

KOHLER Command PRO

CV940-CV1000

Service Manual

IMPORTANT: Read all safety precautions and instructions carefully before operating equipment. Refer to operating instruction of equipment that this engine powers.

Ensure engine is stopped and level before performing any maintenance or service.

- 2 Safety
- 3 Maintenance
- 5 Specifications
- 13 Tools and Aids
- 16 Troubleshooting
- 20 Air Cleaner/Intake
- 21 Fuel System
- 27 Governor System
- 28 Lubrication System
- 30 Electrical System
- 38 Starter System
- 42 Disassembly/Inspection and Service
- 56 Reassembly

Safety

SAFETY PRECAUTIONS

▲ WARNING: A hazard that could result in death, serious injury, or substantial property damage.

A CAUTION: A hazard that could result in minor personal injury or property damage.

NOTE: is used to notify people of important installation, operation, or maintenance information.

WARNING

Explosive Fuel can cause fires and severe burns.

Do not fill fuel tank while engine is hot or running.

Gasoline is extremely flammable and its vapors can explode if ignited. Store gasoline only in approved containers, in well ventilated, unoccupied buildings, away from sparks or flames. Spilled fuel could ignite if it comes in contact with hot parts or sparks from ignition. Never use gasoline as a cleaning agent.

WARNING

Rotating Parts can cause severe injury.

Stay away while engine is in operation.

Keep hands, feet, hair, and clothing away from all moving parts to prevent injury. Never operate engine with covers, shrouds, or guards removed.

WARNING

Carbon Monoxide can cause severe nausea. fainting or death.

Avoid inhaling exhaust fumes.

Engine exhaust gases contain poisonous carbon monoxide. Carbon monoxide is odorless. colorless, and can cause death if inhaled.

WARNING

Accidental Starts can cause severe injury or death.

Disconnect and ground spark plug lead(s) before servicing.

Before working on engine or equipment, disable engine as follows: 1) Disconnect spark plug lead(s). 2) Disconnect negative (-) batterý cáble from battery.

WARNING

Hot Parts can cause severe burns.

Do not touch engine while operating or just after stopping.

Never operate engine with heat shields or quards removed.

WARNING

Use only in well ventilated areas away from ignition sources.

Carburetor cleaners and solvents are extremely flammable. Follow cleaner manufacturer's warnings and instructions on its proper and safe use. Never use gasoline as a cleaning agent.

A CAUTION

Electrical Shock can cause injury.

Do not touch wires while engine is running.

A CAUTION

Damaging Crankshaft and Flywheel can cause personal injury.

Using improper procedures can lead to broken fragments. Broken fragments could be thrown from engine. Always observe and use precautions and procedures when installing flywheel.

A CAUTION

Failure to utilize or reassemble debris screen as designed could result in debris screen failure and serious personal injury.

MAINTENANCE INSTRUCTIONS

A WARNING

Accidental Starts can cause severe injury or death.

Before working on engine or equipment, disable engine as follows: 1) Disconnect spark plug lead(s). 2) Disconnect negative (–) battery cable from battery.

Normal maintenance, replacement or repair of emission control devices and systems may be performed by any repair establishment or individual; however, warranty repairs must be performed by a Kohler authorized dealer.

MAINTENANCE SCHEDULE

۷	V	e	е	k	l۱

v v ooi kiry	
Check filter minder.	Air Cleaner/Intake
Every 25 Hours or Annually ¹	
Service/replace low-profile precleaner.	Air Cleaner/Intake
Every 100 Hours or Annually ¹	
Change oil. Oil filter is recommended.	Lubrication System
Every 150 Hours¹	,
Replace low-profile air cleaner element.	Air Cleaner/Intake
Remove cooling shrouds and clean cooling areas.	Air Cleaner/Intake
Every 150 Hours	·
Check heavy-duty air cleaner element.	Air Cleaner/Intake
Replace fuel filter.	
Check oil cooler fins, clean as necessary.	Lubrication System
Every 200 Hours	
Change oil filter.	Lubrication System
Every 300 Hours	·
Replace heavy-duty air cleaner element.	Air Cleaner/Intake
Every 500 Hours or Annually ¹	
Replace spark plugs and set gap.	Electrical System
Every 500 Hours ²	,
Have crankshaft splines lubricated.	
·	
Every 600 Hours	
Replace heavy-duty inner air cleaner element.	Air Cleaner/Intake

¹ Perform these procedures more frequently under severe, dusty, dirty conditions.

REPAIRS/SERVICE PARTS

Kohler genuine service parts can be purchased from Kohler authorized dealers. To find a local Kohler authorized dealer visit KohlerEngines.com or call 1-800-544-2444 (U.S. and Canada).

² Have a Kohler authorized dealer perform this service.

Maintenance

OIL RECOMMENDATIONS

We recommend use of Kohler oils for best performance. Other high-quality detergent oils (including synthetic) of API (American Petroleum Institute) service class SJ or higher are acceptable. Select viscosity based on air temperature at time of operation as shown in table below.

FUEL RECOMMENDATIONS

WARNING

Explosive Fuel can cause fires and severe burns.

Do not fill fuel tank while engine is hot or running.

Gasoline is extremely flammable and its vapors can explode if ignited. Store gasoline only in approved containers, in well ventilated, unoccupied buildings, away from sparks or flames. Spilled fuel could ignite if it comes in contact with hot parts or sparks from ignition. Never use gasoline as a cleaning agent.

NOTE: E15, E20 and E85 are NOT approved and should NOT be used; effects of old, stale or contaminated fuel are not warrantable.

Fuel must meet these requirements:

- Clean, fresh, unleaded gasoline.
- Octane rating of 87 (R+M)/2 or higher.
- Research Octane Number (RON) 90 octane minimum.
- Gasoline up to 10% ethyl alcohol, 90% unleaded is acceptable.
- Methyl Tertiary Butyl Ether (MTBE) and unleaded gasoline blend (max 15% MTBE by volume) are approved.
- Do not add oil to gasoline.
- Do not overfill fuel tank.
- Do not use gasoline older than 30 days.

STORAGE

If engine will be out of service for 2 months or more follow procedure below.

- Add Kohler PRO Series fuel treatment or equivalent to fuel tank. Run engine 2-3 minutes to get stabilized fuel into fuel system (failures due to untreated fuel are not warrantable).
- Change oil while engine is still warm from operation. Remove spark plug(s) and pour about 1 oz. of engine oil into cylinder(s). Replace spark plug(s) and crank engine slowly to distribute oil.
- 3. Disconnect negative (-) battery cable.
- Store engine in a clean, dry place.

Engine Dimensions

ENGINE IDENTIFICATION NUMBERS

Kohler engine identification numbers (model, specification and serial) should be referenced for efficient repair, ordering correct parts, and engine replacement.

Comm	mand Engine — Vertical Shaft — I Designation — I	
Specification	CV940-0001	
Year Manufac <u>Code</u> 42		

GENERAL SPECIFICATIONS ^{3,6}	CV940 CV960 CV980 CV1000
Bore	90 mm (3.54 in.)
Stroke	78.5 mm (3.1 in.)
Displacement	999 cc (61 cu. in.)
Oil Capacity (refill)	1.9 L (2 U.S. qt.)
Maximum Angle of Operation (@ full oil level)4	25°

TORQUE SPECIFICATIONS ^{3,5}	CV940	CV960	CV980	CV1000
Blower Housing and Sheet Metal				
M6 Screw				
New, Untapped Hole (casting)		10.7 N·m	(95 in. lb.)	
Used, Tapped Hole (casting)		7.3 N·m	(65 in. lb.)	
New, Extruded Hole (sheet metal)		2.5 N·m	(22 in. lb.)	
Used, Extruded Hole (sheet metal)		2.0 N·m	(18 in. lb.)	
Mounting Clip (valley baffle)		2.5 N·m	(22 in. lb.)	

Carburetor, Intake Manifold, and Air Cleaner

Intake Manifold Mounting Fastener (torque in 2 increments)	first to 16.9 N·m (150 in. lb.) finally to 22.6 N·m (200 in. lb.)
Carburetor/Air Cleaner Mounting Nut	11.3 N·m (100 in. lb.)
Air Cleaner Mounting Screw (into intake manifold)	11.3 N·m (100 in. lb.)
Fuel Bowl Screw	2.5 ± 0.3 N·m (22 ± 2.3 in. lb.)

Connecting Rod

Cap Fastener (torque in increments)	11.6 N·m (103 in. lb.)
-------------------------------------	------------------------

Control Bracket

Mounting Screw (into intake manifold from air cleaner)	10.2 N·m (90 in. lb.)
--	-----------------------

Crankcase

Breather Cover Fastener	12.4 N·m (110 in. lb.)
Oil Drain Plug	21.4 N·m (16 ft. lb.)
Dipstick Tube Screw	7.7 N·m (68 in. lb.)

³ Values are in Metric units. Values in parentheses are English equivalents.

⁴ Exceeding maximum angle of operation may cause engine damage from insufficient lubrication.

⁵ Lubricate threads with engine oil prior to assembly.

 $^{^6}$ Any and all horsepower (hp) references by Kohler are Certified Power Ratings and per SAE J1940 & J1995 hp standards. Details on Certified Power Ratings can be found at KohlerEngines.com.

7

TORQUE SPECIFICATIONS ^{3,5}	CV940	CV960	CV980	CV1000		
Cylinder Head						
Fastener (torque in 2 increments)						
Head Bolt			l·m (210 in. l			
Direc Diver 0/4 in	tin		N·m (415 in.	lb.)		
Pipe Plug 3/4 in.			(252 in. lb.)			
Rocker Arm Stud (AVT)			(100 in. lb.)			
Rocker Arm Screw (Non-AVT)			(137 in. lb.)			
Setscrew, AVT pivot locking		7./ N·m	(69 in. lb.)			
Debris Screen						
Hex Stud		21.5 N·m	(190 in. lb.)			
Mounting Screw - Hex Flange Screw		20.3 N·m	(180 in. lb.)			
Mounting Screw - Button Head Cap Screw		9.9 N·m	(88 in. lb.)			
-an/Flywheel						
Fan Fastener		10.4 N·m	(92 in. lb.)			
Flywheel Retaining Screw			1 (51 ft. lb.)			
· · · · · · · · · · · · · · · · · · ·			,			
Fuel Pump Screw		7 9 N·m	(70 in. lb.)			
		7.011111	(10			
Governor		7.4 N	(00 ! II-)			
Lever Nut	7.1 N·m (63 in. lb.) 2.2 N·m (20 in. lb.)					
Yoke Mounting Screw		2.2 N·m	(20 in. lb.)			
Ignition						
Spark Plug		27 N·m	(20 ft. lb.)			
Module Fastener		9.7 N·m (86 in. lb.) into new holes 4.1 N·m (37 in. lb.) into used holes				
Rectifier-Regulator Fastener			(22 in. lb.)			
ifter Feed Chamber Cover	·					
Screw		7.7 N·m	(68 in. lb.)			
Muffler	,					
Retaining Nut		24 4 N·m	(216 in. lb.)			
Screw, intermittent bracket (into weld nut)			(120 in. lb.)			
M6 Screw			,			
	9.9 N·m (88 in. lb.) 24.4 N·m (216 in. lb.)					
M8 Screw		24.4 N·III	(216 III. ID.)			
Dil Cooler	T					
Mounting Screw		2.3 N·m	(21 in. lb.)			
Dil Filter Adapter/Housing	· · · · · · · · · · · · · · · · · · ·					
Mounting Screw		23.7 N·m (210 in. lb.)				
Oil Filter Nipple		17.8 N·m	(158 in. lb.)			
Oil Pan						
Fastener		25.6 N·m	(227 in. lb.)			

³ Values are in Metric units. Values in parentheses are English equivalents.

⁵ Lubricate threads with engine oil prior to assembly.

TORQUE SPECIFICATIONS ^{3,5}	CV940	CV960	CV980	CV1000
Oil Pickup Screen				
Mounting Screw	11.3 N·m (100 in. lb.) into a new hole 7.7 N·m (68 in. lb.) into a used hole			
Oil Pump				
Mounting Screw		9.9 N·m	(88 in. lb.)	
Oil Sentry _{TM}				
Pressure Switch		10.7 N·m	(95 in. lb.)	
Solenoid (starter)				
Mounting Hardware	+	4.0-6.0 N·m		
Nut, Positive (+) Brush Lead	8	3.0-11.0 N·m	(71-97 in. l	b.)
Starter Assembly				
Thru Bolt	;	5.6-9.0 N·m	•).)
Mounting Screw			(142 in. lb.)	
Brush Holder Mounting Screw		2.5-3.3 N·m	(22-29 in. lb).)
Stator				
Mounting Screw		9.3 N·m	(82 in. lb.)	
Throttle/Choke Control Bracket				
Fastener		10.2 N·m	(90 in. lb.)	
Valve Cover				
Fastener	13.6 N·m (120 in. lb.)			
CLEARANCE SPECIFICATIONS ³	CV940	CV960	CV980	CV1000
Camshaft				
End Play	0.3/1.3 mm (0.011/0.051 in.)			
Running Clearance	0.025/0.063 mm (0.0010/0.0025 in.)			
Bore I.D.			,	,
New Max. Wear Limit	20.000/20.025 mm (0.7874/0.7884 in.) 20.038 mm (0.7889 in.)			
Bearing Surface O.D. New	19.962/19.975 mm (0.7859/0.7864 in.)			7864 in \
Max. Wear Limit	19.959 mm (0.7858 in.)			
Cam Lobe Profile (minimum dimension, measured from base circle to top of lobe) Exhaust	35 mm (1.3779 in.)			
Intake	34.1 mm 35 mm (1.3779 in.)			9 in.)
	(1.3425 in.)		(1.077	,

³ Values are in Metric units. Values in parentheses are English equivalents.

⁵ Lubricate threads with engine oil prior to assembly.

CLEARANCE SPECIFICATIONS ³	CV940	CV960	CV980	CV1000	
Connecting Rod					
Crankpin End I.D. @ 70°F New Max. Wear Limit	44.030/44.037 mm (1.7334/1.7337 in.) 0.070 mm (0.0028 in.)				
Connecting Rod-to-Crankpin Running Clearance New Max. Wear Limit	0.030	0/0.055 mm	,	022 in.)	
Connecting Rod-to-Crankpin Side Clearance	0.07 0 mm (0	,			
Connecting Rod-to-Piston Pin Running Clearance		5/0.028 mm			
Piston Pin End I.D. @ 70°F New Max. Wear Limit		5/19.023 mm	`	7489 in.)	
Crankcase			•	,	
Governor Cross Shaft Bore I.D. New Max. Wear Limit	8.025	5/8.050 mm 8.088 mm	(0.3159/0.3 ² (0.3184 in.)		
Crankshaft					
End Play (free)	0.0	30/1.50 mm	(0.011/0.059	9 in.)	
Bore (in crankcase) New, Without Main Bearing With Main Bearing Installed Max. Wear Limit		0/50.025 mm 0/45.145 mm 45.158 mm		7773 iń.)	
Crankshaft to Sleeve Bearing (crankcase) Running Clearance New	0.040	0/0.167 mm	(0.0015/0.00	065 in.)	
Bore (in oil pan) New, Without Bearing	50.02	5/50.00 mm	(1.9694/1.9	685 in.)	
Crankshaft to Sleeve Bearing (in oil pan) Running Clearance New	0.040	0/0.167 mm	(0.0015/0.00	065 in.)	
Oil Pan End Main Bearing Journal O.D New O.D Max. Wear Limit Max. Taper Max. Out-of-Round	44.9	0.022 mm	m (1.770/1.7 n (1.767 in.) (0.0009 in.) (0.0010 in.)	,	
Connecting Rod Journal O.D New O.D Max. Wear Limit Max. Taper Max. Out-of-Round Width T.I.R.		0.018 mm	า (1.731 in.) (0.0007 in.) (0.0010 in.)		
PTO End, Crank in Engine Entire Crank, in V-Blocks			(0.0110 in.) (0.0039 in.)		
Flywheel End Main Bearing Journal O.D New O.D Max. Wear Limit Max. Taper Max. Out-of-Round	44.9	0.022 mm	m (1.770/1.7 n (1.767 in.) (0.0009 in.) (0.0010 in.)	,	
Crankshaft Bearing (flywheel/PTO)					
New (installed) Max. Wear Limit	45.04	40/45.145 m 45.1	m (1.773.1.7 58 mm	777 in.)	

 $^{^{\}mbox{\tiny 3}}\mbox{\ Values}$ are in Metric units. Values in parentheses are English equivalents.

CLEARANCE SPECIFICATIONS ³	CV940	CV960	CV980	CV1000
Cylinder Bore				
I.D.				
New Many Wear Limit	90.0	00/90.025 m	m (3.543/3.	544 in.)
Max. Wear Limit Max. Taper			n (3.546 in.) (0.00051 in.	
Max. Out-of-Round			(0.00051 in.	
Cylinder Head				
Max. Out-of-Flatness		0.076 mm	(0.003 in.)	
Governor				
Governor Cross Shaft-to-Crankcase Running Clearance	0.02	5/0.087 mm	(0.0009/0.00)34 in.)
Cross Shaft O.D.	7.96	3/8.000 mm	(0.3135/.31	49 in.)
New Max. Wear Limit		7.936 mm	(0.3124 in.)	,
Governor Gear Shaft-to-Governor Gear Running Clearance	0.07	0/0.160 mm	(0.0027/0.00	163 in 1
Gear Shaft O.D.	0.07	5/0.100 111111	(0.002170.00)OO III.)
New	5.99	0/6.000 mm		
Max. Wear Limit		5.977 mm	(0.2353 in.)	,
gnition				
Spark Plug Gap		0.76 mm	(0.030 in.)	
Module Air Gap	0.	28/0.33 mm	(0.011/0.013	3 in.)
Piston, Piston Rings, and Piston Pin				
Piston Style A				
Piston-to-Piston Pin Running Clearance	0.00	6/0.018 mm	(0.0002/0.00	007 in.)
Pin Bore I.D.	10.00	0/47 040	. (0.7400/0.	7405 : \
New Max. Wear Limit	19.00	6/17.013 mm 19.025 mm	i (0.7482/0.7 i (0.7490 in.	
Pin O.D.			`	,
New	18.99	5/19.000 mm		
Max. Wear Limit Top Compression Ring-to-Groove Side Clearance	0.0	18.994 mm (0	n (0.7478 in.	,
Middle Compression Ring-to-Groove Side Clearance		4/0.08 mm (0		
Oil Control Ring-to-Groove Side Clearance		3/0.08 mm (0		
Top and Middle Compression Ring End Gap	0.0	3/0.19 11111 (0	7.0011/0.007	4 111.)
New Bore	0.	30/0.55 mm	(0.011/0.021	l in.)
Used Bore (max.)		0.94 mm	(0.037 in.)	
Thrust Face O.D. ⁷				
New Max. Wear Limit	89.95	3/89.967 mm	ı (3.5414/3. ! n (3.540 in.)	5420 in.)
Piston Thrust Face-to-Cylinder Bore ⁷ Running Clearance		09.823 1111	II (J.J 4 U III.)	

³ Values are in Metric units. Values in parentheses are English equivalents.

⁷ Measure 11 mm (0.4331 in.) above bottom of piston skirt at right angles to piston pin.

