3. TROUBLE SHOOTING

3-1.	Engine	3-2
3-2.	Carburetor	3-8
3-3.	Exhaust and Muffler	3-8
3-4.	Clutch	3-8
3-5.	Transmission	3-9
3-6.	Differential	3-10
3-7.	Drive Shaft	3-11
3-8.	Brakes	3-11
3-9.	Front Suspension and Steering System	3-12
3-10.	Starting Motor	3-13
3-11.	Alternator	3-14
3-12.	Wiper Motor	3-15
3-13.	Fuel Meter	3-16
3-14.	Turn Signal Lights	3–16
3-15.	Speedometer	3-17
3–16.	Water Temperature Meter	3-17
3-17.	Oil Pressure Warning Light	3-17
3-18.	Charge Warning Light	3-18
3_19	Horn	3-18

3-1. Engine

Complaint	Possible causes	Remedy	Page
Poor starting	Starter will not run		
	1. Main fuse is blown off.	Replace.	
	2. Contact is not closing in main switch, or	Repair or replace.	
	this switch is open-circuited.		
	3. Run-down battery.	Recharge.	11-12
	4. Defective starting relay.	Repair or replace.	
	5. Loose terminal connection on the battery.	Clean and retighten.	11-14
	6. Defective brushes in starter.	Replace.	11-7
	7. Loose battery cord connection.	Retighten.	11-7
	8. Open in field or armature circuit of starter.	Repair or replace.	11-6
	No sparking		
	1. Defective spark plug.	Adjust the gap, or	9-5/
	1. Defective spark plag.	replace.	9-6
	2. Short-circuit (grounded) fault in high-	Repair or replace	
	tension cords.	defective cords.	
		Replace.	9-6
	3. Cracked rotor or cap in distributor.	1	9-6
	4. Burnt breaker contact points.	Replace.	9-9
	5. Breaker contact gap out of adjustment.	Adjust as prescribed.	
	6. Defective condenser.	Replace.	9-7
	Contact is not closing positively in main switch, or this switch is open-circuited.	Replace.	
	8. Loose or blown fuse.	Set right, or replace.	
	9. Ignition timing out of adjustment.	Adjust as prescribed.	9-9
	10. Defective ignition coil.	Replace.	9-7
	Faulty intake and exhaust systems		
	 Carburetor needs readjustment. 	Adjust as prescribed.	5-8
	Fuel pump is not discharging adequately.	Replace.	
	3. Clogged air cleaner.	Clean, or replace.	6-1
	4. Defective choke mechanism.	Repair or replace.	5-8
	5. Loose intake manifold.	Retighten.	
	6. Carburetor is dirty and clogged.	Disassemble and clean.	5-8
	7. Float level out of adjustment.	Adjust as prescribed.	5-10
	8. Clogged fuel hose,	Clean or replace.	
	9. Not enough fuel in the tank.	Refill.	
	10. Clogged muffler.	Clean.	
	Abnormal internal condition in engine		
	 Ruptured cylinder head gasket. 	Replace.	
	2. Valve clearance out of adjustment.	Adjust as prescribed.	4-47
	3. Weakened or broken valve spring.	Replace.	4-23
	4. Loose manifold, permitting air to be	Retighten and, as neces-	
	drawn in.	sary, replace the gasket.	
	5. Worn pistons, rings or cylinders.	Replace worn rings and	4-26
	,,,,,,	pistons and, as necessary,	1
		rebore.	

Complaint	Possible causes	Remedy	Page
	6. Broken valve timing belt.	Replace.	4-32
	7. Poor valve seating.	Repair or replace.	4-21
	8. Wrong kind of engine oil.	Replace.	4-55
	9. Burnt valves.	Replace.	
Not enough power	Inadequate compression		
	1. Valve clearance out of adjustment.	Adjust as prescribed.	4-47
	2. Valves not seating tight.	Repair.	4-21
	3. Valve stems tending to seize.	Replace.	
	4. Broken or weakened valve spring.	Replace.	4-23
	5. Piston rings seized in grooves, or	Replace.	
	broken.	,	
	6. Worn pistons, rings or cylinders.	Replace worn parts end, as necessary, rebore.	4-26
	7. Leaky cylinder head gasket.	Replace.	
	Improperly timed ignition		
	1. Ignition timing out of adjustment.	Adjust as prescribed.	9-9
	2. Defective spark plug.	Adjust the gap, or replac	e. 9-6
	3. Breaker point gap out of adjustment.	Adjust or replace.	9-9
	4. Leaky high-tension cords for some cylinders.	Replace.	
	5. Distributor governor is not working	Repair.	
	correctly.	,	
	Fuel system out of order		
	1. Clogged carburetor.	Disassemble and clean.	5-8
	2. Defective fuel pump.	Repair or replace.	6-4
	3. Clogged fuel filter.	Replace.	
	4. Choke wire working erratically.	Adjust.	5-8
	5. Float level out of adjustment.	Adjust.	5-10
	6. Broken diaphragm in depression chamber (carburetor)	Replace	
	7. Clogged fuel pipe.	Clean or replace.	
	8. Clogged fuel tank outlet.	Clean.	
	9. Loose joint in fuel system.	Retighten.	
	Abnormal condition in air intake system		
	1. Air cleaner dirty and clogged.	Clean or replace.	6-1
	2. Poor returning motion of choke valve.	Repair, adjust or replace.	5-8
	Clogged exhaust system		
	1. Muffler is clogged with carbon.	Clean.	
	Overheating tendency of engine		
	1. (Refer to the section entitled "over- heating.")	<i>Y</i> ,	
	Others		
	1. Dragging brakes.	Adjust as prescribed.	18-14
	2. Slipping clutch.	Adjust or replace.	12-3

