998801), support the 1st speed gear sleeve, and then set them on the press.
2. Push down on the output shaft with the press and remove the 1st speed gear sleeve.

<<G>> ROLLER BEARING INNER RACE REMOVAL

1. Using special tool Bearing remover (MD998917), support the roller bearing inner race, and then set them on the press.
2. Push down on the output shaft with the press and remove the roller bearing inner race.

REASSEMBLY SERVICE POINTS

>>A<< ROLLER BEARING INNER RACE INSTALLATION

1. Using special tool Bearing remover (MD998801), support the output shaft gear, and then set them on the press.
2. Using special tools, install the roller bearing inner race with the press.
 - Installer cap (MD998812)
 - Installer adapter (38) (MD998818)

>>B<< SNAP RING INSTALLATION

1. Install the thickest snap ring that can be fitted in the groove of output shaft.
2. Make sure that the roller bearing inner race end play meets the standard value.

Standard value: 0 – 0.12 mm

>>C<<1ST SPEED GEAR SLEEVE INSTALLATION

1. Set the output shaft on the press support stand.

2. Using special tools, install the 1st speed gear sleeve with the press.

- Installer cap (MD998812)
- Installer-200 (MD998814)
- Installer adapter (52) (MD998825)

>>D<< SYNCHRONIZER SPRING INSTALLATION

Install the synchronizer spring onto the outer synchronizer ring as shown.

>>E<< 1ST-2ND SPEED SYNCHRONIZER HUB INSTALLATION

1. Set the output shaft on the press support stand.

2. Check that the 1st-2nd speed synchronizer hub is in the correct installation direction, and put it on the output shaft.

3. Using special tools, install the 1st-2nd speed synchronizer hub with the press.

- Installer cap (MD998812)
- Installer-200 (MD998814)
- Installer adapter (52) (MD998825)

4. Make sure that the outer synchronizer ring on the 1st speed gear side can rotate freely.

>>F<< SYNCHRONIZER SLEEVE INSTALLATION

1. Check that the synchronizer sleeve is in the correct direction for installation, and install it on the 1st-2nd speed synchronizer hub.

2. Install the synchronizer sleeve so that the areas with teeth that have raised tips (three areas total) are aligned with the areas on the synchronizer hub that have deep grooves between the teeth (three areas total).

**>>G<< 2ND SPEED GEAR SLEEVE
INSTALLATION**

1. Set the output shaft on the press support stand.

2. Using special tools, install the 2nd speed sleeve onto the output shaft with the press.
 - Installer cap (MD998812)
 - Installer-100 (MD998813)
 - Installer adapter (46) (MD998822)

>>H<< 3RD SPEED GEAR INSTALLATION

1. Check that the 2nd speed gear and the outer synchronizer ring have been properly installed. Also, make sure the claws on the synchronizer cone (four places) are correctly fitted into the holes in the 2nd speed gear (four places).

2. Using special tools, install the 3rd speed gear onto the output shaft with the press.
 - Installer cap (MD998812)
 - Installer-200 (MD998814)
 - Installer adapter (46) (MD998822)
3. Make sure that the 2nd speed gear and the outer synchronizer ring can rotate freely.

>>I<< SNAP RING INSTALLATION

1. Install the thickest snap ring that can be fitted in the groove of output shaft.
2. Make sure that the 3rd speed gear end play meets the standard value.

Standard value: 0 – 0.09 mm

>>J<< 4TH SPEED GEAR INSTALLATION

1. Set the output shaft on the press support stand.

2. Using special tools, install the 4th speed gear onto the output shaft with the press.
 - Installer cap (MD998812)
 - Installer-100 (MD998813)
 - Installer adapter (40) (MD998819)

**>>K<< 5TH SPEED GEAR SLEEVE
INSTALLATION**

Using special tools, install the 5th speed gear sleeve onto the output shaft with the press.

- Installer cap (MD998812)

- Installer-100 (MD998813)
- Installer adapter (40) (MD998819)

>>L<< SYNCHRONIZER SPRING INSTALLATION

Install the synchronizer spring onto the synchronizer ring as shown.

>>M<< SYNCHRONIZER RING INSTALLATION

CAUTION

There is a 5th speed synchronizer ring and a reverse synchronizer ring. Be careful not to confuse the two when installing, as a mistake can effect the shift feeling.