			Spec	incation
CLEARANCE SPECIFICATIONS ³	CV940	CV960	CV980	CV1000
Piston, Piston Rings, and Piston Pin (continued)				
Piston Style B				
Piston-to-Piston Pin Running Clearance	0.006	6/0.017 mm	(0.0002/0.00	007 in.)
Pin Bore I.D. New Max. Wear Limit	20.006	5/20.012 mm 20.025 mm	n (0.7876/0.7 n (0.7884 in.	
Pin O.D. New Max. Wear Limit	19.99	5/20.000 mm 19.994 mm	n (0.7872/0.7 n (0.7872 in.	
Top Compression Ring-to-Groove Side Clearance	0.03	0/0.070 mm	(0.001/0.00	26 in.)
Middle Compression Ring-to-Groove Side Clearance	0.03	0/0.070 mm	(0.001/0.00	26 in.)
Oil Control Ring-to-Groove Side Clearance	0.060	0/0.190 mm	(0.0022/0.00	073 in.)
Top Compression Ring End Gap New Bore Used Bore (max.)	0.128	5/0.304 mm 0.515 mm	(0.0049/0.0 ^{-/} (0.0203 in.)	
Middle Compression Ring End Gap New Bore Used Bore (max.)	0.900	0/1.179 mm 1.432 mm	(0.0345/0.04 (0.0564 in.)	164 in.)
Thrust Face O.D. ⁷ New Max. Wear Limit			n (3.5422 in. n (3.5365 in.	
Piston Thrust Face-to-Cylinder Bore ⁷ Running Clearance New	0.021	/0.060 mm (0.0008/0.00	236 in.)
Valves and Valve Lifters				
Hydraulic Valve Lifter to Crankcase Running Clearance	0.012	2/0.050 mm	(0.0004/0.00	019 in.)
Intake Valve Stem-to-Valve Guide Running Clearance	0.038	3/0.076 mm	(0.0015/0.00	030 in.)
Exhaust Valve Stem-to-Valve Guide Running Clearance	0.050	0/0.088 mm	(0.0020/0.00	035 in.)

Valves and valve Enters	
Hydraulic Valve Lifter to Crankcase Running Clearance	0.012/0.050 mm (0.0004/0.0019 in.)
Intake Valve Stem-to-Valve Guide Running Clearance	0.038/0.076 mm (0.0015/0.0030 in.)
Exhaust Valve Stem-to-Valve Guide Running Clearance	0.050/0.088 mm (0.0020/0.0035 in.)
Intake Valve Guide I.D.	
New	7.038/7.058 mm (0.2771/0.2779 in.)
Max. Wear Limit	7.135 mm (0.2809 in.)
Exhaust Valve Guide I.D.	
New	7.038/7.058 mm (0.2771/0.2779 in.)
Max. Wear Limit	7.159 mm (0.2819 in.)
Guide Reamer Size	
Standard	7.048 mm (0.2775 in.)
0.25 mm O.S.	7.298 mm (0.2873 in.)
Nominal Valve Face Angle	45°

³ Values are in Metric units. Values in parentheses are English equivalents.

⁷ Measure 11 mm (0.4331 in.) above bottom of piston skirt at right angles to piston pin.

GENERAL TORQUE VALUES

English Fastene	English Fastener Torque Recommendations for Standard Applications				
Bolts, S	Bolts, Screws, Nuts and Fasteners Assembled Into Cast Iron or Steel				
				Grade 2 or 5 Fasteners Into Aluminum	
Size	Grade 2	Grade 5	Grade 8		
Tightening Torq	ue: N⋅m (in. lb.) ± 20%	6			
8-32	2.3 (20)	2.8 (25)	_	2.3 (20)	
10-24	3.6 (32)	4.5 (40)	_	3.6 (32)	
10-32	3.6 (32)	4.5 (40)	_	_	
1/4-20	7.9 (70)	13.0 (115)	18.7 (165)	7.9 (70)	
1/4-28	9.6 (85)	15.8 (140)	22.6 (200)	_	
5/16-18	17.0 (150)	28.3 (250)	39.6 (350)	17.0 (150)	
5/16-24	18.7 (165)	30.5 (270)	<u> </u>	_	
3/8-16	29.4 (260)	_	<u> </u>	_	
3/8-24	33.9 (300)	<u> </u>	<u>-</u>	_	

Tightening Toro	μe: N⋅m (ft. lb.) ± 20%			
5/16-24	_	_	40.7 (30)	_
3/8-16	_	47.5 (35)	67.8 (50)	_
3/8-24	_	54.2 (40)	81.4 (60)	_
7/16-14	47.5 (35)	74.6 (55)	108.5 (80)	-
7/16-20	61.0 (45)	101.7 (75)	142.5 (105)	_
1/2-13	67.8 (50)	108.5 (80)	155.9 (115)	_
1/2-20	94.9 (70)	142.4 (105)	223.7 (165)	_
9/16-12	101.7 (75)	169.5 (125)	237.3 (175)	_
9/16-18	135.6 (100)	223.7 (165)	311.9 (230)	_
5/8-11	149.5 (110)	244.1 (180)	352.6 (260)	<u> </u>
5/8-18	189.8 (140)	311.9 (230)	447.5 (330)	_
3/4-10	199.3 (147)	332.2 (245)	474.6 (350)	_
3/4-16	271.2 (200)	440.7 (325)	637.3 (470)	_

Metric Fa	Metric Fastener Torque Recommendations for Standard Applications					
			Property Class			Noncritical
Size	4.8	5.8	8.8	10.9	(12.9)	Fasteners Into Aluminum
Tightenir	ng Torque: N⋅m	(in. lb.) ± 10%				
M4	1.2 (11)	1.7 (15)	2.9 (26)	4.1 (36)	5.0 (44)	2.0 (18)
M5	2.5 (22)	3.2 (28)	5.8 (51)	8.1 (72)	9.7 (86)	4.0 (35)
M6	4.3 (38)	5.7 (50)	9.9 (88)	14.0 (124)	16.5 (146)	6.8 (60)
M8	10.5 (93)	13.6 (120)	24.4 (216)	33.9 (300)	40.7 (360)	17.0 (150)

Tightening Torque: N⋅m (ft. lb.) ± 10%						
M10	21.7 (16)	27.1 (20)	47.5 (35)	66.4 (49)	81.4 (60)	33.9 (25)
M12	36.6 (27)	47.5 (35)	82.7 (61)	116.6 (86)	139.7 (103)	61.0 (45)
M14	58.3 (43)	76.4 (56)	131.5 (97)	184.4 (136)	219.7 (162)	94.9 (70)

Torque Conversions		
N·m = in. lb. x 0.113	in. lb. = N·m x 8.85	
N·m = ft. lb. x 1.356	ft. lb. = N·m x 0.737	

Certain quality tools are designed to help you perform specific disassembly, repair, and reassembly procedures. By using these tools, you can properly service engines easier, faster, and safer! In addition, you'll increase your service capabilities and customer satisfaction by decreasing engine downtime.

Here is a list of tools and their source.

SEPARATE TOOL SUPPLIERS

Kohler Tools Contact your local Kohler source of supply. SE Tools 415 Howard St. Lapeer, MI 48446 Phone 810-664-2981 Toll Free 800-664-2981 Fax 810-664-8181 Design Technology Inc. 768 Burr Oak Drive Westmont, IL 60559 Phone 630-920-1300 Fax 630-920-0011

TOOLS

Description Source/Part No.

Alcohol Content Tester For testing alcohol content (%) in reformulated/oxygenated fuels.	Kohler 25 455 11-S
Camshaft Endplay Plate For checking camshaft endplay.	SE Tools KLR-82405
Camshaft Seal Protector (Aegis) For protecting seal during camshaft installation.	SE Tools KLR-82417
Cylinder Leakdown Tester For checking combustion retention and if cylinder, piston, rings, or valves are worn.	Kohler 25 761 05-S
Individual component available: Adapter 12 mm x 14 mm (Required for leakdown test on XT-6 engines)	Design Technology Inc. DTI-731-03
Dealer Tool Kit (Domestic) Complete kit of Kohler required tools. Components of 25 761 39-S	Kohler 25 761 39-S
Ignition System Tester Cylinder Leakdown Tester Oil Pressure Test Kit Rectifier-Regulator Tester (120 V AC/60Hz)	Kohler 25 455 01-S Kohler 25 761 05-S Kohler 25 761 06-S Kohler 25 761 20-S
Dealer Tool Kit (International) Complete kit of Kohler required tools. Components of 25 761 42-S	Kohler 25 761 42-S
Ignition System Tester Cylinder Leakdown Tester Oil Pressure Test Kit Rectifier-Regulator Tester (240 V AC/50Hz)	Kohler 25 455 01-S Kohler 25 761 05-S Kohler 25 761 06-S Kohler 25 761 41-S
Digital Vacuum/Pressure Tester For checking crankcase vacuum. Individual component available: Rubber Adapter Plug	Design Technology Inc. DTI-721-01 Design Technology Inc. DTI-721-10
Electronic Fuel Injection (EFI) Diagnostic Software For Laptop or Desktop PC.	Kohler 25 761 23-S
EFI Service Kit For troubleshooting and setting up an EFI engine.	Kohler 24 761 01-S
Components of 24 761 01-S Fuel Pressure Tester Noid Light 90° Adapter In-line "T" Fitting Code Plug, Red Wire Code Plug, Blue Wire Shrader Valve Adapter Hose	Design Technology Inc. DTI-019 DTI-021 DTI-023 DTI-035 DTI-027 DTI-029 DTI-037
Flywheel Holding Tool (CS) For holding flywheel of CS series engines.	SE Tools KLR-82407
Flywheel Puller For properly removing flywheel from engine.	SE Tools KLR-82408
Flywheel Strap Wrench For holding flywheel during removal.	SE Tools KLR-82409

Tools and Aids

TOOLS

Description	Source/Part No.
Hydraulic Valve Lifter Tool For removing and installing hydraulic lifters.	Kohler 25 761 38-S
Ignition System Tester For testing output on all systems, including CD.	Kohler 25 455 01-S
Inductive Tachometer (Digital) For checking operating speed (RPM) of an engine.	Design Technology Inc. DTI-110
Offset Wrench (K and M Series) For removing and reinstalling cylinder barrel retaining nuts.	Kohler 52 455 04-S
Oil Pressure Test Kit For testing/verifying oil pressure on pressure lubricated engines.	Kohler 25 761 06-S
Radiator Tester For pressure testing radiator and cap on Aegis liquid-cooled engines.	Kohler 25 455 10-S
Rectifier-Regulator Tester (120 volt current) Rectifier-Regulator Tester (240 volt current) For testing rectifier-regulators.	Kohler 25 761 20-S Kohler 25 761 41-S
Components of 25 761 20-S and 25 761 41-S CS-PRO Regulator Test Harness Special Regulator Test Harness with Diode	Design Technology Inc. DTI-031 DTI-033
Spark Advance Module (SAM) Tester For testing SAM (ASAM and DSAM) on engines with SMART-SPARK _™ .	Kohler 25 761 40-S
Starter Servicing Kit (All Starters) For removing and reinstalling drive retaining rings and brushes. Individual component available:	SE Tools KLR-82411
Starter Brush Holding Tool (Solenoid Shift)	SE Tools KLR-82416
Triad/OHC Timing Tool Set For holding cam gears and crankshaft in timed position while installing timing belt.	Kohler 28 761 01-S
Valve Guide Reamer (K and M Series) For properly sizing valve guides after installation.	Design Technology Inc. DTI-K828
Valve Guide Reamer O.S. (Command Series) For reaming worn valve guides to accept replacement oversize valves. Can be used in low-speed drill press or with handle below for hand reaming.	Kohler 25 455 12-S
Reamer Handle For hand reaming using Kohler 25 455 12-S reamer.	Design Technology Inc. DTI-K830
Valve Guide Service Kit (Courage, Aegis, Command, OHC) For servicing worn valve guides.	SE Tools KLR-82415

AIDS

Description	Source/Part No.
Camshaft Lubricant (Valspar ZZ613)	Kohler 25 357 14-S
Dielectric Grease (GE/Novaguard G661)	Kohler 25 357 11-S
Dielectric Grease	Loctite® 51360
Kohler Electric Starter Drive Lubricant (Inertia Drive)	Kohler 52 357 01-S
Kohler Electric Starter Drive Lubricant (Solenoid Shift)	Kohler 52 357 02-S
RTV Silicone Sealant Loctite® 5900® Heavy Body in 4 oz. aerosol dispenser. Only oxime-based, oil resistant RTV sealants, such as those listed, are approved for use. Loctite® Nos. 5900® or 5910® are recommended for best sealing characteristics.	Kohler 25 597 07-S Loctite® 5910® Loctite® Ultra Black 598™ Loctite® Ultra Blue 587™ Loctite® Ultra Copper 5920™
Spline Drive Lubricant	Kohler 25 357 12-S

FLYWHEEL HOLDING TOOL

A flywheel holding tool can be made out of an old junk flywheel ring gear and used in place of a strap wrench.

- 1. Using an abrasive cut-off wheel, cut out a six tooth segment of ring gear as shown.
- 2. Grind off any burrs or sharp edges.
- Invert segment and place it between ignition bosses on crankcase so tool teeth engage flywheel ring gear teeth. Bosses will lock tool and flywheel in position for loosening, tightening, or removing with a puller.

ROCKER ARM/CRANKSHAFT TOOL

A spanner wrench to lift rocker arms or turn crankshaft may be made out of an old junk connecting rod.

- 1. Find a used connecting rod from a 10 HP or larger engine. Remove and discard rod cap.
- Remove studs of a Posi-Lock rod or grind off aligning steps of a Command rod, so joint surface is flat.
- 3. Find a 1 in. long capscrew with correct thread size to match threads in connecting rod.
- Use a flat washer with correct I.D. to slip on capscrew and approximately 1 in. O.D. Assemble capscrew and washer to joint surface of rod.

Troubleshooting

TROUBLESHOOTING GUIDE

When troubles occur, be sure to check simple causes which, at first, may seem too obvious to be considered. For example, a starting problem could be caused by an empty fuel tank.

Some general common causes of engine troubles are listed below and vary by engine specification. Use these to locate causing factors.

Engine Cranks But Will Not Start

- Battery connected backwards.
- Blown fuse.
- Carburetor solenoid malfunction.
- Choke not closing.
- Clogged fuel line or fuel filter.
- Diode in wiring harness failed in open circuit mode.
- DSAI or DSAM malfunction.
- Empty fuel tank.
- Faulty electronic control unit.
- Faulty ignition coil(s).
- Faulty spark plug(s).
- Fuel pump malfunction-vacuum hose clogged or leaking.
- Fuel shut-off valve closed.
- Ignition module(s) faulty or improperly gapped.
- Insufficient voltage to electronic control unit.
- Interlock switch is engaged or faulty.
- Key switch or kill switch in OFF position.
- Low oil level.
- Quality of fuel (dirt, water, stale, mixture).
- SMART-SPARK_{TM} malfunction.
 Spark plug lead(s) disconnected.

Engine Starts But Does Not Keep Running

- Faulty carburetor.
- Faulty cylinder head gasket.
- Faulty or misadjusted choke or throttle controls.
- Fuel pump malfunction-vacuum hose clogged or leaking.
- Intake system leak.
- Loose wires or connections that intermittently ground ignition kill circuit.
- Quality of fuel (dirt, water, stale, mixture).
- Restricted fuel tank cap vent.

Engine Starts Hard

- Clogged fuel line or fuel filter.
- Engine overheated.
- Faulty ACR mechanism.
- Faulty or misadjusted choke or throttle controls.
- Faulty spark plug(s).
- Flywheel key sheared.
- Fuel pump malfunction-vacuum hose clogged or leaking.
- Interlock switch is engaged or faulty.
- Loose wires or connections that intermittently ground ignition kill circuit.
- Low compression.
- Quality of fuel (dirt, water, stale, mixture).
- Weak spark.

Engine Will Not Crank

- Battery is discharged.
- Faulty electric starter or solenoid.
- Faulty key switch or ignition switch.
- Interlock switch is engaged or faulty.
- Loose wires or connections that intermittently ground ignition kill circuit.
- Pawls not engaging in drive cup.
- Seized internal engine components.

Engine Runs But Misses

- Carburetor adjusted incorrectly.
- Engine overheated.
- Faulty spark plug(s).
- Ignition module(s) faulty or improperly gapped.
- Incorrect crankshaft position sensor air gap.
- Interlock switch is engaged or faulty.
- Loose wires or connections that intermittently ground ignition kill circuit.
- Quality of fuel (dirt, water, stale, mixture).
- Spark plug lead(s) disconnected.
- Spark plug lead boot loose on plug.
- Spark plug lead loose.

Engine Will Not Idle

- Engine overheated.
- Faulty spark plug(s).
- Idle fuel adjusting needle(s) improperly set.
- Idle speed adjusting screw improperly set.
- Inadequate fuel supply.
- Low compression.
- Quality of fuel (dirt, water, stale, mixture).
- Restricted fuel tank cap vent.

Engine Overheats

- Cooling fan broken.
- Excessive engine load.
- Fan belt failed/off.
- Faulty carburetor.
- High crankcase oil level.
- Lean fuel mixture.
- Low cooling system fluid level.
- Low crankcase oil level.
- Radiator, and/or cooling system components clogged, restricted, or leaking.
- Water pump belt failed/broken.
- Water pump malfunction.

Engine Knocks

- Excessive engine load.
- Hydraulic lifter malfunction.
- Incorrect oil viscosity/type.
- Internal wear or damage.
- Low crankcase oil level.
- Quality of fuel (dirt, water, stale, mixture).

Engine Loses Power

- Dirty air cleaner element.
- Engine overheated.
- Excessive engine load.
- Restricted exhaust.
- Faulty spark plug(s).
- High crankcase oil level.
- Incorrect governor setting.
- Low battery.
- Low compression.
- Low crankcase oil level.
- Quality of fuel (dirt, water, stale, mixture).

Engine Uses Excessive Amount of Oil

- Loose or improperly torqued fasteners.
- Blown head gasket/overheated.
- Breather reed broken.
- Clogged, broken, or inoperative crankcase breather.
- Crankcase overfilled.
- Incorrect oil viscosity/type.
- Worn cylinder bore.
- Worn or broken piston rings.
- Worn valve stems/valve guides.

Oil Leaks from Oil Seals, Gaskets

- Breather reed broken.
- Clogged, broken, or inoperative crankcase breather.
- Loose or improperly torqued fasteners.
- Piston blow by, or leaky valves.
- Restricted exhaust.

EXTERNAL ENGINE INSPECTION

NOTE: It is good practice to drain oil at a location away from workbench. Be sure to allow ample time for complete drainage.

Before cleaning or disassembling engine, make a thorough inspection of its external appearance and condition. This inspection can give clues to what might be found inside engines (and cause) when it is disassembled.

- Check for buildup of dirt and debris on crankcase, cooling fins, grass screen, and other external surfaces. Dirt or debris on these areas can cause overheating.
- Check for obvious fuel and oil leaks, and damaged components. Excessive oil leakage can indicate a clogged or inoperative breather, worn or damaged seals or gaskets, or loose fasteners.
- Check air cleaner cover and base for damage or indications of improper fit and seal.
- Check air cleaner element. Look for holes, tears, cracked or damaged sealing surfaces, or other damage that could allow unfiltered air into engine. A dirty or clogged element could indicate insufficient or improper maintenance.
- Check carburetor throat for dirt. Dirt in throat is further indication that air cleaner was not functioning properly.
- Check if oil level is within operating range on dipstick.
 If it is above, sniff for gasoline odor.
- Check condition of oil. Drain oil into a container; it should flow freely. Check for metal chips and other foreign particles.

