

GXR120

ADJUSTMENT

- 1) Move the control lever to the "FAST" position.
- 3) Push the governor arm end toward the carburetor side, and open the carburetor throttle valve fully.
- 4) Holding the carburetor throttle valve fully open, turn the governor arm shaft clockwise fully, and tighten the governor arm nut.
- 5) Check to see whether the governor arm and the carburetor throttle valve
- 6) Start the engine and allow it to warm up to the normal operating temperature. Move the control lever to the maximum engine speed position and check the
- 7) Adjust the maximum engine speed, if necessary, by loosening the lock nut and turning the adjusting bolt in or out.

8) After adjustment, tighten the lock nut securely.

Maximum engine speed (no load)

 $4,100 \pm 100 \text{ min}^{-1} \text{ (rpm)}$

Valve clearance inspection and adjustment must be performed

Top dead center of the compression stroke is the point where the cutout in the starter pulley (i.e. opposite side from the mark on the flywheel) is in alignment with the lower bolt hole of the fan cover.

Insert a feeler gauge between the valve adjusting screw and the valve to measure valve clearance.

VALVE CLEARANCE $0.15 \pm 0.04 \text{ mm}$ (IN) $0.20 \pm 0.04 \text{ mm}$ (EX)

IGNITION COIL

IGNITION COIL AIR GAP

CLEARANCE A

PRIMARY SIDE Primary side resistance value

INSPECTION

$0.75 - 0.95 \Omega$

CAM PULLEY INSTALLATION

Set the piston top dead center of the compression stroke (both valve fully closed). Top dead center of the compression stroke is the point where the cutout in the starter pulley (i.e. opposite side from the mark on the flywheel) is in alignment with the lower bolt hole of the fan cover.

Align the alignment marks on the cam pulley so that they are in line with the head cover mating surface. Be careful ta avoid turning the crankshaft when installing.

Cleaning

3 N·m

ADJUSTMENT

5.5 N·m

Attach the tester leads to the black wire and the ground plate of the engine stop switch, and check for continuity.

GROUND PLATE

Switch OFF position: There should be continuity. Switch ON position: There should be no continuity.

IDLE SPEED

 Start the engine and allow it warm up to normal operating temperature.

18 N⋅m

1,850±150 min⁻¹(rpm)

CARBURETOR

FUEL TUBE

leakage.

Check the fuel tube

cracks and gasoline

for deterioration,

Do not reuse

FUEL TUBE

Check the fuel tube for deterioration, cracks and gasoline

Exchange

REMOVAL INSTALLATION

Do not reuse

carburettor cleaner before installation.

CLEANNING Clean the body and passege by spraying

Install in the

direction shown

Do not reuse.

	SPARK PLUG				
	Spark plug gap		0.6 - 0.7 mm		
	Recommended Spark plug	NGK	NGK CR5HSB		
		DENSO	U16FSR-UB		
	ENGINE OIL				
	Engine oil capacity		(0.3 mUS	qt, 0. 25	Imp
	Recommended oil		SAE 10W-30 API Service Classification SE		

© Honda Motor Co., Ltd. Power Product Service Division.

LIQUID GASKET

or higher

HEAD COVER CYLINDER BARREL

Remove carbon deposits by lightly tapping the outer

flange with a plastic hammer before installation.

ThreeBond 1207B or equivalent Assemble within 10 minutes after applying the liquid gasket.

 Wait for 20 minutes after assembly. Do not add oil or start the engine during this period.

S2ZDJ400en