1. Check for the presence of identification notches on the synchronizer ring.

No notches: 5th speed synchronizer ring

Three notches: Reverse synchronizer ring

2. Install the synchronizer ring so that it fits completely over the machined cone of the gear.

>>N<< 5TH SPEED-REVERSE SYNCHRONIZER HUB INSTALLATION

1. Set the output shaft on the press support stand.
2. Make sure that the synchronizer ring is fitted correctly on the cone of the 5th speed gear.

3. Check that the 5th speed-reverse synchronizer hub is oriented correctly for installation, and fit it on the output shaft.

4. Using special tools, press install the 5th speed-reverse synchronizer hub with the press.
 - Installer cap (MD998812)
 - Installer-100 (MD998813)
 - Installer adapter (40) (MD998819)
5. Make sure that the synchronizer ring on the 5th speed gear side can rotate freely.

>>O<< REVERSE GEAR SLEEVE INSTALLATION

1. Make sure the synchronizer ring, reverse gear and needle roller bearing have been correctly installed.

2. Using special tools, press fit the reverse gear sleeve. Make sure that the reverse gear and the synchronizer ring can rotate freely during the pressing process.
 - Installer cap (MD998812)

- Installer adapter (38) (MD998818)

>>P<< BALL BEARING INSTALLATION

1. Check the installation direction of the ball bearing.

2. Using special tools, install the ball bearing with the press.

- Installer cap (MD998812)
- Installer adapter (38) (MD998818)

>>Q<< SNAP RING INSTALLATION

1. Install the thickest snap ring that can be fitted in the groove of output shaft.
2. Make sure that the ball bearing end play meets the standard value.

Standard value: 0 – 0.09 mm

INSPECTION

OUTPUT SHAFT

M1222002300090

1. Check the splines for damage and wear.
2. Check that the helical gear teeth surfaces are not damaged or worn.

NEEDLE ROLLER BEARING

1. Combine the needle roller bearing with the bearing sleeve and gear, and check that it rotates smoothly without noise or play.
2. Check the needle roller bearing cage for deformation.

SYNCHRONIZER RING

1. Check if the clutch gear teeth are damaged or broken.
2. Check internal surface for damage, wear and broken threads.

3. Force the synchronizer ring toward the clutch gear and check clearance "A". If "A" is less than the limit, replace the synchronizer ring.

Minimum limit: 0.5 mm

**OUTER SYNCHRONIZER RING/INNER
SYNCHRONIZER RING/SYNCHRONIZER CONE
<FOR 1ST SPEED>****⚠ CAUTION**

When replacing, replace the outer ring, inner ring and cone as a set.

1. Check that the clutch gear tooth surfaces and cone surfaces are not damaged or broken.

2. Install the outer ring, inner ring and cone, force them toward the gear, and check clearance "A". If "A" is less than the limit, replace them as a set.

Minimum limit: 0.5 mm

**OUTER SYNCHRONIZER RING/INNER
SYNCHRONIZER RING/SYNCHRONIZER CONE
<FOR 2ND SPEED>****⚠ CAUTION**

When replacing, replace the outer ring, inner ring and cone as a set.

1. Check that the clutch gear tooth surfaces and cone surfaces are not damaged or broken.

2. Install the outer ring, inner ring and cone, force them toward the gear, and check clearance "A". If "A" is less than the limit, replace them as a set.

Minimum limit: 0.5 mm

SYNCHRONIZER SLEEVE AND HUB

1. Combine the synchronizer sleeve and hub, and check that they slide smoothly.
2. Check that the sleeve is free from damage at its inside splines ends.

SYNCHRONIZER SPRING

Check that the spring is not sagging, deformed or broken.

SPEED GEARS

1. Check that the helical and clutch gear tooth surfaces are not damaged or worn.
2. Check that the synchronizer cone surfaces are not roughened, damaged or worn.
3. Check that the gear inside diameter and front and rear surfaces are not damaged and worn.

REVERSE IDLER GEAR**DISASSEMBLY AND REASSEMBLY**

M1222012500084

Apply gear oil to all moving parts before installation.

AK204396AB

Disassembly steps

1. Snap ring
2. Cone spring
3. Thrust washer
4. Steel ball

Disassembly steps (Continued)

5. Reverse idler gear
6. Needle roller bearing
7. Reverse idler gear shaft

SPEEDOMETER GEAR

DISASSEMBLY AND REASSEMBLY

M1222003400089

 Apply gear oil to all moving parts before installation.