Sludge is a natural by-product of combustion; a small accumulation is normal. Excessive sludge formation could indicate over rich fuel settings, weak ignition, overextended oil change interval or wrong weight or type of oil was used.

CLEANING ENGINE

A WARNING

Cleaning Solvents can cause severe injury or death.

Use only in well ventilated areas away from ignition sources.

Carburetor cleaners and solvents are extremely flammable. Follow cleaner manufacturer's warnings and instructions on its proper and safe use. Never use gasoline as a cleaning agent.

After inspecting external condition of engine, clean engine thoroughly before disassembly. Clean individual components as engine is disassembled. Only clean parts can be accurately inspected and gauged for wear or damage. There are many commercially available cleaners that will quickly remove grease, oil, and grime from engine parts. When such a cleaner is used, follow manufacturer's instructions and safety precautions carefully.

Make sure all traces of cleaner are removed before engine is reassembled and placed into operation. Even small amounts of these cleaners can quickly break down lubricating properties of engine oil.

Troubleshooting

CRANKCASE VACUUM TEST

WARNING

Carbon Monoxide can cause severe nausea, fainting or death.

Avoid inhaling exhaust fumes.

Engine exhaust gases contain poisonous carbon monoxide. Carbon monoxide is odorless, colorless, and can cause death if inhaled.

WARNING

Rotating Parts can cause severe injury. Stay away while engine is in operation.

Keep hands, feet, hair, and clothing away from all moving parts to prevent injury. Never operate engine with covers, shrouds, or guards removed.

A partial vacuum should be present in crankcase when engine is operating. Pressure in crankcase (normally caused by a clogged or improperly assembled breather) can cause oil to be forced out at oil seals, gaskets, or other available spots.

Crankcase vacuum is best measured with either a water manometer or a vacuum gauge. Complete instructions are provided in kits.

To test crankcase vacuum with manometer:

- Insert rubber stopper into oil fill hole. Be sure pinch clamp is installed on hose and use tapered adapters to connect hose between stopper and one manometer tube. Leave other tube open to atmosphere. Check that water level in manometer is at 0 line. Make sure pinch clamp is closed.
- 2. Start engine and run no-load high speed.
- Open clamp and note water level in tube.
 Level in engine side should be a minimum of 10.2 cm (4 in.) above level in open side.

If level in engine side is less than specified (low/no vacuum), or level in engine side is lower than level in open side (pressure), check for conditions in table below.

4. Close pinch clamp before stopping engine.

To test crankcase vacuum with vacuum/pressure gauge:

- Remove dipstick or oil fill plug/cap.
- Install adapter into oil fill/dipstick tube opening, upside down over end of a small diameter dipstick tube, or directly into engine if a tube is not used. Insert barbed gauge fitting into hole in stopper.
- 3. Run engine and observe gauge reading. Analog tester–needle movement to left of 0 is a vacuum, and movement to right indicates a pressure. Digital tester–depress test button on top of tester. Crankcase vacuum should be a minimum of 10.2 cm (4 in.) of water. If reading is below specification, or if pressure is present, check table below for possible causes and conclusions.

Condition Conclusion

Crankcase breather clogged or inoperative.	NOTE: If breather is integral part of valve cover and cannot be serviced separately, replace valve cover and recheck pressure.
	Disassemble breather, clean parts thoroughly, check sealing surfaces for flatness, reassemble, and recheck pressure.
Seals and/or gaskets leaking. Loose or improperly torque fasteners.	Replace all worn or damaged seals and gaskets. Make sure all fasteners are tightened securely. Use appropriate torque valves and sequences when necessary.
Piston blow by or leaky valves (confirm by inspecting components).	Recondition piston, rings, cylinder bore, valves and valves guides.
Restricted exhaust.	Check exhaust screen/spark arrestor (if equipped). Clean or replace as needed. Repair or replace any other damaged/restricted muffler or exhaust system parts.

COMPRESSION TEST

For Command Twins:

A compression test is best performed on a warm engine. Clean any dirt or debris away from base of spark plug(s) before removing them. Be sure choke is off, and throttle is wide open during test. Compression should be at least 160 psi and should not vary more than 15% between cylinders.

All other models:

These engines are equipped with an automatic compression release (ACR) mechanism. It is difficult to obtain an accurate compression reading because of ACR mechanism. As an alternative, use cylinder leakdown test described below.

CYLINDER LEAKDOWN TEST

A cylinder leakdown test can be a valuable alternative to a compression test. By pressurizing combustion chamber from an external air source you can determine if valves or rings are leaking, and how badly.

Cylinder leakdown tester is a relatively simple, inexpensive leakdown tester for small engines. This tester includes a quick-connect for attaching adapter hose and a holding tool.

- 1. Run engine for 3-5 minutes to warm it up.
- 2. Remove spark plug(s) and air filter from engine.
- 3. Rotate crankshaft until piston (of cylinder being tested) is at top dead center (TDC) of compression stroke. Hold engine in this position while testing. Holding tool supplied with tester can be used if PTO end of crankshaft is accessible. Lock holding tool onto crankshaft. Install a 3/8 in. breaker bar into hole/slot of holding tool, so it is perpendicular to both holding tool and crankshaft PTO.

If flywheel end is more accessible, use a breaker bar and socket on flywheel nut/screw to hold it in position. An assistant may be needed to hold breaker bar during testing. If engine is mounted in a piece of equipment, it may be possible to hold it by clamping or wedging a driven component. Just be certain that engine cannot rotate off of TDC in either direction.

- Install adapter into spark plug hole, but do not attach it to tester at this time.
- 5. Turn regulator knob completely counterclockwise.
- 6. Connect an air source of at least 50 psi to tester.
- 7. Turn regulator knob clockwise (increase direction) until gauge needle is in yellow set area at low end of scale.
- Connect tester quick-connect to adapter hose. While firmly holding engine at TDC, gradually open tester valve.
 Note gauge reading and listen for escaping air at combustion air intake, exhaust outlet, and crankcase breather.

Condition Conclusion

Air escaping from crankcase breather.	Ring or cylinder worn.
Air escaping from exhaust system.	Defective exhaust valve/improper seating.
Air escaping from intake.	Defective intake valve/improper seating.
Gauge reading in low (green) zone.	Piston rings and cylinder in good condition.
Gauge reading in moderate (yellow) zone.	Engine is still usable, but there is some wear present. Customer should start planning for overhaul or replacement.
Gauge reading in high (red) zone.	Rings and/or cylinder have considerable wear. Engine should be reconditioned or replaced.

Air Cleaner/Intake

AIR CLEANER

These systems are CARB/EPA certified and components should not be altered or modified in any way.

Air Cleaner Components

Α	Air Cleaner Housing	В	End Cap
С	Element	D	Inner Element
Е	Ejector Area	F	Inlet Screen
G	Retaining Clip	Н	Filter Minder

NOTE: Operating engine with loose or damaged air cleaner components could cause premature wear and failure. Replace all bent or damaged components.

NOTE: Paper element cannot be blown out with compressed air.

- 1. Unhook retaining clips and remove end cap(s).
- 2. Check and clean inlet screen (if equipped).
- Pull air cleaner element out of housing and replace. Check condition of inner element; replace when dirty.
- 4. Check all parts for wear, cracks, or damage, and that ejector area is clean.
- 5. Install new element(s).
- 6. Reinstall end cap(s) with dust ejector valve/screen down; secure with retaining clips.

BREATHER TUBE

Ensure both ends of breather tube are properly connected.

AIR COOLING

A WARNING

Hot Parts can cause severe burns.

Do not touch engine while operating or just after stopping.

Never operate engine with heat shields or guards removed.

Proper cooling is essential. To prevent over heating, clean screens, cooling fins, and other external surfaces of engine. Avoid spraying water at wiring harness or any electrical components. Refer to Maintenance Schedule.

Typical carbureted fuel system and related components include:

- Fuel tank and valve.
- Fuel lines.
- In-line fuel filter.
- Fuel pump.
- Carburetor.

Fuel from tank is moved through in-line filter and fuel lines by fuel pump. Fuel then enters carburetor float bowl and is drawn into carburetor body and mixed with air. This fuel-air mixture is then burned in engine combustion chamber.

FUEL RECOMMENDATIONS

Refer to Maintenance.

FUEL LINE

Low permeation fuel line must be installed on carbureted Kohler Co. engines to maintain EPA and CARB regulatory compliance.

FUEL PUMP

Some engines use a pulse style fuel pump or optional remote-mounted electric fuel pump assembly. Pumping action of pulse style pumps is created by oscillation of positive and negative pressures within crankcase. This pressure is transmitted to pulse pump through rubber hose connected between pump and crankcase. Pumping action causes diaphragm on inside of pump to pull fuel in on its downward stroke and to push it into carburetor on its upward stroke. Two check valves prevent fuel from going backward through pump.

Fuel Pump Replacement

NOTE: Make sure orientation of new pump is consistent with removed pump. Internal damage may occur if installed incorrectly.

To replace pulse pump follow these steps. Note orientation of pump before removing.

- Disconnect fuel lines from inlet, outlet, and pulse fittings on fuel pump.
- 2. Remove screws and take off pump.
- Connect pulse line to new fuel pump and make sure opposite end is properly connected to oil filter housing fitting.
- 4. Attach new fuel pump using screws. Torque screws to 7.9 N·m (70 in. lb.).
- Reconnect fuel lines to inlet and outlet fittings and secure with clamps.

FUEL SYSTEM TESTS

When engine starts hard or turns over but will not start, fuel system might be causing problems. Test fuel system by performing following test.

- 1. Check for fuel in combustion chamber.
 - a. Disconnect and ground spark plug leads.
 - b. Close choke on carburetor.
 - c. Crank engine several times.
 - d. Remove spark plug and check for fuel at tip.
- Check for fuel flow from tank to fuel pump.
 - a. Remove fuel line from inlet fitting of fuel pump.
 - Hold line below bottom of tank. Open shut-off valve (if equipped) and observe flow.

- 3. Check operation of fuel pump.
 - a. Remove fuel line from inlet fitting of carburetor.
 - b. Crank engine several times and observe flow.

Condition Conclusion

Fuel at tip of spark plug.	Fuel is reaching combustion chamber.
No fuel at tip of spark plug.	Check fuel flow from fuel tank (step 2).
Fuel flows from fuel line.	Check for faulty fuel pump (step 3).
	If fuel pump is working, check for faulty carburetor. Refer to Carburetor.
No fuel flow from fuel line.	Check fuel tank cap vent, fuel pickup screen, in-line filter, shut-off valve, and fuel line. Correct any observed problem and reconnect line.
Fuel line condition.	Check for a clogged fuel line. If fuel line is unobstructed, check for overfilled crankcase and/or oil in pulse line. If checks don't reveal cause of problem, replace pump.

Fuel System

CARBURETOR

A WARNING

Explosive Fuel can cause fires and severe burns.

Do not fill fuel tank while engine is hot or running.

Gasoline is extremely flammable and its vapors can explode if ignited. Store gasoline only in approved containers, in well ventilated, unoccupied buildings, away from sparks or flames. Spilled fuel could ignite if it comes in contact with hot parts or sparks from ignition. Never use gasoline as a cleaning agent.

Two-Barrel Carburetor Components

Engines in this series are equipped with a two-barrel, side-draft carburetor with fixed main jets on a matching intake manifold. Carburetor features a self-relieving choke, serviceable slow jets, main jets, bowl drain and a fuel shutdown solenoid.

Troubleshooting Checklist

When engine starts hard, runs rough, or stalls at low idle speed, check these areas before adjusting or disassembling carburetor.

- Make sure fuel tank is filled with clean, fresh gasoline.
- 2. Make sure fuel tank cap vent is not blocked and is operating properly.

- Make sure fuel is reaching carburetor. This includes checking fuel shut-off valve, fuel tank filter screen, in-line fuel filter, fuel lines and fuel pump for restrictions or faulty components as necessary.
- Make sure air cleaner base and carburetor are securely fastened to engine using gaskets in good condition.
- Make sure air cleaner element (including precleaner if equipped) is clean and all air cleaner components are fastened securely.
- Make sure ignition system, governor system, exhaust system, and throttle and choke controls are operating properly.

Troubleshooting-Carburetor Related Causes

Condition	Possible Cause	Conclusion
Engine starts hard, runs rough, or stalls at idle speed.	Low idle fuel mixture (some models)/ speed improperly adjusted.	Adjust low idle speed tab, then adjust low idle fuel needle.
Engine runs rich (indicated by black,	Clogged air cleaner.	Clean or replace air cleaner.
sooty exhaust smoke, misfiring, loss of speed and power, governor busting, or expansive throttle.	Choke partially closed during operation.	Check choke lever/linkage to ensure choke is operating properly.
hunting, or excessive throttle opening).	Low idle fuel mixture is improperly adjusted.	Adjust low idle fuel needle (some models).
	Float level is set too high.	Adjust float according to Float Replacement Procedure.
	Dirt under fuel inlet needle.	Remove needle; clean needle and seat and blow with compressed air.
	Bowl vent or air bleeds plugged.	Remove low idle fuel adjusting needle. Clean vent, ports, and air bleeds. Blow out all passages with compressed air.
	Leaky, cracked, or damaged float.	Submerge float to check for leaks.
ngine runs lean (indicated by isfiring, loss of speed and power,	Low idle fuel mixture is improperly adjusted.	Adjust low idle fuel needle (some models).
governor hunting, or excessive throttle opening).	Float level is set too low.	Adjust float according to Float Replacement Procedure.
	Idle holes plugged; dirt in fuel delivery channels.	Remove low idle fuel adjusting needle. Clean main fuel jet and all passages; blow out with compressed air.
Fuel leaks from carburetor.	Float level set too high.	Adjust float according to Float Replacement Procedure.
	Dirt under fuel inlet needle.	Remove needle; clean needle and seat and blow with compressed air.
	Bowl vents plugged.	Blow out with compressed air.
	Carburetor bowl gasket leaks.	Replace gasket.

Fuel System

Fuel Shut-off Solenoid

Most carburetors are equipped with a fuel shut-off solenoid. Solenoid is attached to fuel bowl. Solenoid has a spring-loaded pin that retracts when 12 volts is applied to lead, allowing fuel flow to main jets. When current is removed pin extends blocking fuel flow.

Below is a simple test, performed with engine off, that can determine if solenoid is functioning properly:

- Shut off fuel and remove solenoid from carburetor. When solenoid is loosened and removed, gas will leak out of carburetor. Have a container ready to catch fuel.
- Wipe tip of solenoid with a shop towel or blow with compressed air to remove any remaining fuel. Take solenoid to a location with good ventilation and no fuel vapors present. You will also need a 12 volt power source that can be switched on and off.
- Be sure power source is switched OFF. Connect positive power source lead to red lead of solenoid. Connect negative power source lead to solenoid body.
- Turn power source ON and observe pin in center of solenoid. Pin should retract with power ON and return to its original position with power OFF. Test several times to verify operation.

Carburetor Circuits

Float

Fuel level in bowl is maintained by float and fuel inlet needle. Buoyant force of float stops fuel flow when engine is at rest. When fuel is being consumed, float will drop and fuel pressure will push inlet needle away from seat, allowing more fuel to enter bowl. When demand ceases, buoyant force of float will again overcome fuel pressure, rising to predetermined setting and stop flow.

Slow and Mid-Range

At low speeds engine operates only on slow circuit. As a metered amount of air is drawn through slow air bleed jets, fuel is drawn through 2 main jets and further metered through slow jets. Air and fuel are mixed in body of slow jet and exit to transfer port. From transfer port, air fuel mixture is delivered to idle progression chamber. From idle progression chamber, air fuel mixture is metered through idle port passages. At low idle when vacuum signal is weak, air/fuel mixture is controlled by setting of idle fuel adjusting screws. This mixture is then mixed with main body of air and delivered to engine. As throttle plate opening increases, greater amounts of air/fuel mixture are drawn in through fixed and metered idle progression holes. As throttle plate opens further, vacuum signal becomes great enough so main circuit begins to work.

Main (high-speed)

At high speeds/loads engine operates on main circuit. As a metered amount of air is drawn through 4 air jets, fuel is drawn through main jets. Air and fuel are mixed in main nozzles then enter main body of airflow where further mixing of fuel and air occurs. This mixture is then delivered to combustion chamber. Carburetor has a fixed main circuit; no adjustment is possible.

Carburetor Adjustments

NOTE: Carburetor adjustments should be made only after engine has warmed up.

Carburetor is designed to deliver correct fuel-to-air mixture to engine under all operating conditions. Main fuel jet is calibrated at factory and is not adjustable. Idle fuel adjusting needles are also set at factory and normally do not need adjustment.

Low Idle Speed (RPM) Adjustment

NOTE: Actual low idle speed depends on application. Refer to equipment manufacturer's recommendations. Low idle speed for basic engines is 1200 RPM. To ensure best results when setting low idle fuel needle, low idle speed should be 1200 RPM (± 75 RPM).

Place throttle control into idle or slow position. Turn low idle speed adjusting screw in or out to obtain a low idle speed of 1200 RPM (± 75 RPM).

Governed Idle Speed Adjustment

- Make sure governed idle spring is in outer hole in governor lever and hole in governed idle (outer) adjuster.
- Make sure governor spring is in inner slot of governor lever and hole in high speed (inner) adjuster. Pull governor lever away from carburetor to limit its travel and check that governor spring is loose and not under any tension. Turn high-speed (RPM) adjustment screw counterclockwise (if required) until spring is loose.
- Hold governor lever away from carburetor so throttle lever is against idle speed (RPM) adjustment screw of carburetor. Start engine and allow to warm up, then adjust screw to set approximately 1200 RPM. Check speed using a tachometer. Turn adjustment screw (inner) clockwise (in) to increase or counterclockwise (out) to decrease speed.
- Release governor lever and check that throttle lever is in idle (centered) position. Turn governed idle (outer) adjustment screw to obtain equipment manufacturer's recommended idle speed (1500-1800 RPM). Governed idle speed (RPM) is typically 300 RPM (approximate) higher than low idle speed.
- Move throttle lever to wide-open/full throttle position and hold in this position. Turn high speed screw to obtain intended high speed no-load RPM. Governed idle speed must be set before making this adjustment.

Low Idle Fuel Adjustment

- NOTE: Engines will have fixed low idle or limiter caps on idle fuel adjusting needles. Step 2 can only be performed within limits allowed by cap. Do not attempt to remove limiter caps.
- Place throttle control into idle or slow position. Adjust low idle speed to 1200 RPM. Follow Low Idle Speed (RPM) Adjustment.
- Low idle fuel needle(s) setting: place throttle into idle or slow position.
 - a. Turn 1 low idle fuel adjusting needle out (counterclockwise) from preliminary setting until engine speed decreases (rich). Note position of needle. Now turn adjusting needle in (clockwise). Engine speed may increase, then it will decrease as needle is turned in (lean). Note position of needle. Set adjusting needle midway between rich and lean settings.
 - b. Repeat procedure on other low idle adjustment needle.
- Recheck/adjust Low Idle Speed (RPM) to specified setting.

High Speed (RPM) Adjustment

- 1. With engine running, move throttle control to fast.
- Turn inner adjustment screw outward to decrease, or inward to increase RPM speed.
- 3. Stop when desired RPM speed is obtained.

Carburetor Servicing

MARNING

Accidental Starts can cause severe injury or death.

