

Telephone:
Fax:
VAT Registration No.:

Important note

Important note

The intervals and procedures given are subject to alteration by the manufacturer at any time. Check the regularly updated Timing Belts section on our website to ensure that you are kept informed of any changes that may occur between issues of the Autodata CD.

<http://www.autodata-cd.com>

Timing belt replacement intervals

Where possible the recommended intervals have been compiled from vehicle manufacturers' information. In a few instances no recommendation has been made by the manufacturer and the decision to replace the belt must be made from the evidence of a thorough examination of the condition of the existing belt.

Apart from the visible condition of the belt, which is explained fully in the General Instructions/Toothed Timing Belts section, there are several other factors which must be considered when checking a timing belt:

1. Is the belt an original or a replacement.
2. When was the belt last replaced and was it at the correct mileage.
3. Is the service history of the vehicle known.
4. Has the vehicle been operated under arduous conditions which might warrant a shorter replacement interval.
5. Is the general condition of other components in the camshaft drive, such as the tensioner, pulleys, and other ancillary components driven by the timing belt, typically the water pump, sound enough to ensure that the life of the replacement belt will not be affected.
6. If the condition of the existing belt appears good, can you be satisfied that the belt will not fail before the next check or service is due.
7. If the belt does fail, have you considered the consequences. If the engine is an INTERFERENCE type then considerable expensive damage may well be the result.
8. The cost of replacing a belt as part of a routine service could be as little as 5 to 10% of the repair cost following a belt failure. Make sure your customer is aware of the consequences.
9. If in doubt about the condition of the belt - RENEW it.
10. Refer to the Toothed Timing Belts/Service Replacement section for further information relating to arduous or adverse operating conditions, inspection and service replacement.

Replacement Interval Guide

Replacement Interval Guide

Daihatsu recommend check every 6,000 miles and replacement every 60,000 miles.

The previous use and service history of the vehicle must always be taken into account.

Check For Engine Damage

Check For Engine Damage

CAUTION: This engine has been identified as an INTERFERENCE engine in which the possibility of valve-to-piston damage in the event of a timing belt failure is MOST LIKELY to occur.
A compression check of all cylinders should be performed before removing the cylinder head.

Repair Times - hrs

Repair Times - hrs

Hi-Jet Van 1,0 (S85) 1993-07	
Remove and install	1,40

Special Tools

Special Tools

- None required.

Special Precautions

Special Precautions

- Disconnect battery earth lead.
- DO NOT turn crankshaft or camshaft when timing belt removed.
- Remove spark plugs to ease turning engine.
- Turn engine in normal direction of rotation (unless otherwise stated).
- DO NOT turn engine via camshaft or other sprockets.
- Observe all tightening torques.

Removal

Removal

1. Remove:
 - Auxiliary drive belt.
 - Water pump pulley.
 - Crankshaft pulley [1] .
 - Timing belt upper cover [2] .
 - Timing belt lower cover [3] .
 - Crankshaft sprocket guide washer [4] .
2. Turn crankshaft clockwise to TDC on No.1 cylinder. Ensure timing marks aligned [5] & [6] .
3. Slacken tensioner bolt [7] . Move tensioner away from belt. Lightly tighten bolt.
4. Remove timing belt.
5. Slacken tensioner bolt. Remove tensioner spring [8] .

Installation

Installation

1. Check free length of tensioner spring is 54,0 mm [8] .

2. Fit tensioner spring. Push tensioner pulley against spring tension. Lightly tighten tensioner bolt.
3. Ensure timing marks aligned [5] & [6] .
4. Fit timing belt. Ensure belt is taut between sprockets.
5. Fit crankshaft sprocket guide washer (convex side towards belt) [4] .
6. Slacken tensioner bolt [7] . Allow spring to pull tensioner against belt. Tighten bolt.
7. Turn crankshaft two turns clockwise. Ensure timing marks aligned [5] & [6] .
8. Slacken tensioner bolt. Allow spring to pull tensioner against belt.
9. Tighten tensioner bolt to 33-44 Nm [7] .
10. Install components in reverse order of removal.
11. Tighten crankshaft pulley bolt to 88-98 Nm [9] .

AD10372