Disassembly steps

1. E-clip
2. Speedometer driven gear

AK204397AB

Disassembly steps (Continued)

3. O-ring
4. Sleeve

SELECT LEVER**DISASSEMBLY AND REASSEMBLY**

M1222012800074

Disassembly steps

- 1. Dust cover
- 2. Nut
- 3. Spring washer
- 4. Washer
- >>A<< 5. Select lever bushing
- 6. Select lever shoe
- 7. Select lever
- >>A<< 8. Select lever bushing
- >>A<< 9. Dust cover
- 10. Select lever shaft

AK204398AB

REASSEMBLY SERVICE POINT**>>A<< DUST COVER AND SELECT LEVER BUSHING INSTALLATION**

Make sure the dust cover and select lever bushing installation direction is correct, and the distinguished parts are correctly assembled as shown.

CONTROL HOUSING

DISASSEMBLY AND REASSEMBLY

M1222013100090

AK204399AB

Disassembly steps

- <<A>> >>E<<
1. Spring washer
 2. Stopper bracket
 3. Lock pin
 4. Interlock plate
 5. Control finger
 - >>D<<
 6. Spring pin
 7. Stopper body
 8. Spring
 9. Spacer
 - >>C<<
 10. Control shaft
 11. Air breather
 12. Control shaft boot
 - >>B<<
 13. Oil seal
 - >>A<<
 14. Needle bearing
 15. Control housing

DISASSEMBLY SERVICE POINT

<<A>> LOCK PIN REMOVAL

AK204273 AB

Drive out the lock pin from the direction shown.

REASSEMBLY SERVICE POINTS**>>A<< NEEDLE BEARING INSTALLATION**

Press fit the needle bearing into the control housing side as shown.

Make sure that the side with the model number stamped on it faces the end of the control housing as shown.

>>B<< OIL SEAL INSTALLATION

Apply gear oil (Hypoid gear oil SAE 75W-90 or 75W-85W conforming to API classification GL-4) to the oil seal lip area.

>>C<< AIR BREATHER INSTALLATION

1. Apply sealant (3M SUPER WEATHERSTRIP No. 8001 or equivalent) to the inserting portion of air breather.

2. Install the air breather so that the embossed mark is in the direction shown in the figure.

>>D<< SPRING PIN INSTALLATION

Drive in the spring pin so that the slit is in the direction shown in the figure.

>>E<<LOCK PIN INSTALLATION

Drive the lock pin in from the direction shown in the figure.

CLUTCH HOUSING

DISASSEMBLY AND REASSEMBLY

M1222003700109

AK204400AB

Disassembly steps

- | | | | |
|-------|-------|---------------------------------|------------|
| | 1. | Clutch release bearing retainer | |
| >>E<< | 2. | Oil seal | |
| >>D<< | 3. | Oil seal | |
| <<A>> | >>C<< | 4. | Outer race |
| <> | >>B<< | 5. | Outer race |
| | >>A<< | 6. | Bushing |
| | 7. | Clutch housing | |

DISASSEMBLY SERVICE POINTS

<<A>> OUTER RACE REMOVAL

Using special tool Claw (MD999566), remove the outer race from the clutch housing.

<> OUTER RACE REMOVAL

1. Set special tools as indicated in the figure.
 - Valve spring compressor (MD998772)
 - Bearing outer race remover (MD998346)
2. Turn the nut on special tool Bearing outer race remover (MD998346) to pull up on the tool and take out the outer race.

REASSEMBLY SERVICE POINTS

>>A<< BUSHING INSTALLATION

1. Press fit the bushing so the seam is away from the air vent.

2. Be sure the bushing is fully seated as shown. It must be 1 mm below the housing surface.

>>B<< OUTER RACE INSTALLATION

1. Check the installation direction of the outer race. Install the outer race so the side with the model number stamping can be seen.

2. Using special tools, press fit the outer race into the clutch housing.
 - Handle (MB990938)
 - Installer adapter (MB990934)

>>C<< OUTER RACE INSTALLATION

1. Check the installation direction of the outer race.

2. Using special tools, press fit the outer race into the clutch housing.
 - Handle (MB990938)
 - Installer adapter (MB990935)
 - Bearing outer race installer (MB991550)

>>D<< OIL SEAL INSTALLATION

1. Apply gear oil (Hypoid gear oil SAE 75W-90 or 75W-85W conforming to API classification GL-4) to the oil seal lip.

2. Using special tool Differential oil seal installer (MD998325), press fit the oil seal into the clutch housing.

>>E<< OIL SEAL INSTALLATION

1. Apply transmission oil (Hypoid gear oil SAE 75W-90 or 75W-85W conforming to API classification GL-4) to the oil seal lip.