Disconnect and ground spark plug lead(s) before servicing.

Before working on engine or equipment, disable engine as follows: 1) Disconnect spark plug lead(s). 2) Disconnect negative (–) battery cable from battery.

NOTE: Main and slow jets are fixed and side specific and can be removed if required. Fixed jets for high altitudes are available.

- Inspect carburetor body for cracks, holes, and other wear or damage.
- Inspect float for cracks, holes, and missing or damaged float tabs. Check float hinge and shaft for wear or damage.
- Inspect fuel inlet needle and seat for wear or damage.
- Inspect spring loaded choke plate to make sure it moves freely on shaft.

Float Replacement/Overhaul/Choke Repair

NOTE: Inlet needle center pin is spring loaded. Make sure float rests against fuel inlet needle without depressing center pin.

If symptoms described in Troubleshooting-Carburetor Related Causes indicate float level problems, remove carburetor from engine to check and/or replace float. Use a float kit to replace float, pin, float valve, clip, and screw.

- Perform removal procedures for appropriate air cleaner and carburetor outlined in Disassembly.
- Clean exterior surfaces of dirt or foreign material before disassembling carburetor. Remove screws and carefully separate fuel bowl from carburetor. Do not damage fuel bowl O-rings. Transfer any remaining fuel into an approved container. Save all parts. Fuel can also be drained prior to bowl removal by loosening/removing bowl drain screw.
- 3. Remove screw and lift out old float, pin, and inlet needle. Discard all of parts. Seat for inlet needle is not serviceable and should not be removed.
- Clean carburetor bowl and inlet seat areas as required. To reassemble fuel bowl go to step 23, otherwise go to step 5.
- 5. Carefully remove main jets from carburetor. Note and mark jets by location for proper reassembly. Main jets may be size/side specific. After main jets are removed, main nozzles can be removed out through bottom of main towers. Note orientation/ direction of nozzles. End with 2 raised shoulders should be out/down adjacent to main jets. Save parts for cleaning and reuse.
- 6. Remove screw securing flat washer and ground lead (if equipped) from top of carburetor, then carefully pull (lift) out slow jets. Slow jets may be sized/side specific. Mark or tag jets for proper reassembly. Note small O-ring on bottom of each jet. Save parts for cleaning and reuse unless a jet kit is also being installed. Clean slow jets using compressed air. Do not use wire or carburetor cleaner.
- 7. Remove idle speed (RPM) adjustment screw and spring from carburetor. Discard parts.
 - Carburetor is now disassembled for appropriate cleaning and installation of parts in overhaul kit. Further disassembly is not necessary. Throttle shaft assembly, fuel inlet seat, idle fuel adjustment screws with limiter, and carburetor body, are non-serviceable items and should not be removed. Choke shaft assembly is serviceable, however it should not be removed unless a choke repair kit will be installed.
 - To install choke repair kit go to step 8, otherwise go to step 18.
- Remove and discard plastic cap from end of choke lever/shaft assembly.
- Note position of spring legs and choke plate for correct reassembly later. Remove screws attaching choke plate to choke shaft. Pull shaft out of carburetor body, note preload of spring and discard removed parts.
- Use a screw extractor (easy-out) and remove original choke shaft bushing with old choke lever from carburetor housing. Save bushing to use as a driver for installing new bushing. Discard old lever.
- 11. Clean I.D. of both choke shaft bores as required.
- 12. Insert new bushing through new choke lever from outside and start bushing in outer shaft bore. Position choke lever so protruding boss on carburetor housing is between 2 stops formed in choke lever.

Fuel System

- 13. Turn old bushing upside down and use it as a driver to carefully press or tap new bushing into carburetor body until it bottoms. Check that choke lever pivots freely without restriction or binding.
- Install new return spring onto new choke shaft, so outboard leg of spring is behind formed stop on end of choke shaft.
 - Make sure it stays in this location during following step.
- 15. Slide choke shaft and spring into carburetor. Pivot (preload) shaft 3/4 turn counterclockwise with inner leg of spring against formed stop within choke lever as originally assembled. Outer leg of spring must still be behind formed stop of choke shaft.
- 16. Place a drop of Loctite[®] 222MS[™] on threads of each new screw. Position and install new choke plate to flat side of choke shaft. Start screws. Close choke and check plate alignment within carburetor throat, then tighten screws securely. Do not overtighten.
- Check for proper operation and free movement of parts. Install new cap.
- 18. Clean carburetor body, main jets, vent ports, seats, etc., using a good commercially available carburetor solvent. Keep away from plastic or rubber parts if non-compatible. Use clean, dry compressed air to blow out internal channels and ports. Do not use metal tools or wire to clean orifices and jets. Inspect and thoroughly check carburetor for cracks, wear, or damage. Inspect fuel inlet seat for wear or damage. Check spring loaded choke plate to make sure it moves freely on shaft.
- 19. Install main nozzles into towers of carburetor body. End of main nozzles with 2 raised shoulders should be out/down (adjacent to main jets). Make sure nozzles are completely bottomed. Carefully install main jets into towers of carburetor body on appropriate side, as identified when removal was performed.
- 20. Make sure O-ring near bottom of each slow jet is new, or in good condition. Align and insert slow jets into top of carburetor.
- Install large flat retaining washer and secure with mounting screw, attaching ground lead if originally secured by screw.
- 22. Install new idle speed (RPM) adjustment screw and spring onto carburetor. Thread in until 3 or 4 threads are exposed, as an initial adjustment.
- 23. Attach inlet needle to plastic tang of float with wire clip. Formed 90° lip should point up, with needle valve hanging down.
- 24. Install float and inlet needle down into seat and carburetor body. Install new pivot pin through float hinge and secure with new retaining screw.
- 25. Hold carburetor body so float assembly hangs vertically and rests lightly against fuel inlet needle. Inlet needle should be fully seated but center pin of needle (on retainer clip end) should not be depressed. Check float height adjustment.
 - Be sure to measure from casting surface, not rubber gasket, if still attached.

- 26. Correct float height setting is 17 mm (0.669 in.) ± 1.5 mm (0.059 in.), measured from float bottom to body of carburetor. Replace float if height is different than specified. DO NOT attempt to adjust by bending float tab.
- 27. When proper float height is obtained, carefully reinstall fuel bowl onto carburetor, using new O-rings. Secure with original screws. Torque screws to 2.5 N·m (22 in. lb.) ± 0.3 N·m (3 in. lb.).
- 28. Set idle mixture screws at midpoint of available adjustment as a preliminary setting.
- Use new mounting gaskets for air cleaner and carburetor. Reinstall carburetor and disassembled components following Reassembly procedures.
- Reconnect spark plug leads and negative battery cable. Start engine and perform Low Idle Speed Adjustment and Low Idle Fuel Needle(s) settings.

HIGH ALTITUDE OPERATION

This engine may require a high altitude carburetor kit to ensure correct engine operation at altitudes above 1219 meters (4000 ft.). To obtain high altitude kit information or to find a Kohler authorized dealer visit KohlerEngines.com or call 1-800-544-2444 (U.S. and Canada).

This engine should be operated in its original configuration below 1219 meters (4000 ft.) as damage may occur if high altitude carburetor kit is installed and operated below 1219 meters (4000 ft.).

GOVERNOR

Governed speed setting is determined by position of throttle control. It can be variable or constant, depending on engine application.

Governor is designed to hold engine speed constant under changing load conditions. Most engines are equipped with a centrifugal flyweight mechanical governor. Governor gear/flyweight mechanism of mechanical governor is mounted inside crankcase and is driven off gear on camshaft.

Governor Components

This governor design works as follows:

- Centrifugal force acting on rotating governor gear assembly causes flyweights to move outward as speed increases. Governor spring tension moves them inward as speed decreases.
- As flyweights move outward, they cause regulating pin to move outward.
- Regulating pin contacts tab on cross shaft causing shaft to rotate.
- One end of cross shaft protrudes through crankcase.
 Rotating action of cross shaft is transmitted to throttle lever of carburetor through external throttle linkage.
- When engine is at rest, and throttle is in fast position, tension of governor spring holds throttle plate open.
 When engine is operating, governor gear assembly is rotating. Force applied by regulating pin against cross shaft tends to close throttle plate. Governor spring tension and force applied by regulating pin balance each other during operation, to maintain engine speed.
- When load is applied and engine speed and governor gear speed decreases, governor spring tension moves governor arm to open throttle plate wider. This allows more fuel into engine, increasing engine speed. As speed reaches governed setting, governor spring tension and force applied by regulating pin will again offset each other to hold a steady engine speed.

Governor Adjustments

NOTE: Do not tamper with governor setting. Overspeed is hazardous and could cause personal injury.

Initial Adjustment Procedure

Make this adjustment whenever governor arm is loosened or removed from cross shaft. Adjust as follows:

- Make sure throttle linkage is connected to governor arm and throttle lever on carburetor.
- Loosen nut holding governor lever to cross shaft.
- Move governor lever toward carburetor as far as it will go (wide open throttle) and hold in this position.
- Insert a long thin rod or tool into hole on cross shaft and rotate shaft clockwise (viewed from end) as far as it will turn, then torque nut to 7.1 N·m (63 in. lb.).

Lubrication System

This engine uses a full pressure lubrication system which delivers oil under pressure to crankshaft, camshaft, connecting rod bearing surfaces, and hydraulic valve lifters.

A high-efficiency gerotor oil pump maintains high oil flow and oil pressure, even at low speeds and high operating temperatures. A pressure relief valve limits maximum pressure of system. Oil pan must be removed to service oil pickup, pressure relief valve, and oil pump.

Lubrication Components

OIL RECOMMENDATIONS

Refer to Maintenance.

CHECK OIL LEVEL

NOTE: To prevent extensive engine wear or damage, never run engine with oil level below or above operating range indicator on dipstick.

Ensure engine is cool. Clean oil fill/dipstick areas of any debris.

- 1. Remove dipstick; wipe oil off.
- 2. Reinsert dipstick into tube; rest cap on tube, do not thread cap onto tube.
- 3. Remove dipstick; check oil level. Level should be at top of indicator on dipstick.
- If oil is low on indicator, add oil up to top of indicator mark.
- 5. Reinstall and secure dipstick.

CHANGE OIL AND FILTER

Change oil while engine is warm.

- Clean area around oil fill cap/dipstick and drain plug. Remove drain plug and oil fill cap/dipstick. Allow oil to drain completely.
- Clean area around oil filter; remove filter; wipe off mounting surface. Reinstall drain plug and torque to 21.4 N·m (16 ft. lb.).
- 3. Place new filter in shallow pan with open end up. Fill with new oil until oil reaches bottom of threads. Allow 2 minutes for oil to be absorbed by filter material.
- 4. Apply a thin film of clean oil to rubber gasket on new filter
- Refer to instructions on oil filter for proper installation.
- Fill crankcase with new oil. Level should be at top of indicator on dipstick.
- 7. Reinstall oil fill cap/dipstick and tighten securely.
- 8. Start engine; check for oil leaks. Stop engine; correct leaks. Recheck oil level.
- Dispose of used oil and filter in accordance with local ordinances.

Lubrication System

OIL COOLER

NOTE: Oil cooler is mounted under cylinder shroud. Removal of cylinder shroud is necessary to access oil cooler.

- 1. Clean fins with a brush or compressed air.
- Remove screws securing oil cooler and tilt to clean back side.
- 3. Reinstall oil cooler and torque to 2.3 N·m (21 in. lb.).

OIL SENTRY, (if equipped)

This switch is designed to prevent engine from starting in a low oil or no oil condition. Oil Sentry, may not shut down a running engine before damage occurs. In some applications this switch may activate a warning signal. Read your equipment manuals for more information.

Oil Sentry $_{\text{m}}$ pressure switch is installed in oil pan pressure port. On engines not equipped with Oil Sentry $_{\text{m}}$ installation hole is sealed with a 1/8-27 N.P.T.F. pipe plug.

Installation

- 1. Apply pipe sealant with Teflon® (Loctite® PST® 592™ Thread Sealant or equivalent) to threads of switch.
- Install switch into tapped hole in oil pan.
- Torque switch to 10.7 N·m (95 in. lb.).

Testing

Compressed air, a pressure regulator, pressure gauge, and a continuity tester are required to test switch.

- Connect continuity tester across blade terminal and metal case of switch. With 0 psi pressure applied to switch, tester should indicate continuity (switch closed).
- Gradually increase pressure to switch. As pressure increases through range of 7-11 psi tester should indicate a change to no continuity (switch open).
 Switch should remain open as pressure is increased to 90 psi maximum.
- Gradually decrease pressure through range of 7-11 psi. Tester should indicate a change to continuity (switch closed) down to 0 psi.
- 4. Replace switch if it does not operate as specified.

Electrical System

SPARK PLUGS

A CAUTION

Electrical Shock can cause injury.

Do not touch wires while engine is running.

Spark Plug Component and Details

NOTE: Do not clean spark plug in a machine using abrasive grit. Some grit could remain in spark plug and enter engine causing extensive wear and damage.

Engine misfire or starting problems are often caused by a spark plug that has improper gap or is in poor condition.

Engine is equipped with following spark plugs:

Gap 0.76 mm (0.03 in.)	
Thread Size	14 mm
Reach	19.1 mm (3/4 in.)
Hex Size	15.9 mm (5/8 in.)

Refer to maintenance for Repairs/Service Parts.

Service

Clean out spark plug recess. Remove plug and replace.

- 1. Check gap using wire feeler gauge. Adjust gap to 0.76 mm (0.03 in.).
- 2. Install plug into cylinder head.
- 3. Torque plug to 27 N·m (20 ft. lb.).

Inspection

Inspect each spark plug as it is removed from cylinder head. Deposits on tip are an indication of general condition of piston rings, valves, and carburetor.

Normal and fouled plugs are shown in following photos:

Normal

Plug taken from an engine operating under normal conditions will have light tan or gray colored deposits. If center electrode is not worn, plug can be set to proper gap and reused.

Worn

On a worn plug, center electrode will be rounded and gap will be greater than specified gap. Replace a worn spark plug immediately.

Wet Fouled

A wet plug is caused by excess fuel or oil in combustion chamber. Excess fuel could be caused by a restricted air cleaner, a carburetor problem, or operating engine with too much choke. Oil in combustion chamber is usually caused by a restricted air cleaner, a breather problem, worn piston rings, or valve guides.

Carbon Fouled

Soft, sooty, black deposits indicate incomplete combustion caused by a restricted air cleaner, over rich carburetion, weak ignition, or poor compression.

Overheated

Chalky, white deposits indicate very high combustion temperatures. This condition is usually accompanied by excessive gap erosion. Lean carburetor settings, an intake air leak, or incorrect spark timing are normal causes for high combustion temperatures.

BATTERY

A 12-volt battery with 400 cold cranking amps (cca) is generally recommended for starting in all conditions. A smaller capacity battery is often sufficient if an application is started only in warmer temperatures. Refer to following table for minimum capacities based on anticipated ambient temperatures. Actual cold cranking requirement depends on engine size, application, and starting temperatures. Cranking requirements increase as temperatures decrease and battery capacity shrinks. Refer to equipment's operating instructions for specific battery requirements.

Battery Size Recommendations

,		
Temperature	Battery Required	
Above 32°F (0°C)	300 cca minimum	
0°F to 32°F (-18°C to 0°C)	300 cca minimum	
-5°F to 0°F (-21°C to -18°C)	300 cca minimum	
-10°F (-23°C) or below	400 cca minimum	

If battery charge is insufficient to turn over engine, recharge battery.

Battery Maintenance

Regular maintenance is necessary to prolong battery life.

Battery Test

To test battery, follow manufacturer's instructions.

ELECTRONIC IGNITION SYSTEMS

Ignition System Components

There are 2 different types of ignition systems used on these engines. All systems use an ignition module which energizes spark plug. Difference in system is in way ignition timing is triggered.

Both ignition systems are designed to be trouble free for life of engine. Other than periodically checking/replacing spark plugs, no maintenance or timing adjustments are necessary or possible. Mechanical systems do occasionally fail or break down. Refer to Troubleshooting to determine root of a reported problem.

Reported ignition problems are most often due to poor connections. Before beginning test procedure, check all external wiring. Be certain all ignition-related wires are connected, including spark plug leads. Be certain all terminal connections fit snugly. Make sure ignition switch is in run position.

Electrical System

Fixed Ignition System

This system uses a capacitive discharge (CD) coil. Ignition timing and spark remains constant regardless of engine speed. Timing of spark is controlled by location of flywheel magnet group as referenced to engine TDC. A typical fixed ignition system consists of:

- 1 magnet assembly which is permanently affixed to flywheel.
- 2 electronic capacitive-discharge ignition modules which mount on engine crankcase.
- 1 kill switch (or key switch) which grounds modules to stop engine.
- 2 spark plugs.

Wire Diagram-15/20/25 Amp Regulated Battery Charging System with Fixed Timing, Four Pin Connector

Digital Spark Advance Ignition (DSAI) System

This system uses a digital microprocessor which is located in ignition modules. Ignition timing varies depending upon engine speed with this system. There are 2 inductive-style ignition modules that control ignition timing based on engine RPM. A typical DSAI application consists of:

- 1 magnet assembly, which is permanently affixed to flywheel.
- 2 inductive, 12-volt ignition modules, which mount on engine crankcase.
- 1 12-volt battery, which supplies current to ignition modules.
- 1 kill switch (or key switch) which grounds spark advance module to stop engine.
- 2 spark plugs.

Wire Diagram-15/20/25 Amp Regulated Battery Charging System with DSAI Ignition and Four Pin Connector

Electrical System

Electronic Ignition Systems Tests

Special Tools Required:

NOTE: Ignition tester must be used to test ignition on these engines. Use of any other tester can result in inaccurate findings. Battery on unit must be fully charged and properly connected before performing tests (a battery that is hooked up or charged backward will crank engine but it won't have spark). Be certain drive is in neutral and all external loads are disconnected.

- Hand tachometer.
- Ignition tester.
- Automotive timing light.
- Multi-meter (digital).

Specifications Required:

• 0.76 mm (0.03 in.).

Test Ignition Systems

NOTE: If engine starts or runs during testing, you may need to ground kill lead to shut it down. Because you have interrupted kill circuit, it may not stop using switch.

Isolate and verify trouble is within engine.

 Locate connectors where wiring harnesses from engine and equipment are joined. Separate connectors and remove white kill lead from engine connector. Rejoin connectors and position or insulate kill lead terminal so it cannot touch ground. Try to start engine to verify whether reported problem is still present.

Condition	Possible Cause	Conclusion
Problem goes away.	Electrical System	Check key switch, wires, connections, safety interlocks, etc.
Problem persists.	Ignition or Electrical System	Leave kill lead isolated until all testing is completed.
		Identify white kill lead of engine wiring harness connector. Establish a connection to a known good ground location. Engine should kill completely. If not, or only one cylinder is affected, test ignition modules and connections but also check white kill lead connection for affected DSAI module (DSAI only).

Test for Spark

NOTE: If 2 testers are available, testing can be performed simultaneously for both cylinders. However, if only 1 tester is available, 2 individual tests must be performed. Side not being tested must have spark plug lead connected or grounded. Do not crank engine or perform tests with 1 spark plug lead disconnected and not grounded, or permanent system damage may occur.

