

CRANKSHAFT/PISTON

PISTON RING
REASSEMBLY:

- Install the second ring with the "•" or "R" mark facing up.
- Do not interchange the top ring and the second ring.
- After assembly, check for smooth movement of the piston rings.
- Stagger the piston ring end gaps 120° apart. Do not align with the piston pin.
- Space the oil ring side rail end gaps at least 10 mm (0.4 in) apart. Coat the oil ring with oil after assembly.

TOP RING (CHROME FACE)
 SECOND RING (BLACK FACE)
 OIL RINGS (COMBINATION RINGS) { SIDE RAIL, SPACER, SIDE RAIL }

"•" or "R" MARK

120° 120° TOP RING
 10 mm (0.4 in)
 10 mm (0.4 in)
 10 mm (0.4 in)
 SECOND RING
 OIL RINGS (COMBINATION RINGS)

TIMING BELT
INSTALLATION:
 Check that the belt is not worn or cracked and do not bend or twist the belt.

CARBURETOR SIDE

PISTON
REASSEMBLY:
 Install with the "Δ" mark on the piston head facing the carburetor

PISTON PIN
 10 x 20 x 5 mm OIL SEAL
 15 x 25 x 6 mm OIL SEAL
 "Δ" MARK
 CRANKSHAFT

LOWER CRANKCASE

4 x 8 mm SCREW (2)
REASSEMBLY:
 Clean the threads and apply liquid sealant (Loctite® 648, Hondalock 2 or equivalent) to the threads.

OIL OUTLET VALVE PLATE
INSTALLATION:
 Install the oil outlet valve to the oil outlet valve plate by aligning the chamfer and projections.

OIL FILLER CAP
 PROJECTIONS
 CHAMFER
 OIL FILLER CAP PACKING
 4 x 10 mm SPRING PIN

14.8 x 2.4 mm O-RING
 5 x 53 mm HEX BOLT (2)
 SHROUD
 OIL OUTLET VALVE
 STOPPER PLATE
 D12 TUBE CLIP (Color: Gold)
 OIL TUBE
REASSEMBLY:
 Inspect for cracks or deterioration before installation.

5 x 16 mm HEX BOLT (2)
REASSEMBLY:
 Clean the hex bolt threads and apply liquid sealant (Loctite® 648, Hondalock 2 or equivalent) to the threads.

3.5 mm SCREW
 D13 TUBE CLIP (Color: Silver)
 5 x 20 mm HEX BOLT (2)
6.4 N·m (0.65 kgf·m, 4.7 lbf·ft)
 5 x 32 mm HEX BOLT (4)
6.4 N·m (0.65 kgf·m, 4.7 lbf·ft)

LOWER CRANKCASE
REASSEMBLY:
 Clean the inside of the crankcase and remove foreign material before reassembly.

CAM PULLEY/CRANKSHAFT

CAM PULLEY
 ALIGNMENT MARKS
 TIMING BELT
 CAM PULLEY SHAFT
 HEAD COVER MATING SURFACE
 FLYWHEEL
 FAN COVER BOLT HOLE
 ALIGNMENT MARK

CAM PULLEY
 CAM PULLEY SHAFT
 CYLINDER BARREL
 CRANKSHAFT

HONDA
 PISTON

INSTALLATION:
 • Check that the belt is not worn or cracked, and do not bend or twist the belt.
 • Install with the markings as shown.

LOWER CRANKCASE/CYLINDER BARREL/VALVES

LOWER CRANKCASE

LIQUID GASKET APPLICATION AREA (Hondabond 4, ThreeBond® #1216, 1216E or equivalent)
 Assemble **within 3 minutes** after applying the liquid gasket.

Loosely tighten each two 5 x 20 mm and four 5 x 30 mm hex bolts, and then tighten to the numbered sequence.
TORQUE: 6.4 N·m (0.65 kgf·m, 4.7 lbf·ft)
 Wait for **approximately 60 minutes** after assembly before filling with oil and starting the engine.

VALVE SPRING (2)
 VALVE SPRING RETAINER (2)
DISASSEMBLY:
 Do not remove the valve spring retainers while the lower crankcase is installed, or the valves will drop into the cylinder.

VALVE STEM SEAL (Intake valve only)
 Do not reuse.

VALVE LIFTER (2)
 Do not disassemble.

VALVE ROCKER ARM (2)
 Do not disassemble.

INTAKE VALVE
REASSEMBLY:
 Do not interchange with the exhaust valve.

EXHAUST VALVE

SPARK PLUG CMR5H (NGK)
 CYLINDER BARREL

Viewed from the back side:
 IN EX
 ZI ZE

VALVE HEAD DIAMETER:
 IN: 15.5 mm (0.61 in)
 EX: 14.0 mm (0.55 in)