2. Using special tools, press fit the oil seal into the clutch housing.
 - Handle (MB990938)
 - Installer adapter (MB990926)

TRANSMISSION CASE

DISASSEMBLY AND REASSEMBLY

M1222013400079

AK204407AB

Disassembly steps

- >>C<< 1. Oil seal
>>B<< 2. Needle bearing
3. Oil guide

Disassembly steps (Continued)

- >>A<< 4. Snap ring
5. Bushing
6. Transaxle

REASSEMBLY SERVICE POINTS**>>A<< BUSHING INSTALLATION**

1. Press fit the bushing so the seam is away from the air vent.

2. Be sure the bushing is fully seated as shown. It must be 3 mm below the housing surface.

>>B<< NEEDLE BEARING INSTALLATION

1. Check the installation direction of the needle bearing.

2. Press fit the needle bearing until it is flush with the case.

>>C<< OIL SEAL INSTALLATION

1. Apply gear oil (Hypoid gear oil SAE 75W-90 or 75W-85W conforming to API classification GL-4).

2. Using special tool Differential oil seal installer (MD998325), press fit the oil seal into the transaxle case.

DIFFERENTIAL

DISASSEMBLY AND REASSEMBLY

M1222002500094

<F5M42>

Apply gear oil to all moving parts before installation.

AK204408AB

Disassembly steps

- <<A>> >>D<< 1. Differential drive gear
>>C<< 2. Taper roller bearing
>>B<< 3. Lock pin
>>A<< 4. Pinion shaft
>>A<< 5. Pinion

Disassembly steps (Continued)

- >>A<< 6. Washer
>>A<< 7. Side gear
>>A<< 8. Spacer
9. Differential case

DISASSEMBLY SERVICE POINT**<<A>> TAPER ROLLER BEARING REMOVAL**

1. Using special tool Bearing remover (MD998801), support the taper roller bearing, and then set them on the press.
2. Push down on the differential case with the press and remove the bearing.

REASSEMBLY SERVICE POINTS**>>A<< SPACER/SIDE GEAR/WASHER/PINION/
PINION SHAFT INSTALLATION**

1. After a spacer has been mounted on the back surface of the side gear, install the side gear in the differential case.
NOTE: When a new side gear is to be installed, mount a medium thickness spacer.
2. Set the washer on the back of each pinion, and put both pinions simultaneously in mesh with the side gears. While rotating them, install them in position.

3. Insert the pinion shaft.

4. Measure the backlash between the side gear and pinion.

Standard value: 0 – 0.15 mm

5. If the backlash is out of specification, select a spacer that should get the back lash with in the standard value and re-measure the backlash.
NOTE: Repeat until the backlash on both sides are equal.

>>B<<LOCK PIN INSTALLATION

Install the lock pin so that it will be oriented in the direction shown.

>>C<< TAPER ROLLER BEARING INSTALLATION

Using special tools, install the taper roller bearing with the press.

- Installer cap (MD998812)
- Installer adapter (48) (MD998823)

>>D<< DIFFERENTIAL DRIVE GEAR INSTALLATION

1. Apply sealant (3M™ AAD Part Number 8730 or 8731 or equivalent) to the entire threaded portion of the bolt.

2. Tighten to the specified torque in the illustrated sequence.

Tightening torque: 132 ± 5 N·m

CENTER DIFFERENTIAL

DISASSEMBLY AND REASSEMBLY

M1222002800040

<W5M42>

Apply gear oil to all moving parts before installation.

AK204225AB

Disassembly steps

- <<A>>
- >>D<< 1. Center differential drive gear
 - >>C<< 2. Center differential flange
 - >>B<< 3. Taper roller bearing
 - >>C<< 4. Snap ring
 - >>C<< 5. Front output shaft
 - >>C<< 6. Spacer
 - >>C<< 7. Side gear
 - >>C<< 8. Lock pin
 - >>C<< 9. Pinion shaft

Disassembly steps (Continued)

- <>
- >>C<< 10. Pinion shaft holder
 - >>C<< 11. Pinions
 - >>C<< 12. Washers
 - >>C<< 13. Side gear
 - >>C<< 14. Spacer
 - >>A<< 15. Taper roller bearing
 - >>A<< 16. Speed meter drive gear
 - >>A<< 17. Differential case

DISASSEMBLY SERVICE POINTS

<<A>> TAPER ROLLER BEARING REMOVAL

1. Support the taper roller bearing with special tool bearing remover (MD998917), and then set them on the press.
2. Push down on the differential case with the press to remove the bearing.