- 1. With engine stopped, disconnect 1 spark plug lead. Connect spark plug lead to post terminal of spark tester and attach tester clip to a good engine ground.
- Crank engine over, establishing a minimum of 550-600 RPM, and observe tester(s) for spark.
- Repeat spark test on opposite cylinder if cylinders are being tested individually.

Condition	Possible Cause	Conclusion
One side is not firing.	Wiring and Connections	Check all wiring, connections, and terminals on that side. If wiring is okay, replace ignition module and retest for spark.
Tester shows spark but engine misses or won't run on that cylinder.	Spark Plug(s)	Try new spark plug(s).
Neither side is firing.	Ignition Switch	Recheck position of ignition switch and check for shorted kill lead.
Both cylinders have good spark but engine runs poorly or existing plug	Spark Plug(s)	Install new spark plug(s) and retest engine performance.
condition is questionable.		If problem persists, check for timing advance (DSAI only).
1 cylinder has good spark and other cylinder has no or intermittent spark.	Ignition	Test ignition modules and connections (DSAI only).
Spark on both cylinders but power is suspect.	Timing Advance	Check for timing advance (DSAI only).

Test Timing Advance (DSAI only)

- Make a line near edge of flywheel screen with a marking pen, chalk, or narrow tape.
- 2. Connect an automotive timing light to cylinder that had good spark.
- Run engine at idle and use timing light beam to locate line on screen. Draw a line on blower housing next to line on screen. Accelerate to full throttle and watch for movement of line on screen relative to line on blower housing. If both cylinders had good spark, repeat test on other cylinder.

Condition	Possible Cause	Conclusion	
Line on screen did not move away from line on blower housing during acceleration.	Ignition	Test ignition modules and connections.	
Lines made on blower housing not 90° apart.			

Test Ignition Modules and Connections (DSAI only)

- 1. Remove blower housing from engine. Inspect wiring for any damage, cuts, bad crimps, loose terminals, or broken wires. Check that connections are oriented properly on terminals of modules.
- 2. Disconnect leads from ignition module(s) and clean all of terminals (male and female) with aerosol electrical contact cleaner to remove any old dielectric compound, dark residue, dirt, or contamination. Disconnect spark plug leads from spark plugs.
- 3. Using a multi-meter, check that a proper ground is established between ground (black) lead of DSAI module (closest to spark plug lead) and a known good ground location on engine.
- Turn key switch to ON position and check for 12 volts at center/power (red) lead terminal of DSAI module. Use same ground location for multi-meter as in checking for timing advance.

Condition	Possible Cause	Conclusion
All tests are OK but module has no spark or fails to advance.	Ignition Module	Replace affected module.
Any test is BAD.	Ignition Module or Connections	Determine cause and fix as required; retest.

Electrical System

BATTERY CHARGING SYSTEM

NOTE: Observe following guidelines to avoid damage to electrical system and components:

- Make sure battery polarity is correct. A negative (-) ground system is used.
- Disconnect rectifier-regulator plug and/or wiring harness plug before doing any electric welding on equipment powered by engine. Disconnect all other electrical accessories in common ground with engine.
- Prevent stator (AC) leads from touching or shorting while engine is running. This could damage stator.

NOTE: 20 amp charging systems use a 15 amp stator with a 25 amp rectifier-regulator.

Most engines are equipped with a 15, 20, or 25 amp regulated charging system.

15/20/25 Amp Regulated Charging System

Stator

Stator is mounted on crankcase behind flywheel. Follow procedures in Disassembly and Reassembly if stator replacement is necessary.

Rectifier-Regulator

NOTE: When installing rectifier-regulator, take note of terminal positions and install plug correctly.

NOTE: Disconnect all electrical connections attached to rectifier-regulator. Testing may be performed with rectifier-regulator mounted or loose. Repeat applicable test procedure 2 or 3 times to determine condition of part.

Rectifier-regulator is mounted on backing shroud assembly. To replace it, disconnect plug, remove mounting screws, and ground lead.

Testing rectifier-regulator may be performed as follows, using appropriate rectifier-regulator tester.

To test 20/25 amp rectifier-regulators:

- Connect single lead adapter in between B+ (center) terminal of rectifier-regulator being tested and squared single end of tandem adapter lead.
- Connect tester ground lead (with spring clamp) to body of rectifier-regulator.
- Connect red lead and 1 black lead to terminals on open end of tandem adapter lead (connections are not location specific).
- Connect remaining black lead from tester to 1 outer AC terminal on rectifier-regulator.
- Plug tester into proper AC outlet/power for tester being used. Turn on power switch. POWER light should be illuminated and 1 of 4 status lights may be on as well. This does not represent condition of part.
- Press TEST button until a click is heard and then release. Momentarily 1 of 4 lights will illuminate indicating partial condition of part.

To test 15 amp rectifier-regulators:

- Connect tester ground lead (with spring clamp) to body of rectifier-regulator being tested.
- Connect tester red lead to B+ terminal of rectifierregulator and 2 black tester leads to 2 AC terminals.
- Plug tester into proper AC outlet/power for tester being used. Turn on power switch. POWER light should be illuminated and 1 of 4 status lights may be on as well. This does not represent condition of part.
- Press TEST button until a click is heard and then release. Momentarily 1 of 4 status lights will illuminate indicating condition of part.

Condition Conclusion

	20/25 amp	15 amp
OK (green) light comes on and stays steady.	Disconnect tester black lead attached to 1 AC terminal and reconnect it to other AC terminal. Repeat test. If OK (green) light comes on again, part is good and may be used.	Part is good and may be used.
NOTE: A flashing LOW light can also occur as a result of an inadequate ground lead connection. Make certain connection location is clean and clamp is secure.	Rectifier-regulator is faulty and sh	ould not be used.
Other lights come on.		

15/20/25 Amp Battery Charging Systems

NOTE: Always zero ohmmeter on each scale before testing to ensure accurate readings. Voltage tests should be made with engine running at 3600 RPM with no load. Battery must be good and fully charged.

When problems occur in keeping battery charged or battery charges at high rate, charging system or battery might be causing problems.

To test charging system for no charge to battery:

 Insert an ammeter in B+ lead from rectifier-regulator. With engine running at 3600 RPM and B+ (at terminal on rectifier-regulator) to ground using a DC voltmeter.

If voltage is 13.8 volts or more, place a minimum load of 5 amps (turn on lights if 60 watts or more, or place a 2.5 ohm, 100 watt resistor across battery terminals) on battery to reduce voltage. Observe ammeter.

Condition	Conclusion
COHUILION	Conclusion

Charge rate increases when load is applied.	Charging system is OK and battery was fully charged.
	Test stator and rectifier-regulator (steps 2 and 3).

2. Remove connector from rectifier-regulator. With engine running at 3600 RPM, measure AC voltage across stator leads using an AC voltmeter.

Condition	Conclusion
Voltage is 28 volts or more.	Stator is OK. Rectifier-regulator is faulty; replace.
Voltage is less than 28 volts.	Stator is faulty; replace. Test stator further using an ohmmeter (steps 3 and 4).

3. With engine stopped, measure resistance across stator leads using an ohmmeter.

Condition	Conclusion		
Resistance is 0.1/0.2 ohms.	Stator is OK.		
Resistance is 0 ohms.	Stator is shorted; replace.		
Resistance is infinity ohms.	Stator is open; replace.		

4. With engine stopped, measure resistance from each stator lead to ground using an ohmmeter.

Condition	Conclusion
Resistance is infinity ohms (no continuity).	Stator is OK (not shorted to ground).
Resistance (or continuity) measured.	Stator leads are shorted to ground; replace.

To test charging system for battery continuously charging at high rate:

1. With engine running at 3600 RPM, measure voltage from B+ lead to ground using a DC voltmeter.

Condition	Conclusion		
Voltage is 14.7 volts or less.	Charging system is OK. Battery is unable to hold charge; service or replace.		
Voltage is more than 14.7 volts.	Faulty rectifier-regulator; replace.		

Starter System

NOTE: Do not crank engine continuously for more than 10 seconds. Allow a 60 second cool down period between starting attempts. Failure to follow these guidelines can burn out starter motor.

NOTE: If starter is engaged while flywheel is rotating, starter pinion and flywheel ring gear may clash and damage starter.

NOTE: If starter does not crank engine, shut off starter immediately. Do not make further attempts to start engine until condition is corrected.

NOTE: Do not drop starter or strike starter frame. Doing so can damage starter.

Engines in this series use solenoid shift starters.

Troubleshooting-Starting Difficulties

Condition	Possible Cause	Conclusion
Starter does not energize.	Battery	Check specific gravity of battery. If low, recharge or replace battery as necessary.
	Wiring	Clean corroded connections and tighten loose connections.
		Replace wires in poor condition and with frayed or broken insulation.
	Starter Switch or Solenoid	By-pass switch or solenoid with a jumper wire. If starter cranks normally, replace faulty components. Remove and perform individual solenoid test procedure.
Starter energizes but turns slowly.	Battery	Check specific gravity of battery. If low, recharge or replace battery as necessary.
	Brushes	Check for excessively dirty or worn brushes and commutator. Clean using a coarse cloth (not emery cloth).
		Replace brushes if excessively or unevenly worn.
	Transmission or Engine	Make sure clutch or transmission is disengaged or placed in neutral. This is especially important on equipment with hydrostatic drive. Transmission must be exactly in neutral to prevent resistance which could keep engine from starting.
		Check for seized engine components such as bearings, connecting rod, and piston.

SOLENOID SHIFT STARTERS

When power is applied to starter electric solenoid moves drive pinion out onto drive shaft and into mesh with flywheel ring gear. When pinion reaches end of drive shaft it rotates flywheel and cranks engine.

When engine starts and start switch is released, starter solenoid is deactivated, drive lever moves back, and drive pinion moves out of mesh with ring gear into retracted position.

Solenoid Shift Starter Components

Α	Tube	В	Washer
С	Armature	D	Drive
Е	Stop	F	Retaining Ring
G	Collar	Н	Drive End Cap
I	Screw	J	Plunger
K	Spring	L	Lever
M	Plate	N	Plug
0	Solenoid	Р	Frame and Field
Q	Brush Holder	R	Nut
S	Commutator End Plate	Т	Screw
U	Bolt		

Starter Disassembly

NOTE: Do not reuse old retainer.

NOTE: Do not soak armature or use solvent when cleaning. Wipe clean using a soft cloth, or use compressed air.

- Remove hex nut and disconnect positive (+) brush lead/bracket from solenoid terminal.
- Remove head screws securing solenoid to starter.
- 3. Unhook plunger pin from drive lever. Remove gasket from recess in housing.
- Remove thru (larger) bolts.
- Remove commutator end plate assembly, containing brush holder, brushes, springs, and locking caps.
 Remove thrust washer from inside commutator end.
- Remove frame from armature and drive end cap.
- Remove drive lever pivot bushing and backing plate (if equipped) from end cap.
- 8. Take out drive lever and pull armature out of drive end cap.
- Remove thrust washer from armature shaft.
- 10. Push stop collar down to expose retaining ring.
- Remove retainer from armature shaft. Save stop collar.
- 12. Remove drive pinion assembly from armature.
- 13. Clean parts as required.

Inspection

Drive Pinion

Check and inspect following areas:

- Pinion teeth for abnormal wear or damage.
- Surface between pinion and clutch mechanism for nicks or irregularities which could cause seal damage.
- Check drive clutch by holding clutch housing and rotating pinion. Pinion should rotate in only 1 direction.

Brushes and Springs Detail

Inspect both springs and brushes for wear, fatigue, or damage. Measure length of each brush. Minimum length for each brush is 7.6 mm (0.300 in.). Replace brushes if they are worn, undersize, or condition is guestionable.

Starter System

Armature Components and Details

- Clean and inspect commutator (outer surface). Mica insulation must be lower than commutator bars (undercut) to ensure proper operation of commutator.
- Use an ohmmeter set to Rx1 scale. Touch probes between 2 different segments of commutator, and check for continuity. Test all segments. Continuity must exist between all or armature is bad.
- Check for continuity between armature coil segments and commutator segments. There should be no continuity. If continuity exists between any 2 armature is bad.
- 4. Check armature windings/insulation for shorting.

Shift Fork

Check that shift fork is complete, and pivot and contact areas are not excessively worn, cracked, or broken.

Brush Replacement

4 brushes and springs are serviced as a set. Use a new Kohler brush and spring kit if replacement is necessary.

- Perform steps 1-5 in Starter Disassembly.
- Remove screws securing brush holder assembly to end cap (plate). Note orientation for reassembly later. Discard old brush holder assembly.
- Clean component parts as required.

New brushes and springs come preassembled in a brush holder with a protective sleeve that will also serve as an installation tool.

 Perform steps 10-13 in Starter Reassembly sequence. If starter has been disassembled, installation must be done after armature, drive lever, and frame are installed.

Starter Reassembly

NOTE: Always use a new retainer. Do not reuse old retainers that have been removed.

NOTE: Correctly installed, center pivot section of drive lever will be flush or below machined surface of housing.

- Apply drive lubricant to armature shaft splines. Install drive pinion onto armature shaft.
- Install and assemble stop collar/retainer assembly.
 - a. Install stop collar down onto armature shaft with counter bore (recess) up.
 - Install a new retainer in larger (rear) groove of armature shaft. Squeeze with a pliers to compress it in groove.
 - c. Slide stop collar up and lock it into place, so recess surrounds retainer in groove. If necessary, rotate pinion outward on armature splines against retainer to help seat collar around retainer.
- Install offset thrust (stop) washer so smaller offset of washer faces retainer/collar.
- Apply a small amount of oil to bearing in drive end cap, and install armature with drive pinion.
- Lubricate fork end and center pivot of drive lever with drive lubricant. Position fork end into space between captured washer and rear of pinion.
- 6. Slide armature into drive end cap and at same time seat drive lever into housing.
- Install rubber grommet into matching recess of drive end cap. Molded recesses in grommet should be out, matching and aligned with those in end cap.
- Install frame, with small notch forward, onto armature and drive end cap. Align notch with corresponding section in rubber grommet. Install drain tube in rear cutout, if it was removed previously.
- Install flat thrust washer onto commutator end of armature shaft.
- 10. Starter reassembly when replacing brushes/brush holder assembly:
 - a. Hold starter assembly vertically on end housing, and carefully position assembled brush holder assembly, with supplied protective tube, against end of commutator/armature. Mounting screw holes in metal clips must be up/out. Slide brush holder assembly down into place around commutator, and install positive (+) brush lead grommet in cutout of frame. Protective tube may be saved and used for future servicing.

Starter reassembly when not replacing brushes/brush holder assembly:

- Carefully unhook retaining caps from brush assemblies. Do not lose springs.
- b. Position brushes back in their slots so they are flush with I.D. of brush holder assembly. Insert brush installation tool (with extension), or use tube described above from a prior brush installation, through brush holder assembly, so holes in metal mounting clips are up/out.

- c. Install brush springs and snap on retainer caps.
- d. Hold starter assembly vertically on end housing, and carefully place tool (with extension) and assembled original brush holder assembly onto end of armature shaft. Slide brush holder assembly down into place around commutator, install positive (+) brush lead grommet in cutout of frame.
- 11. Install end cap onto armature and frame, aligning thin raised rib in end cap with corresponding slot in grommet of positive (+) brush lead.
- 12. Install thru bolts and brush holder mounting screws. Torque bolts to 5.6-9.0 N·m (49-79 in. lb.) and brush holder mounting screws to 2.5-3.3 N·m (22-29 in. lb.).
- 13. Hook plunger behind upper end of drive lever and install spring into solenoid. Insert mounting screws through holes in drive end cap. Use these to hold solenoid gasket in position, then mount solenoid. Torque screws to 4.0-6.0 N·m (35-53 in. lb.).
- 14. Connect positive (+) brush lead/bracket to solenoid and secure with nut. Torque nut to 8-11 N·m (71-97 in. lb.). Do not overtighten.

Solenoid Tests

NOTE: DO NOT leave 12 volt test leads connected to solenoid for any time over what is necessary for performing each of individual tests. Internal damage to solenoid may occur.

Disconnect all leads from solenoid including positive brush lead attached to lower stud terminal. Remove mounting hardware and separate solenoid from starter for testing.

To test solenoid pull-in coil/plunger:

Actuation

- 1. Use a 12 volt power supply and 2 test leads.
- Connect 1 lead to flat spade S/start terminal on solenoid. Momentarily connect other lead to lower large post terminal.

When connection is made solenoid should energize (audible click) and plunger retract. Repeat test several times.

Continuity

- Use an ohmmeter set to audible or Rx2K scale, and connect 2 ohmmeter leads to 2 large post terminals.
- Perform solenoid pull-in coil/plunger actuation test and check for continuity. Ohmmeter should indicate continuity. Repeat test several times.

To test solenoid hold-in coil:

Function

- Connect a 12 volt test lead to flat spade S/start terminal on solenoid and other lead to body or mounting surface of solenoid.
- Manually push plunger IN and check if coil holds plunger retracted. Do not allow test leads to remain connected to solenoid for a prolonged period of time.

Continuity

- 1. Use an ohmmeter set to audible or Rx2K scale, and connect 2 ohmmeter leads to 2 large post terminals.
- Perform preceding solenoid hold-in coil function test and check for continuity. Meter should indicate continuity. Repeat test several times.

Condition Conclusion

Solenoid fails to activate.

No continuity is indicated.

Plunger fails to stay retracted.

A WARNING

Accidental Starts can cause severe injury or death.

Disconnect and ground spark plug lead(s) before servicing.

Before working on engine or equipment, disable engine as follows: 1) Disconnect spark plug lead(s). 2) Disconnect negative (–) battery cable from battery.

External Engine Components

Α	Oil Filter	В	Oil Filter Nipple	С	Oil Filter Cup	D	Valve Spring
Е	Cup Spring	F	Valve	G	Oil Filter Housing	Н	Valley Baffle
- 1	Outer Cylinder Baffle	J	Electric Starter	K	Cylinder Shroud	L	Blower Housing
M	Fixed Guard	N	Oil Sentry _™	0	O-Ring	Р	Pin
Q	Fitting	R	Oil Cooler	S	Hose	Т	Hose Clamp
U	Gasket	٧	Carburetor	W	Intake Manifold		

Clean all parts thoroughly as engine is disassembled. Only clean parts can be accurately inspected and gauged for wear or damage. There are many commercially available cleaners that will quickly remove grease, oil and grime from engine parts. When such a cleaner is used, follow manufacturer's instructions and safety precautions carefully.

Make sure all traces of cleaner are removed before engine is reassembled and placed into operation. Even small amounts of these cleaners can quickly break down lubricating properties of engine oil.

Disconnect Spark Plug Leads

NOTE: Pull on boot only, to prevent damage to spark plug lead.

- 1. Disconnect leads from spark plugs.
- 2. Shut off fuel supply.

Drain Oil from Crankcase and Remove Oil Filter

- Clean oil filter and housing area. Remove and discard oil filter.
- 2. Remove dipstick and 1 oil drain plug.
- 3. Allow ample time for oil to drain from crankcase.

Remove Muffler

Remove exhaust system and attaching hardware from engine.

Remove Cylinder Shrouds and Blower Housing

- 1. Remove top mounting screw and loosen shoulder screws on each side. Lift off cylinder shrouds.
- Remove mounting screws and separate blower housing from backing shroud assembly. One screw also secures oil fill/dipstick tube. Fixed guard (if equipped) may be removed with blower housing.
- Remove lower mounting screw and pull oil fill tube out of crankcase.

Remove Electric Starter Motor

- Disconnect leads from starter.
- 2. Remove screws and starter.

Remove Air Cleaner Assembly

- Disconnect breather hose from air cleaner and formed vent hose from vent port on carburetor.
- 2. Remove nuts and ground lead from mounting studs.
- Remove screws securing air cleaner and main control bracket to intake manifold bosses.
- 4. Remove air cleaner as an assembly from engine.

Remove Fuel Pump

MARNING

Explosive Fuel can cause fires and severe burns.

Do not fill fuel tank while engine is hot or running.

Gasoline is extremely flammable and its vapors can explode if ignited. Store gasoline only in approved containers, in well ventilated, unoccupied buildings, away from sparks or flames. Spilled fuel could ignite if it comes in contact with hot parts or sparks from ignition. Never use gasoline as a cleaning agent.

NOTE: Based on style of fuel pump used refer to following.

Pulse Style Fuel Pump

Pulse style fuel pump is mounted to side of control bracket. It may be removed separately or with bracket.

To remove separately:

- Remove mounting screws securing fuel pump to control bracket.
- Disconnect inlet, outlet, and pulse (vacuum) hoses and remove fuel pump. Properly contain any remaining fuel.

Electric Fuel Pump

Removal will be determined based on mounted location and application. Disconnect lead connections, fuel line connections, and mounting hardware as required. Properly contain any remaining fuel.

Remove Control Bracket, Governor Springs, and Lever

- Unhook governed idle and governor springs from controls on main bracket and governor lever. Note color, location, and position of each.
- Disconnect throttle linkage and dampening spring from governor lever at small bushing.
- Carefully pry off pal nut, remove washers (note assembly order), and disconnect choke linkage from pivot lever. Do not lose any parts. Secure remaining pivot parts with tape to avoid losing them. Always use a new pal nut during reassembly.
- If fuel pump is being removed with bracket, disconnect pulse (vacuum) hose and outlet fuel hose from pulse pump. Properly contain any remaining fuel.
- 5. Remove lower mounting screw going into intake manifold and remove main control bracket.
- Loosen nut and remove governor lever from cross shaft.

Remove Carburetor

WARNING

Explosive Fuel can cause fires and severe burns.

Do not fill fuel tank while engine is hot or running.

Gasoline is extremely flammable and its vapors can explode if ignited. Store gasoline only in approved containers, in well ventilated, unoccupied buildings, away from sparks or flames. Spilled fuel could ignite if it comes in contact with hot parts or sparks from ignition. Never use gasoline as a cleaning agent.

- Disconnect fuel shut-off solenoid lead.
- 2. Remove fuel inlet hose from carburetor. Properly contain any remaining fuel.
- 3. Remove carburetor and linkages as an assembly.
- 4. Remove carburetor gasket.
- 5. Carburetor and linkages can be separated as necessary.

Remove Oil Sentry_™ (if equipped)

- Disconnect lead from Oil Sentry_™ switch.
- 2. Remove Oil Sentry, switch from oil pan.

Remove Baffles and Intake Manifold

- Remove screws securing valley baffles to cylinder heads and backing shroud assembly.
- Remove screws securing outer cylinder baffles in place.
- Remove screws securing intake manifold to cylinder heads. Cut any wire ties that secure wiring harness or leads to intake manifold.
- 4. Remove intake manifold and gaskets.

Remove Oil Cooler

NOTE: New clamps are recommended any time disassembly is performed, or if clamps have been loosened (expanded) several times.

- Remove oil cooler mounting screws. Do not lose any washers (if used).
- Loosen clamps and disconnect hoses from oil cooler.

Remove Oil Filter Housing

NOTE: Further disassembly of oil filter housing assembly is not required unless being serviced individually. Follow substeps a, b, and c.

 Remove screw securing oil filter housing and individual O-rings to crankcase. Carefully separate parts.

Perform following only if oil filter housing assembly requires individual servicing.

- a. Remove nipple from cup and oil filter housing.
- b. Remove oil filter cup and spring from housing.
- c. Remove rubber valve and spring from cup.

Flywheel/Ignition Components

Α	Special Washer		Debris Screen
С	Stiffener	D	Hex Stud
Е	Fan	F	Flywheel Screw
G	Washer	Н	Ignition Module
I	Wire Harness Clamp	J	Flywheel
K	Magnet	L	Stator
M	Rectifier-Regulator	N	Backing Shroud
0	Woodruff Key		

Remove Ignition Modules

- Rotate flywheel so magnet is away from modules.
- Remove mounting screws and disconnect kill lead from ignition modules. Note position of ignition modules and wiring harness clip.

Remove Debris Screen and Cooling Fan

Remove screws, attaching hardware, and hex studs securing debris screen, stiffener, and cooling fan to flywheel.

Remove Flywheel

NOTE: Always use a flywheel strap wrench or holding tool to hold flywheel when loosening or tightening flywheel screw. Do not use any type of bar or wedge to hold flywheel. Use of such tools could cause flywheel to become cracked or damaged.

NOTE: Always use a flywheel puller to remove flywheel from crankshaft. Do not strike crankshaft or flywheel, as these parts could become cracked or damaged.

- Use a flywheel strap wrench or holding tool to hold flywheel and loosen screw securing flywheel to crankshaft.
- 2. Remove screw and washer.
- 3. Use a puller to remove flywheel from crankshaft.
- 4. Remove woodruff key from crankshaft.

Inspection

Inspect flywheel for cracks and flywheel keyway for damage. Replace flywheel if it is cracked. Replace flywheel, crankshaft, and key if flywheel key is sheared or keyway is damaged.

Inspect ring gear for cracks or damage. Kohler does not provide ring gear as a serviceable part. Replace flywheel if ring gear is damaged.

Remove Stator, Rectifier-Regulator, and Wiring Harness

- Disconnect plug from rectifier-regulator. If B+ (center) lead must be removed from plug, use a small flat tool to bend locking tang. Then remove lead.
- Remove mounting screws securing rectifier-regulator to backing shroud assembly. Note location of ground lead. If rectifier-regulator is not being replaced, it may remain mounted to backing shroud assembly.
- Remove screws securing stator to crankcase and carefully separate stator wires from molded clips.
- 4. Unhook wiring harness from molded clips if it is being serviced separately.

Remove Backing Shroud Assembly

Remove mounting screws securing backing shroud assembly to crankcase.

Remove Spark Plugs

Remove spark plug from each cylinder head.

Cylinder Head Components

Style B (Smooth)

Non-adjustable Valve

Train (Non-AVT)

Remove Valve Covers

Υ

Style A (Ribbed)

Rocker Arm Screw

Remove screw and grommet securing each valve

Z

Remove valve cover and seal from each cylinder head. Note locations of individual valve covers if they are different.

Remove Cylinder Heads and Hydraulic Lifters

NOTE: Exhaust lifters are located on output shaft side of engine while intake lifters are located on fan side of engine. Cylinder head number is embossed on outside of each cylinder head.

- 1. Non-adjustable Valve Train
 - a. Remove rocker arm screws, rocker arm pivots and rocker arms.

Adjustable Valve Train

- a. Loosen set screws and remove adjusting nuts on rocker arm pivot studs.
- b. Remove rocker arm pivot and rocker arms.

- Remove pipe plug from cylinder head to access screw in center location.
- Remove screws securing each cylinder head. Note locations of washers and spacer.

Train (AVT)

- Mark position of push rods as either intake or exhaust and cylinder 1 or 2. Push rods should always be reinstalled in same positions.
- Carefully remove push rods, cylinder head, and head gasket.
- Repeat procedure for other cylinder head.
- Remove lifters from lifter bores. Use a hydraulic lifter tool. Do not use a magnet to remove lifters. Mark lifters by location, as either intake or exhaust and cylinder 1 or 2. Hydraulic lifters should always be reinstalled in same position.

Inspection

Check base surface of hydraulic lifters for wear or damage. If lifters need to be replaced, apply a liberal coating of Kohler lubricant to base of each new lifter before it is installed.

Bleeding Lifters Style A (Ribbed)

To prevent a possible bent push rod or broken rocker arm, it is important to bleed any excess oil out of lifters before they are installed.

- Cut a 50-75 mm (2-3 in.) piece from end of an old push rod and chuck it in a drill press.
- 2. Lay a rag or shop towel on table of drill press and place lifter, open end up, on towel.
- Lower chucked push rod until it contacts plunger in lifter. Slowly pump plunger 2 or 3 times to force oil out of feed hole in side of lifter.

Bleeding Lifters Style B (Smooth)

To prevent a possible bent push rod or broken rocker arm, it is important to bleed any excess oil out of lifters before they are installed.

- Lay a rag or shop towel on table of drill press. Place an 8 mm (5/16 in.) socket on towel with well end up, then place open end of lifter on socket. Ensure socket does not contact lifter ball surface.
- Place some material, such as wood, plastic, or aluminum on top of lifter to protect lifter finish.
- Lower drill press chuck until it contacts material on lifter. Slowly pump lifter 2 or 3 times to force oil out of feed hole in side of lifter.

Disassemble Cylinder Heads

NOTE: These engines use valve stem seals on intake and exhaust valves. Use a new seal whenever valves are removed, or if seal is deteriorated in any way. Never reuse an old seal.

1. Non-adjustable Valve Train

Remove screws, rocker arm pivots and rocker arms from cylinder head.

Adjustable Valve Train

Remove adjusters, rocker arm pivots and rocker arms from cylinder head. Remove pivot studs and guide plate as required.

- Compress valve springs using a valve spring compressor.
- Once valve spring is compressed, remove following items:
 - Valve spring keepers.
 - Valve spring retainers.
 - Valve springs.
 - Valve spring caps.
 - Intake and exhaust valves (mark position).
 - Valve stem seals.
- Repeat above procedure for other cylinder head. Do not interchange parts from 1 cylinder head to another.

Inspection and Service Valve Details

After cleaning, check flatness of cylinder head and corresponding top surface of crankcase using a surface plate or piece of glass and feeler gauge. Maximum allowable out of flatness is 0.076 mm (0.003 in.).

Carefully inspect valve mechanism parts. Inspect valve springs and related hardware for excessive wear or distortion. Check valves and valve seat area or inserts for evidence of deep pitting, cracks, or distortion. Check clearance of valve stems in guides.

Hard starting or loss of power accompanied by high fuel consumption may be symptoms of faulty valves. Although these symptoms could also be attributed to worn rings, remove and check valves first. After removal, clean valve heads, faces, and stems with a power wire brush.

Then, carefully inspect each valve for defects such as a warped head, excessive corrosion, or a worn stem end. Replace valves found to be in bad condition.

Valve Guides

If a valve guide is worn beyond specifications, it will not guide valve in a straight line. This may result in burnt valve faces or seats, loss of compression, and excessive oil consumption.

To check valve guide-to-valve stem clearance, thoroughly clean valve guide and, using a split-ball gauge, measure inside diameter of guide. Then, using an outside micrometer, measure diameter of valve stem at several points on stem where it moves in valve guide. Use largest stem diameter to calculate clearance by subtracting stem diameter from guide diameter. If intake clearance exceeds 0.038/0.076 mm (0.0015/0.0030 in.) or exhaust clearance exceeds 0.050/0.088 mm (0.0020/0.0035 in.), determine if valve stem or guide is responsible for excessive clearance.

Maximum (I.D.) wear on intake valve guide is 7.135 mm (0.2809 in.) and 7.159 mm (0.2819 in.) for exhaust guide. Guides are not removable but can be reamed 0.25 mm (0.010 in.) oversize. Valves with 0.25 mm oversize stems must then be used.

If guides are within limits but valve stems are worn beyond limits, install new valves.

Valve Seat Inserts

Hardened steel alloy intake and exhaust valve seat inserts are press fitted into cylinder head. Inserts are not replaceable but can be reconditioned if not too badly pitted or distorted. If cracked or badly warped, cylinder head should be replaced.

Recondition valve seat inserts following instructions provided with valve seat cutter being used. Final cut should be made with an 89° cutter as specified for valve seat angle. Cutting proper 45° valve face angle as specified, and proper valve seat angle (44.5°, half of full 89° angle), will achieve desired 0.5° (1.0° full cut) interference angle where maximum pressure occurs on outside diameters of valve face and seat.

Lapping Valves

Reground or new valves must be lapped in, to provide proper fit. Use a hand valve grinder with a suction cup for final lapping. Lightly coat valve face with a fine grade of grinding compound, then rotate valve on its seat with grinder. Continue grinding until a smooth surface is obtained on seat and on valve face. Thoroughly clean cylinder head in soap and hot water to remove all traces of grinding compound. After drying cylinder head, apply a light coating of SAE 10 oil to prevent rusting.

Valve Stem Seals

These engines use valve stem seals on intake and exhaust valves. Always use new seals when valves are removed from cylinder head. Seals should also be replaced if deteriorated or damaged in any way. Never reuse an old seal.

Breather/Oil Pan Components

Remove Breather Assembly

- Remove fasteners securing breather assembly and gasket to crankcase.
- Carefully break gasket seal and remove breather and filter. Do not pry on sealing surfaces as it could cause damage resulting in leaks. Note assembly and orientation of parts.

Remove Oil Pan Assembly

- 1. Remove screws securing oil pan to crankcase.
- Locate protruding tabs on oil pan. Carefully tap to break gasket seal. Do not pry on sealing surfaces as this could cause leaks. Separate oil pan from crankcase. Remove old gasket.

Inspection

Inspect oil seal in oil pan and remove it if it is worn or damaged.

Inspect crankshaft bearing surface for wear or damage. Replace bearing or oil pan assembly if required.

Oil Pump Assembly

Disassembly

- Remove screws securing oil pump housing including relief valve baffle and screw for pickup tube.
- Remove oil pump housing and pickup tube from oil pan.
- 3. Remove oil pump gerotor gears from oil pan recess.
- Remove oil pickup by pulling it free from oil pump body.
- Relief valve is a one-piece style, staked to oil pump housing; removal should not be attempted, nor is internal servicing possible. If a problem with relief valve is encountered, oil pump should be replaced.

Inspection

Inspect oil pump housing, gerotor gears, and oil pan recess for nicks, burrs, wear, or any visible damage. Inspect inlet seal for pickup tube in housing. If any parts are worn or damaged, replace seal, oil pump or oil pan as required.

Reassembly

Torque Sequence

- Make sure recess in oil pan for oil pump gerotor gears is clean.
- Lubricate oil pump gerotor gears with grease (Lubriplate[®] 100 or equivalent), and install into recess.
- Lightly lubricate with oil and install inlet seal into oil pump housing until it is fully seated.
- 4. Install O-ring in groove of oil pump housing. Use a small quantity of grease to hold it in place.
- Lightly lubricate I.D. of inlet seal with oil and carefully insert end of pickup tube through seal into oil pump housing.
- Install oil pump housing with pickup tube, over oil pump boss and gears. Position relief valve baffle on location 2 and location 3. Align all 3 screw locations.
- Check alignment of parts and torque oil pump housing screws to 9.9 N·m (88 in. lb.) using sequence below:
 - a. Install fastener into screw location 1 and lightly tighten to position pump.
 - Install fastener into screw location 2 and fully torque to recommended value.
 - Install fastener into screw location 3 and fully torque to recommended value.
 - d. Finish torquing fastener in screw location 1 to recommended value.
- Install and torque pickup screen mounting screw to 11.3 N·m (100 in. lb.) into new hole or 7.7 N·m (68 in. lb.) into used hole.

Remove Camshaft

Remove camshaft and shim (if used).

Crankcase Components

Inspection

Check lobes of camshaft for wear or damage. Inspect cam gear for badly worn, chipped, or missing teeth. Replacement of camshaft will be necessary if any of these conditions exist.

Remove Connecting Rods with Pistons and Rings

NOTE: If a carbon ridge is present at top of either cylinder bore, use a ridge reamer tool to remove ridge before attempting to remove piston.

NOTE: Cylinders are numbered on crankcase. Use numbers to mark each end cap, connecting rod and piston for reassembly. Do not mix end caps and connecting rods.

- 1. Remove screws securing closest connecting rod end cap. Remove end cap.
- 2. Carefully remove connecting rod and piston assembly from cylinder bore.
- Repeat above procedures for other connecting rod and piston assembly.

Connecting Rods

Offset, stepped-cap connecting rods are used in these engines.

Inspection and Service

Check bearing area (big end) for excessive wear, score marks, running and side clearances. Replace rod and cap if scored or excessively worn.

Service replacement connecting rods are available in STD crankpin size and 0.25 mm (0.010 in.) undersize. Always refer to appropriate parts information to ensure that correct replacements are used.

Piston and Rings

Inspection

Piston and Rings Components and Details

Scuffing and scoring of pistons and cylinder walls occurs when internal engine temperatures approach welding point of piston. Temperatures high enough to do this are created by friction, which is usually attributed to improper lubrication and/or overheating of engine.

Normally, very little wear takes place in piston bosspiston pin area. If original piston and connecting rod can be reused after new rings are installed, original pin can also be reused but new piston pin retainers are required. Piston pin is included as part of piston assembly – if pin boss in piston or pin are worn or damaged, a new piston assembly is required.

Ring failure is usually indicated by excessive oil consumption and blue exhaust smoke. When rings fail, oil is allowed to enter combustion chamber where it is burned along with fuel. High oil consumption can also occur when piston ring end gap is incorrect because ring cannot properly conform to cylinder wall under this condition. Oil control is also lost when ring gaps are not staggered during installation.

When cylinder temperatures get too high, lacquer and varnish collect on pistons causing rings to stick, which results in rapid wear. A worn ring usually takes on a shiny or bright appearance.

Scratches on rings and pistons are caused by abrasive material such as carbon, dirt, or pieces of hard metal.

Detonation damage occurs when a portion of fuel charge ignites spontaneously from heat and pressure shortly after ignition. This creates 2 flame fronts which meet and explode to create extreme hammering pressures on a specific area of piston. Detonation generally occurs from using low octane fuels.

Preignition or ignition of fuel charge before timed spark can cause damage similar to detonation. Preignition damage is often more severe than detonation damage. Preignition is caused by a hot spot in combustion chamber from sources such as glowing carbon deposits, blocked cooling fins, an improperly seated valve, or wrong spark plug(s).

Replacement pistons are available in STD bore size, and in 0.25 mm (0.010 in.), and 0.50 mm (0.020 in.) oversize. Replacement pistons include new piston ring sets and new piston pins.

Replacement ring sets are also available separately for STD, 0.25 mm (0.010 in.), and 0.50 mm (0.020 in.) oversize pistons. Always use new piston rings when installing pistons. Never reuse old rings.

Some important points to remember when servicing piston rings:

Piston Style A

- Cylinder bore must be de-glazed before service ring sets are used.
- If cylinder bore does not need re-boring and if old piston is within wear limits and free of score or scuff marks, old piston may be reused.
- 3. Remove old rings and clean up grooves. Never reuse old rings.
- 4. Before installing new rings on piston, place top 2 rings, each in turn, in its running area in cylinder bore and check end gap. Top and middle compression ring end gap clearance is 0.25/0.56 mm (0.0100/0.0224 in.) for a new bore, or 0.94 mm (0.037 in.) for a used bore.
- After installing new compression (top and middle) rings on piston, make sure top compression ring-to-groove side clearance is 0.025/0.048 mm (0.0010/0.0019 in.) and middle compression ring-to-groove side clearance 0.015/0.037 mm (0.0006/0.0015 in.). If side clearance is greater than specified, a new piston must be used.