<> TAPER ROLLER BEARING REMOVAL

1. Support the taper roller bearing with special tools, and then set them on the press.
 - Bearing remover (MD998917)
 - Installer adapter (MB990930)
2. Push down on the differential case with the press to remove the bearing.

REASSEMBLY SERVICE POINTS

>>A<< TAPER ROLLER BEARING INSTALLATION

Using special tools, install the taper roller bearing with the press.

- Installer cap (MD998812)
- Installer adapter (66) (MD998830)

>>B<< TAPER ROLLER BEARING INSTALLATION

Using special tools, install the taper roller bearing with the press.

- Installer cap (MD998812)
- Installer adapter (48) (MD998823)

>>C<< SPACER, SIDE GEAR, WASHER, PINION AND PINION SHAFT, PINION SHAFT HOLDER, LOCK PIN, FRONT OUTPUT SHAFT, SNAP RING, CENTER DIFFERENTIAL FLANGE, INSTALLATION

1. Mount a spacer on the back surface of the side gear, and then install the side gear in the differential case.

NOTE: When a new side gear is to be installed, use a medium thickness spacer (0.93 to 1.00 mm).

2. Place the washers on the back of the pinions, and simultaneously mesh the four pieces with the side gears. Place them into position while rotating them. Then, install the pinion shaft holder.
3. Insert the pinion shaft.

4. Install the lock pin so that it will be oriented in the direction shown.
5. Install the front output shaft on the side gear, and install the snap ring.
6. Mount a spacer on the back surface of the side gear, and then install the side gear in the differential case.

NOTE: When a new side gear is to be installed, use a medium thickness spacer.

7. Install the center differential flange by aligning the matching marks, and temporarily tighten the four machine screws.

8. Measure the backlash between the side gear and pinion.

Standard value: 0.025 – 0.150 mm

9. If the backlash is out of the standard value, select a spacer and re-measure the backlash.

NOTE: Adjust until the backlash on both sides are equal.

>>D<< CENTER DIFFERENTIAL DRIVE GEAR INSTALLATION

1. Apply sealant (3M STUD Locking No.4170 or equivalent) to the entire threaded portion of the bolt.

2. Tighten to the specified torque in the illustrated sequence.

Tightening torque: 132 ± 5 N·m

TRANSFER

DISASSEMBLY AND REASSEMBLY

M1222004000062

AK204413AB

Disassembly steps

- >>E<< 1. Dust seal guide
- >>D<< 2. Oil seal
- >>D<< 3. Oil seal
- >>A<< 4. O-ring
- >>A<< 5. O-ring
- >>A<< 6. O-ring
- >>C<< 7. Oil seal
- >>B<< 8. Oil seal
- >>A<< 9. O-ring
- 10. Transfer cover
- 11. Transfer

REASSEMBLY SERVICE POINTS

>>A<< O-RING INSTALLATION

Install a O-ring to the transfer, and apply gear oil (Hypoid gear oil API classification GL-5 SAE 90) to the O-ring.

>>B<< OIL SEAL INSTALLATION

1. Apply gear oil (Hypoid gear oil API classification GL-5 SAE 90).

2. Using special tools, press fit the oil seal into the transfer cover.
 - Installer adapter (MB990937)
 - Handle (MB990938)

>>C<< OIL SEAL INSTALLATION

1. Apply gear oil (Hypoid gear oil API classification GL-5 SAE 90).

2. Using special tool oil seal installer (MD998800), press fit the oil seal into the transfer cover.

>>D<< OIL SEAL INSTALLATION

1. Apply gear oil (Hypoid gear oil API classification GL-5 SAE 90).

2. Using special tools, press fit the oil seal into the transfer.
 - Ring (MB990887)
 - Bushing remover installer base (MB990891)

>>E<< OIL SEAL INSTALLATION

1. Apply gear oil (Hypoid gear oil API classification GL-5 SAE 90).

2. Using special tool installer adapter (MB990936), press fit the oil seal into the transfer.