Piston Style B

- Cylinder bore must be de-glazed before service ring sets are used.
- If cylinder bore does not need re-boring and if old piston is within wear limits and free of score or scuff marks, old piston may be reused.
- 3. Remove old rings and clean up grooves. Never reuse old rings.

- 4. Before installing new rings on piston, place top 2 rings, each in turn, in its running area in cylinder bore and check end gap. Top compression ring end gap clearance is 0.125/0.304 mm (0.0049/0.0120 in.) for a new bore, or 0.515 mm (0.0203 in.) for a used bore. Middle compression ring end cap is 0.900/1.179 mm (0.0354/0.0464 in.) for a new bore, or 1.432 mm (0.0564 in.) for a used bore.
- After installing new compression (top and middle) rings on piston, make sure top compression ring-to-groove side clearance and is 0.030/0.070 mm (0.0010/0.0026 in.) and middle compression ring-to-groove side clearance 0.030/0.070 mm (0.0010/0.0026 in.). If side clearance is greater than specified, a new piston must be used.

Install New Piston Rings

NOTE: Rings must be installed correctly. Ring installation instructions are usually included with new ring sets. Follow instructions carefully. Use a piston ring expander to install rings. Install bottom (oil control) ring first and top compression ring last.

To install new piston rings, proceed as follows:

- Oil control ring (bottom groove): Install expander and then rails. Make sure ends of expander are not overlapped.
- Middle compression ring (center groove): Install
 center ring using a piston ring installation tool. Make
 sure identification mark is up or colored dye stripe (if
 contained), is to left of end gap.
- Top compression ring (top groove): Install top ring using a piston ring expander. Make sure identification mark is up or colored dye stripe (if contained), is to left of end gap.

Remove Crankshaft

NOTE: If crankpin is reground, visually check to ensure that fillet blends smoothly with crankpin surface.

Carefully pull crankshaft from crankcase. Note thrust washers and shims if used.

Inspection and Service Crankshaft Components and Details

Inspect gear teeth of crankshaft. If teeth are badly worn, chipped, or some are missing, replacement of crankshaft will be necessary.

Inspect crankshaft bearing surfaces for scoring, grooving, etc. Replaceable bearings are used in crankshaft bore of oil pan and/or crankcase. Do not replace bearings unless they show signs of damage or are out of running clearance 0.040/0.167 mm (0.0015/0.0065 in.). If crankshaft turns easily, without noise, and there is no evidence of scoring, grooving, etc., on races or bearing surfaces, bearings can be reused.

Inspect crankshaft keyways. If they are worn or chipped, replacement of crankshaft will be necessary.

Inspect crankpin for score marks or metallic pickup. Slight score marks can be cleaned with crocus cloth soaked in oil. If wear limits, as stated in Clearance Specifications, are exceeded, it will be necessary to replace crankshaft or regrind crankpin to 0.25 mm (0.010 in.) undersize. If reground, a 0.25 mm (0.010 in.) undersize connecting rod (big end) must then be used to achieve proper running clearance. Measure crankpin for size, taper, and out-of-round.

Clearance Specifications-Connecting Rod Journal

•	O
O.D New	43.982/44.000 mm
	(1.731/1.732 in.)
O.D Max. Wear Limit	43.97 mm (1.731 in.)
Max. Taper	0.018 mm (0.0007 in.)
Max. Out-of-Round	0.025 mm (0.0010 in.)
Width	53.00/53.09 mm (2.0866/2.0901 in.)

Connecting rod journal can be ground 1 size under. When grinding a crankshaft, grinding stone deposits can get caught in oil passages, which could cause severe engine damage. Removing crankpin plug when crankshaft is ground provides easy access for removing any grinding deposits that may collect in oil passages.

Use following procedure to remove and replace plug.

Remove Crankshaft Plug

- Drill a 3/16 in. hole through plug in crankshaft.
- Thread a 3/4 in. or 1 in. long self-tapping screw with a flat washer into drilled hole. Flat washer must be large enough to seat against shoulder of plug bore.
- Tighten self-tapping screw until it draws plug out of crankshaft.

Install New Crankshaft Plug

Use 1 single cylinder camshaft pin, as a driver and tap plug into plug bore until it seats at bottom of bore. Make sure plug is tapped in evenly to prevent leakage.

Remove Governor Gear Assembly

Governor gear is held onto shaft by small molded tabs in gear. When gear is removed from shaft, these tabs are destroyed and gear must be replaced. Therefore, remove gear only if absolutely necessary. If governor cross shaft, yoke, or gear condition does not require removal, governor gear may be left in place. If removal is necessary, perform as follows:

- Remove locking tab thrust washer and note orientation.
- Using a screwdriver, carefully pry upward to unseat governor gear assembly from governor gear shaft. Remove regulating pin and governor gear assembly.
- 3. Inspect governor gear shaft for wear or damage. Remove shaft only if replacement is needed.

Inspection

Governor gear is located within crankcase. Inspect governor gear teeth. Replace gear if it is worn, chipped, or if any teeth are missing. Inspect governor weights. They should move freely in governor gear.

Remove Governor Yoke, Cross Shaft, and Seal

- Remove mounting screws securing yoke to governor cross shaft.
- Pull governor cross shaft out of crankcase and remove seal.

Remove Lifter Feed Chamber Cover and Gaskets

Remove screws securing lifter feed chamber cover and gaskets. Carefully separate parts from crankcase.

Remove Flywheel and PTO End Oil Seals

Remove oil seals from crankcase and oil pan using a seal puller.

Remove Crankshaft Bearings (flywheel/PTO)

NOTE: Bearing should only be removed if replacement is required due to wear. If removal is performed, use a press and support casting surface around bearing flange. Do not press against or support by gasket/outer perimeter surface.

Crankcase

Inspection and Service

Check all gasket surfaces to make sure they are free of gasket fragments. Gasket surfaces must also be free of deep scratches or nicks.

Inspect crankshaft bearing (if equipped) for wear or damage. Replace bearing or crankcase using a miniblock or short block as required.

Check cylinder bore for scoring. In severe cases, unburned fuel can cause scuffing and scoring of cylinder wall. It washes necessary lubricating oils off piston and cylinder wall. As raw fuel seeps down cylinder wall, piston rings make metal to metal contact with wall. Scoring of cylinder wall can also be caused by localized hot spots resulting from blocked cooling fins or from inadequate or contaminated lubrication.

If cylinder bore is badly scored, excessively worn, tapered, or out-of-round, resizing is necessary. Use an inside micrometer to determine amount of wear, then select nearest suitable oversize of either 0.25 mm (0.010 in.) or 0.50 mm (0.020 in.). Resizing to these oversizes will allow usage of available oversize piston and ring assemblies. Initially, resize using a boring bar, then use following procedures for honing cylinder.

Honing Detail

NOTE: Kohler pistons are custom-machined to exacting tolerances. When oversizing a cylinder, it should be machined exactly 0.25 mm (0.010 in.) or 0.50 mm (0.020 in.) over new diameter. corresponding oversize Kohler replacement piston will then fit correctly.

While most commercially available cylinder hones can be used with either portable drills or drill presses, use of a low speed drill press is preferred as it facilitates more accurate alignment of bore in relation to crankshaft crossbore. Honing is best accomplished at a drill speed of about 250 RPM and 60 strokes per minute. After installing coarse stones in hone, proceed as follows:

- Lower hone into bore and after centering, adjust so stones are in contact with cylinder wall. Use of a commercial cutting-cooling agent is recommended.
- With lower edge of each stone positioned even with lowest edge of bore, start drill and honing process. Move hone up and down while resizing to prevent formation of cutting ridges. Check size frequently.
- 3. When bore is within 0.064 mm (0.0025 in.) of desired size, remove coarse stones and replace them with burnishing stones. Continue with burnishing stones until bore is within 0.013 mm (0.0005 in.) of desired size and then use finish stones (220-280 grit) and polish bore to its final size. A crosshatch should be observed if honing is done correctly. Crosshatch should intersect at approximately 23°-33° off horizontal. Too flat an angle could cause rings to skip and wear excessively, and too steep an angle will result in high oil consumption.
- 4. After resizing, check bore for roundness, taper, and size. Use an inside micrometer, telescoping gauge, or bore gauge to take measurements. These measurements should be taken at 3 locations in cylinder at top, middle, and bottom. There are 2 measurements that should be taken (perpendicular to each other) at all 3 locations.

Clean Cylinder Bore After Honing

Proper cleaning of cylinder walls following boring and/ or honing is very critical to a successful overhaul. Machining grit left in cylinder bore can destroy an engine in less than 1 hour of operation after a rebuild.

Final cleaning operation should always be a thorough scrubbing with a brush and hot, soapy water. Use a strong detergent that is capable of breaking down machining oil while maintaining a good level of suds. If suds break down during cleaning, discard dirty water and start again with more hot water and detergent. Following scrubbing, rinse cylinder with very hot, clear water, dry it completely, and apply a light coating of engine oil to prevent rusting.

Measuring Piston-to-Bore Clearance Piston Detail

NOTE: Do not use a feeler gauge to measure piston-tobore clearance; it will yield inaccurate measurements. Always use a micrometer.

Before installing piston into cylinder bore, it is necessary that clearance be accurately checked. This step is often overlooked, and if piston clearances are not within specifications, engine failure will usually result.

Use following procedure to accurately measure pistonto-bore clearance:

- Use a micrometer and measure diameter of piston above bottom of piston skirt and perpendicular to piston pin.
- Use an inside micrometer, telescoping gauge, or bore gauge and measure cylinder bore. Take measurement approximately 63.5 mm (2.5 in.) below top of bore and perpendicular to piston pin.
- Piston-to-bore clearance is difference between bore diameter and piston diameter (step 2 minus step 1).

Crankcase Components

Α	Camshaft	В	Locking Tab
С	Regulating Pin	D	Governor Gear
E	Cross Shaft	F	Lifter Feed Cover Gasket
G	Lifter Feed Cover	Н	Governor Yoke
ı	Crankshaft	J	Connecting Rod End Cap
K	Connecting Rod	L	Piston Pin
M	Piston Pin Retainer	N	Piston (Style A)
0	Piston Ring Set	Р	Oil Seal
Q	Crankshaft Bearing (Flywheel)	R	Piston (Style B)

NOTE: Make sure engine is assembled using all specified torque values, torque sequences, and clearances. Failure to observe specifications could cause severe engine wear or damage. Always use new gaskets. Apply a small amount of oil to threads of critical fasteners before assembly, unless a sealant or Loctite® is specified or preapplied.

Make sure all traces of any cleaner are removed before engine is assembled and placed into operation. Even small amounts of these cleaners can quickly break down lubricating properties of engine oil.

Check oil pan, crankcase, cylinder heads, and valve covers to be certain all old gasket material has been removed. Use gasket remover, lacquer thinner, or paint remover to remove any remaining traces. Clean surfaces with isopropyl alcohol, acetone, lacquer thinner, or electrical contact cleaner.

Install Flywheel End Oil Seal

- Make sure seal bore of crankcase is clean and free of any nicks or burrs.
- Apply a light coat of clean engine oil to outside diameter of oil seal.
- Install oil seal into crankcase using a seal driver.
 Make sure oil seal is installed straight and true in bore and tool bottoms against crankcase.

Install Lifter Feed Chamber Gaskets and Cover

- Install lifter feed chamber gasket, followed by lifter feed cover over lifter feed chamber.
- 2. Install 3 screws. Make sure all parts are properly aligned. Torque screws to 7.7 N·m (68 in. lb.).

Install Crankshaft Bearing (flywheel)

If bearing was removed in servicing, install a new bearing using an arbor press and driver.

- Make sure crankcase bore for bearing is clean, dry and free of nicks or burrs.
- Press flywheel side main bearing in place with notch oriented in 12 o'clock position using an arbor press and driver. Make sure bearing is fully seated against flange and oil feed hole is open in crankcase.
- 3. Apply a light coat of clean engine oil to inner surface of main bearing.

Install Governor Shafts, Seal, and Governor Gear

Governor Components and Details

If governor shafts, seal, and/or governor gear were removed, reassemble as follows.

- Lightly oil lip and outside diameter of new governor cross shaft seal. Install seal into crankcase to depth shown.
- If governor gear shaft was removed, press or lightly tap replacement shaft into oil pan to depth shown.
- Lubricate governor cross shaft bearing surfaces in crankcase with engine oil. Insert governor cross shaft end with flat cutout where governor yoke is secured, into crankcase and position shaft so that flat part is visible (up).
- 4. Attach governor yoke to cross shaft so curved section is up as marked. Secure with screws. If a thread locking compound is not preapplied, apply a small amount of Loctite[®] 266[™] Threadlocker or equivalent, to screw threads before installing. Torque screws to 2.2 N·m (20 in. lb.).
- 5. Install first regulating pin with head down so it will contact yoke. Install governor gear with second regulating pin and flyweight assembly in/down onto governor shaft until it locks into position. Apply a small amount of grease to locking tab thrust washer and install on top of governor gear so tang is facing up in 6 o'clock position.

Install Crankshaft

Carefully slide flywheel end of crankshaft through bearing in crankcase.

Install Connecting Rods with Pistons and Rings

Piston Details

NOTE: Cylinders are numbered on crankcase. Make sure to install piston, connecting rod and end cap into appropriate cylinder bore as previously marked at disassembly. Do not mix end caps and connecting rods.

NOTE: Proper orientation of piston/connecting rod assemblies inside engine is extremely important. Improper orientation can cause extensive wear or damage. Be certain pistons and connecting rods are assembled exactly as shown.

- Stagger piston rings in grooves until end gaps are 120° apart. Oil ring rails should also be staggered.
- Lubricate cylinder bore, piston, and piston rings with engine oil. Compress rings of piston side 1 using a piston ring compressor.
- Lubricate crankshaft journals and connecting rod bearing surfaces with engine oil.
- 4. Make sure FLY stamping on piston is facing toward flywheel side of engine. Use a hammer with a rubber grip and gently tap piston into cylinder. Be careful oil ring rails do not spring free between bottom of ring compressor and top of cylinder.
- Install inner rod cap to connecting rod using screws. Torque screws in increments to 11.6 N·m (103 in. lb.). Illustrated instructions are provided in service rod package.
 - Align chamfer of connecting rod with chamfer of its mating end cap. When installed, flat faces of connecting rods should face each other. Faces with raised rib should be toward outside.
- Repeat this procedure for other connecting rod and piston assembly.

Breather/Oil Pan Components

Install Camshaft

Breather Hose

Q

 Liberally apply camshaft lubricant to each cam lobe. Lubricate camshaft bearing surfaces of crankcase and camshaft with engine oil.

R

Oil Seal

- Position timing mark of crankshaft gear at 12 o'clock position.
- Slide camshaft into bearing surface of crankcase, positioning timing mark of camshaft gear at 6 o'clock position. Make sure camshaft gear and crankshaft gear mesh, with both timing marks aligned.

Determining Camshaft End Play

- Place a new oil pan gasket into position on crankcase.
- Position camshaft end play checking tool over camshaft. Use a feeler gauge to check end play between camshaft and end play checking tool. Camshaft endplay should be between 0.3/1.3 mm (0.011/0.051 in.).
- No shim is typically used from factory. However, if camshaft end play is not within specified range, remove checking tool and shim as necessary.

Several color coded shims are available:

White: 0.69215/0.73025 mm (0.02725/0.02875 in.)
Blue: 0.74295/0.78105 mm (0.02925/0.03075 in.)
Red: 0.79375/0.83185 mm (0.03125/0.03275 in.)
Yellow: 0.84455/0.88265 mm (0.03325/0.03475 in.)
Green: 0.89535/0.99345 mm (0.03525/0.03675 in.)
Gray: 0.94615/0.98425 mm (0.03725/0.03875 in.)
Black: 0.99695/1.03505 mm (0.03925/0.04075 in.)

 Reinstall end play checking tool and recheck end play.

Install Oil Pan Seal and Crankshaft Bearing (PTO)

If bearing was removed in servicing, install a new bearing using an arbor press and driver.

- Make sure oil pan bore for bearing is clean, dry and free of nicks or burrs.
- Press crankshaft bearing (PTO) in place with notch oriented in 12 o'clock position using an arbor press and driver. Make sure bearing is fully seated against flange.
- Apply a light coat of clean engine oil to inner surface of bearing.

Oil Seal Details

- 1. Check to make sure there are no nicks or burrs in crankshaft seal bore of oil pan.
- 2. Lightly oil outside diameter of oil seal.
- Install oil seal into oil pan using a seal driver. Make sure oil seal is installed straight and true in bore to depth shown.

Oil Pump Assembly

Oil pump is mounted inside oil pan. If service was required and oil pump was removed, refer to Disassembly/Inspection and Service procedure.

Install Oil Pan Assembly

Torque Sequence

- Make sure sealing surfaces of oil pan and crankcase are clean, dry, and free of any nicks or burrs. Install a new O-ring in oil pan.
- 2. Install a new oil pan gasket onto crankcase.
- 3. Make sure oil pump and oil pick up are installed in oil pan.
- Ensure end of locking tab washer on governor gear is positioned outward in 6 o'clock position inside crankcase.
- Orient flat of oil pump gear to match position of flat on camshaft. Install oil pan to crankcase. Carefully seat camshaft and crankshaft into their mating bearings. Rotate crankshaft slightly to help oil pump and governor gears mesh.
- Lightly oil threads and install screws securing oil pan to crankcase. Torque fasteners in sequence shown to 25.6 N·m (227 in. lb.).

Check Crankshaft End Play

Set engine on base and use a dial indicator to check crankshaft end play to 0.30/1.50 mm (0.011/0.059 in.).

Cylinder Head Components

Install Breather

- Make sure sealing surfaces of crankcase and breather cover are clean and free of any nicks or burrs. Do not scrape surfaces, as this could result in leakage.
- Install breather chamber gasket as shown. Assemble and install breather assembly components as illustrated. Make sure filter does not extend above top surface and all parts are properly aligned.
- 3. Install screws and torque to 12.5 N⋅m (110 in. lb.) following sequence.
- Lightly oil lower end of breather hose and install into hole in breather assembly. Cover should be situated between 2 raised rings of hose.

Install Hydraulic Lifters

NOTE: Hydraulic lifters should always be installed in same position as they were disassembled.

Exhaust lifters are located on output shaft side of engine while intake lifters are located on fan side of engine. Cylinder numbers are embossed on top of crankcase and each cylinder head.

- Refer to Disassembly/Inspection and Service for lifter preparation (bleed down) procedures.
- Apply camshaft lubricant to bottom surface of each lifter. Lubricate hydraulic lifters and lifter bores in crankcase with engine oil. Do not prime lifters.
- Note mark or tag identifying hydraulic lifters as either intake or exhaust and cylinder 1 or cylinder 2. Install hydraulic lifters into their appropriate location in crankcase. Do not use a magnet.

Valve Stem Seals

These engines use valve stem seals on intake and exhaust valves. Always use new seals whenever valves are removed from cylinder head. Seals should also be replaced if worn or damaged. Never reuse an old seal.

Assemble Cylinder Heads

Prior to installation, lubricate all components with engine oil, paying particular attention to lip of valve stem seal, valve stems, and valve guides. Install in order listed below using a valve spring compressor.

- Intake and exhaust valves
- Valve spring retainers.
- Valve springs.
- Valve spring keepers.
- Valve stem seals.
- Guide plate (AVT only).
- Pivot studs (AVT only).

Install Cylinder Heads

Torque Sequence

NOTE: Match numbers embossed on cylinder heads and crankcase.

- 1. Check to make sure there are no nicks or burrs on sealing surfaces of cylinder head or crankcase.
- Check dowel pins are in place in 2 lower locations, and install a new cylinder head gasket, (printed side up).
- Install cylinder head. Make sure head is flat on gasket and dowel pins. Install a flat washer on screws in locations 1 and 3. Install spacer followed by a flat washer on screw in location 5. Start 5 screws.
- Torque screws in 2 stages, first to 23.7 N·m (210 in. lb.), finally to 46.9 N·m (415 in. lb.) following sequence shown.
- 5. Repeat procedure for opposite cylinder.
- Make sure threads of pipe plugs for cylinder heads are clean and dry. Install a plug into each cylinder head above screw on location 2 and torque to 28.5 N·m (252 in. lb.).

Install Guide Plate, Pivot Studs, Push Rods and Rocker Arms

NOTE: Install push rod guide plate so flange is down (towards cylinder) on side 1, and up (away from cylinder) on side 2 (AVT only).

NOTE: Push rods should always be installed in same position as before in disassembly.

Non-adjustable Valve Train

- Position rocker arm pivots in sockets of rocker arms. Insert screws through pivots, rocker arms, and guide plate. Start screws into cylinder head and finger tighten only at this time.
- Note mark or tag identifying push rod as either intake or exhaust and cylinder 1 or 2. Dip ends of push rods in engine oil and install, making sure each push rod ball seats in its hydraulic lifter socket. Align rocker arms over valve stems. Hold rocker arm in position and torque screws to 15.5 N·m (137 in. lb.).

Adjustable Valve Train

- Install push rod guide plate and rocker arm pivot studs onto cylinder heads if removed previously. Torque studs to 11.3 N·m (100 in. lb.).
- Note mark or tag identifying push rod as either intake or exhaust and cylinder 1 or 2. Dip ends of push rods in engine oil and install, making sure each push rod ball seats in its hydraulic lifter socket.
- 3. Apply grease to contact surfaces of rocker arms and rocker arm pivots. Install rocker arms, rocker arm pivots, and adjusting nut on cylinder head 1.

Adjust Valve Clearance (AVT Only)

NOTE: It takes two hands to make lash adjustment. A clamping device or an assistant to hold lifter compressed while making adjustment will make process easier.

- Turn adjusting nut in rocker arms by hand clockwise (down), only enough to capture push rods in recesses.
- Rotate crankshaft to establish TDC on compression stroke for cylinder 1.

Check for:

- a. Compression will be felt through spark plug hole.
- Keyway of crankshaft will be aligned with cylinder
- No rocker arm/push rod movement if crankshaft is rotated slightly back and forth. If they are moving, rotate crankshaft one full revolution.

3. Pre-Bled Lifters:

 Apply downward pressure to push rod side of rocker arm to compress lifter and bottom internal plunger. Several manual compressions may be necessary. Hold in this position for step 3b.

- b. Insert a 0.406/0.483 mm (0.016/0.019 in.) feeler gauge between end of one valve and rocker arm. Turn adjuster until a slight drag is felt. Hold adjuster in this position and tighten locking setscrew. Torque setscrew to 7.7 N·m (69 in. lb.). After tightening recheck adjustment. Proper valve clearance is 0.406/0.483 mm (0.016/0.019 in.).
- c. Repeat procedure for other valve on this side. Non-Bled Lifters (when cylinder heads and lifters are not removed):
- a. Turn 1 rocker arm adjusting nut from side 1 down until push rod is snug but can be rotated with drag. This is 0 lash.
- b. Mark or note setting of adjustment nut, then turn (tighten) adjuster nut 3 complete revolutions clockwise, plus 3/4 turn, or a total of 3-3/4 turns.
- c. Hold adjuster nut in this position and tighten locking setscrew. Torque setscrew to 7.7 N·m (69 in. lb.).
- d. Repeat procedure for other valve on this side.
- Viewed from PTO end, rotate crankshaft 270° (3/4 turn) counterclockwise and align crankshaft keyway with cylinder 2, which now puts that cylinder at TDC on compression stroke.
- Repeat steps 3-5 for setting valve clearance on cylinder 2.
- Rotate crankshaft to check for free operation of valve train. Check for clearance between valve spring coils at full lift, or bending of push rod(s) can occur. Minimum allowable clearance is 0.25 mm (0.010 in.).

Check Assembly

Rotate crankshaft a minimum of two revolutions to check assembly and overall proper operation.

Check if engine can be turned over completely and compression is noted. If it cannot (locks up at some point), return piston to TDC between intake and exhaust strokes first for one cylinder and then other waiting ten minutes to allow lifters to bleed down, then check for compression again.

Install Valve Covers

- Make sure sealing surfaces are clean and free of any nicks or burrs.
- Install and properly seat seal onto each valve cover.
- Install valve covers on same side as they were originally installed.
- Install a new grommet on each valve cover mounting screw. Start each screw into hole.
- Check position of each cover and seal, then torque screws to 13.6 N·m (120 in. lb.).

Install Spark Plugs

- Check gap using wire feeler gauge. Adjust gap to 0.76 mm (0.030 in.).
- Install plug into cylinder head.
- Torque plug to 27 N·m (20 ft. lb.).

Oil Cooler/Filter Components

Α	Oil Filter	В	Oil Filter Nipple
С	Cup	D	Valve Spring
Е	Cup Spring	F	Oil Filter Valve
G	Oil Filter Housing	Н	Pin
I	O-Ring	J	Fitting
K	Hose Clamp	L	Hose
М	Oil Cooler		

Install Oil Filter Housing Assembly

Reassemble oil filter housing if disassembled previously.

Reassembly

- Install small spring onto rubber valve, and insert small end through corresponding hole in cup until properly seated.
- 2. Install larger spring into filter housing.
- Insert oil filter cup, aligning cutout with corresponding section in housing.
- 4. Install nipple in housing and torque to 17.8 N⋅m (158 in. lb.).

Installation

- Make sure all sealing surfaces are clean and all dowel pins are in position. Install or check new O-rings are around all oil filter adapter dowel pins.
- Install oil filter housing assembly and secure with M8 screw. Make sure housing is flat on crankcase and all O-rings remain in position. Torque screw to 23.7 N·m (210 in. lb.)
- 3. Oil filter may be installed now or upon completion of engine assembly.

Install Intake Manifold

Torque Sequence

- 1. Install new intake manifold gaskets so notched section is inward and points toward flywheel side.
- Mount intake manifold to cylinder heads. Make sure gaskets remain in proper position. Torque screws in 2 stages using sequence shown, first to 16.9 N·m (150 in. lb.), finally to 22.6 N·m (200 in. lb.).
- Install carburetor mounting studs into intake manifold if previously removed. Use nuts, locked flange to flange, and tighten each stud until bottomed/tight.

Flywheel/Ignition Components

Α	Special Washer	В	Debris Screen
С	Hex Stud	D	Stiffener
E	Fan	F	Flywheel Screw
G	Ignition Module	Н	Washer
ı	Magnet	J	Wire Harness Clamp
K	Flywheel	L	Stator
M	Rectifier-Regulator	N	Backing Shroud
0	Woodruff Key		

Install Backing Shroud Assembly

NOTE: New hose clamps are recommended for reassembly, or if clamps have been loosened (expanded) several times to avoid leakage.

- To aid assembly, install lower oil cooler hose onto oil filter housing prior to installing backing shroud assembly, and secure with a clamp.
- Install backing shroud assembly and secure to crankcase with M6 screws. Torque screws in a crisscross pattern to 10.7 N·m (95 in. lb.) into new holes, or 7.3 N·m (65 in. lb.) into used holes.

Install Stator, Wiring Harness, and Rectifier-Regulator

- Apply pipe sealant with Teflon® (Loctite® PST® 592™ Thread Sealant or equivalent) to stator mounting holes.
- Position stator, aligning mounting holes so leads are at bottom and toward rectifier-regulator mount on cylinder 1 side.
- 3. Install and torque screws to 9.3 N·m (82 in. lb.).
- Route stator wires under molded clips in backing shroud assembly.
- Check terminal on end of B+ charging lead to be sure locking tang is angled upward. Insert terminal into center location of connector until it locks into place.
- Install wiring harness under molded clips in backing shroud assembly.
- Position rectifier-regulator onto mounting posts with cooling fins up. Attach ground lead to outer screw and washer, then torque mounting screws to 2.5 N·m (22 in. lb.). Connect plug to rectifierregulator.

Install Flywheel

A CAUTION

Damaging Crankshaft and Flywheel can cause personal injury.

Using improper procedures can lead to broken fragments. Broken fragments could be thrown from engine. Always observe and use precautions and procedures when installing flywheel.

NOTE: Before installing flywheel make sure crankshaft taper and flywheel hub are clean, dry, and completely free of any lubricants. Presence of lubricants can cause flywheel to be over stressed and damaged when screw is torqued to specifications.

NOTE: Make sure flywheel key is installed properly in keyway. Flywheel can become cracked or damaged if key is not properly installed.

- Install woodruff key into crankshaft keyway. Make sure key is properly seated and parallel with shaft taper.
- 2. Install flywheel onto crankshaft, being careful not to shift woodruff key.
- Install screw and washer.
- 4. Use a flywheel strap wrench or holding tool to hold flywheel. Torque screw to 69.8 N·m (51 ft. lb.).

Install Ignition Modules

- Rotate flywheel to position magnet away from ignition module bosses.
- Connect ground lead to single kill tab and install modules onto crankcase bosses so tab is away from you (IN) and spark plug lead should be towards you (OUT). Mount wiring harness clamp with loop UP, on starter side inner module screw and route harness through it. Attach rectifier-regulator ground lead to outer screw.
- Slide modules up as far away from flywheel as possible and snug screws to hold them in position.
- Rotate flywheel to position magnet directly under 1 ignition module.
- 5. Insert a 0.30 mm (0.012 in.) flat feeler gauge between magnet and ignition module. Loosen screws enough to allow magnet to pull module down against feeler gauge.
- 6. Torque screws to 9.7 N·m (86 in. lb.) into new holes, or 4.1 N·m (37 in. lb.) into used holes.
- 7. Repeat steps 4 through 6 for other ignition module.
- Rotate flywheel back and forth, checking for clearance between magnet and ignition modules. Make sure magnet does not strike modules. Check gap with a feeler gauge and readjust if necessary. Final Air Gap: 0.280/0.330 mm (0.011/0.013 in.).
- Make sure leads are under molded clip on starter side.

External Engine Components

Install Outer Cylinder Baffles

Fitting

Gasket

Q

U

Install outer cylinder baffles. Make sure spark plug lead is routed through corresponding opening in each baffle. Start each screw. Torque M6 shoulder screws going through backing shroud assembly into extruded holes in baffles to 2.5 N·m (22 in. lb.) into new holes, or 2.0 N·m (18 in. lb.) into used holes.

R

٧

Torque M6 screws going into cylinder head and 2. crankcase to 10.7 N·m (95 in. lb.) for new holes, or 7.3 N·m (65 in. lb.) for used holes.

Hose Clamp

Install Oil Cooler

Hose

Intake Manifold

Connect hoses between oil filter adapter and oil cooler. Secure with new clamps.

S

W

Oil Cooler

Carburetor

2. Align oil cooler with bosses in backing shroud assembly. Secure screws and washers to 2.3 N·m (21 in. lb.).

Install Cooling Fan and Debris Screen

M

Choke Return Spring

Ν

A CAUTION

Failure to utilize or reassemble debris screen as designed could result in debris screen failure and serious personal injury.

- Position cooling fan onto flywheel aligning mounting locations. Apply a small amount of Loctite® 243™ Threadlocker to threads and install long mounting screws. Torque screws to 10.4 N·m (92 in. lb.).
- 2. Apply a small amount of Loctite[®] 243[™] Threadlocker to external threaded section, (unless new parts with preapplied locking compound are being used). Thread debris screen hex studs into mounting holes in flywheel. Torque each stud to 21.5 N·m (190 in. lb.).

3. Install stiffener followed by metal debris screen onto studs. Secure with special washers and mounting screws using Loctite[®] 243[™] Threadlocker on threads. Torque hex flange screws to 20.3 N·m (180 in. lb.) and button head cap screws to 9.9 N·m (88 in. lb.).

Install Electric Starter

- Install electric starter motor using screws.
- Torque screws to 16.0 N·m (142 in. lb.).
- Connect leads to solenoid.

Install Valley Baffles

- Install valley baffles and secure with mounting screws. Lower section should fit under outer baffle. Torque M6 screws going into cylinder head to 10.7 N·m (95 in. lb.) for new holes, or 7.3 N·m (65 in. lb.) for used holes. Start upper M6 screws only if main control bracket rear supports attach to these screws.
- Torque M6 screw going into lower blower housing mounting clip to 2.5 N·m (22 in. lb.).

Control Bracket Components

0

Choke Lever

Choke Bracket

Install Carburetor

A WARNING

Explosive Fuel can cause fires and severe burns.

Do not fill fuel tank while engine is hot or running.

Gasoline is extremely flammable and its vapors can explode if ignited. Store gasoline only in approved containers, in well ventilated, unoccupied buildings, away from sparks or flames. Spilled fuel could ignite if it comes in contact with hot parts or sparks from ignition. Never use gasoline as a cleaning agent.

- Install a new carburetor gasket onto intake manifold with tab up. Make sure all holes align and are open.
- Connect throttle and choke linkages to carburetor if they were previously disconnected. Install carburetor with linkages attached as an assembly.

Install Governor Lever

Install governor lever onto governor shaft and connect throttle linkage with black clip. Do not tighten governor lever at this time.

Install Control Bracket and Air Cleaner Assembly

Torque Sequence

- Position control bracket assembly onto intake manifold bosses, aligning mounting holes.
- Install a new air cleaner elbow gasket onto mounting studs.
- 3. Slide air cleaner assembly onto carburetor mounting studs, attach ground lead (with star washer if used), and finger tighten nuts. Align forward mounting holes in base with mounting holes/bosses of intake manifold and control bracket, then start screws. Check positions of all parts, then torque nuts to 11.3 N·m (100 in. lb.) in sequence shown and screws to 11.3 N·m (100 in. lb.).
- 4. Connect breather hose to fitting on outlet of air cleaner and connect fuel solenoid lead.
- Connect formed vent hose to air cleaner housing and vent port on carburetor.
- Connect choke link to control pivot pin. Reinstall washer and secure with a new push-on pal nut.

Install Throttle and Choke Linkages

Cable Control Details

If individual throttle/choke lever control linkages were disconnected during disassembly, reconnect them based on operating direction of control cables to be used.

Hole A is used for Outer Pull control cable actuation. Hole B is used for Inner Pull control cable actuation.

- Connect choke linkage to appropriate hole in choke lever and secure with small clip.
- 2. Connect throttle linkage to appropriate hole in throttle lever and secure with small clip.

Install Fuel Pump

- Install fuel pump with hoses to control bracket, if removed earlier. Torque mounting screws to 7.9 N·m (70 in. lb.).
- 2. Connect outlet fuel line to carburetor inlet and secure with a clamp.
- Install pulse hose and inlet hoses in their proper locations.

Adjusting Governor

- Position governor lever so clamping area is inboard but completely on knurled area of governor cross shaft.
- 2. Move governor lever toward carburetor as far as it will go (wide-open throttle) and hold in position.
- Insert a long thin rod or tool into hole on cross shaft and rotate shaft clockwise (viewed from end) as far as it will turn, then torque nut to 7.1 N·m (63 in. lb.).
- Ensure correct color springs are used. Connect governor spring (with long looped end), to inner hole on governor lever and control bracket.

Connect governed idle spring to outer governor lever hole and control bracket. Long end of each spring must be toward governor lever. Make sure springs do not contact valley baffle.

Governor Spring/RPM Chart

CV940-CV1000

Governor Idle Spring (Color)	High Speed (RPM)		
Clear	1400-1625 RPM		
Black	1626-1800 RPM		

CV940, CV960, CV980

Governor Spring (Color)	High Speed (RPM)	
Orange	3000-3100 RPM	
Red	3101-3300 RPM	
Green	3301-3750 RPM	
Purple	3751-3900 RPM	

CV1000

Governor Spring (Color)	High Speed (RPM)	
Orange	3000-3100 RPM	
Red	3101-3300 RPM	
Purple	3301-3900 RPM	

Install Oil Sentry_™ (if equipped)

- Apply pipe sealant with Teflon® (Loctite® PST® 592™ Thread Sealant or equivalent) to Oil Sentry_™ threads switch and install it into 1/8 in. port in oil pan. Torque switch to 10.7 N·m (95 in. lb.).
- Connect green wire lead to Oil Sentry_™ terminal.

Install Blower Housing and Cylinder Shrouds

- Install dipstick tube with a new lower O-Ring into crankcase. Secure with lower mounting screw. Torque screw to 7.7 N·m (68 in. lb.).
- Attach lift bracket (if used) onto crankcase with screws. Torque screws to 9.3 N·m (82 in. lb.) into new holes, or 7.7 N·m (68 in. lb.) into used holes.
- 3. Align and install blower housing. Secure with screws. Torque screws to 2.5 N·m (22 in. lb.) into new holes, or 2.0 N·m (18 in. lb.) into used holes.
- Install cylinder shrouds and secure with screws. Torque screws to 2.5 N·m (22 in. lb.) into new holes, or 2.0 N·m (18 in. lb.) into used holes.

Install Muffler

- Install new exhaust gaskets onto exhaust studs.
- Install port liners (if equipped). Attach muffler and secure with nuts onto exhaust studs. Torque nuts to 24.4 N·m (216 in. lb.).
- Install any attaching hardware and brackets. Torque M6 screws to 9.9 N·m (88 in. lb.), and M8 screws to 24.4 N·m (216 in. lb.).
- 4. Install spark arrestor (if used).

Install Oil Filter and Add Oil to Crankcase

NOTE: Make sure both oil drain plugs are installed and torqued to 21.4 N·m (16 ft. lb.). to prevent oil leakage.

- Install oil drain plugs. Torque plugs to 21.4 N⋅m (16 ft. lb.).
- Place new filter in shallow pan with open end up. Fill with new oil until oil reaches bottom of threads. Allow 2 minutes for oil to be absorbed by filter material.
- Apply a thin film of clean oil to rubber gasket on new filter
- Refer to instructions on oil filter for proper installation.
- Fill crankcase with new oil. Level should be at top of indicator on dipstick.
- 6. Reinstall oil fill cap/dipstick and tighten securely.

Connect Spark Plug Leads

Connect leads to spark plugs.

Prepare Engine for Operation

Engine is now completely reassembled. Before starting or operating engine, follow proceeding steps.

- 1. Make sure all hardware is tightened securely.
- Make sure oil drain plugs, Oil Sentry, pressure switch, and a new oil filter are installed.
- Adjust carburetor, idle fuel needles, or idle speed adjusting screw as necessary.

Testing Engine

It is recommended engine be operated on a test stand or bench prior to installation in equipment.

- Set engine up on a test stand. Install an oil pressure gauge. Start engine and check to be certain oil pressure (20 psi or more) is present. Run engine at idle for 2-3 minutes, then 5-6 minutes more between idle and midrange. Adjust carburetor mixture settings as necessary (as available).
- Adjust governed idle and high speed (RPM) to required settings. Make sure maximum engine speed does not exceed 3900 RPM (no load).

1P62 690 02

© 2014 by Kohler Co. All rights reserved.