Complaint	Possible causes	Remedy	Page
Sudden drop of speed	Abnormal condition in electrical systems		
in high-speed cruise	Breaker contact point gap too large.	Adjust as prescribed.	9-9
,	2. Spark plug gap too large.	Adjust as prescribed.	9-6
	3. Cracked rotor or cap in distributor.	Replace.	9-6
	resulting in leakage.		
	4. Defective condenser.	Replace.	9-7
	5. Deteriorated ignition coil, or crack	Replace.	9-7
	resulting in leakage.		
	6. Leaky high-tension cords.	Replace.	
	7. Ignition timing out of adjustment.	Adjust as prescribed.	9-9
	Abnormal condition in fuel system		
	1. Float level set too low.	ADjust as prescribed.	5-10
	Clogged condition of main jet circuit in carburetor.	Clean.	5-8
	3. Inadequately discharging fuel pump.	Replace.	6-4
	Abnormal condition in engine		
	1. Loss of compression pressure due to	Replace.	
	leaky cylinder head gasket.	·	
	2. Compression pressure too low because of	Replace and, as necessary	, 3-3
	worn pistons, rings, cylinders or burnt valves.	rebore.	
Engine not responding	Abnormal condition in electrical system		
quickly to pedal con-	1. Ignition timing out of adjustment.	Adjust as prescribed.	9-9
trol in picking up	2. Defective spark plug, or plug gap out of	Replace, or adjust as pre-	9-6
speed	adjustment.	scribed.	
	3. Leaky high-tension cords for some cylinders.	Replace.	
	4. Breaker contact points out of adjustment	Adjust or replace.	9-6
	or defective.		
	5. Defective condenser.	Replace.	9-7
	Abnormal condition in fuel system		
	1. Float level too low or too high.	Adjust as prescribed.	5-10
	2. Clogged jets in carburetor.	Clean.	5-8
	3. Air cleaner is dirty and clogged.	Clean or replace.	6-1
	Abnormal condition in engine		
	1. Exhaust ports dirty with carbon.	Clean.	
	2. Muffler clogged with carbon.		
	3. Compression pressure too low.	Replace worn running parts, or rebore.	3-3
	4. Poorly seating valves.	Repair.	4-21
	5. Valve clearance out of adjustment.	Adjust as prescribed.	4-47
	6. Pistons tending to seize.	Replace and, as necessary rebore.	l
	7. Bearings tending to seize.	Replace.	
	7. Dearings tending to seize.	i iehiace:	

Complaint	Possible causes	Remedy	Page
Erratic idling	Abnormal condition in ignition system		
•	1. Ignition timing out of adjustment.	Adjust as prescribed.	9.9
	2. Defective spark plug, or plug gap too large.	Replace, or adjust.	9-6
	3. Cracked cap in distributor, there being	Replace.	9-6
	leakage inside.	Treplace.	
	1	Replace.	
	4. Leaky high-tension cords.	•	
	Cracked rotor in distributor, there being leakage inside.	Replace.	
	Abnormal condition in fuel system		
	1. Carburetor idling adjustment is disturbed.	Adjust as prescribed.	5-1
	2. Clogged pilot jet in carburetor.	Clean.	5-8
	3. Float level out of adjustment.	Adjust as prescribed.	5-10
	4. Air cleaner is dirty and clogged.	Clean or replace.	6-1
	5. Air is being sucked in due to loose joints or	Retighten, or replace.	0-1
	broken parts.	retigition, or replace.	
	6. Broken carburetor packing.	Replace.	
		Tropiaco.	
	Abnormal condition in engine.		
	1. Exhaust ports clogged with carbon.	Clean.	
	2. Valve clearance out of adjustment.	Adjust as prescribed.	4-47
	3. Poorly seating valves.	Repair.	4-21
	4. Blown cylinder head gasket.	Replace.	
Abnormal detonation	Abnormal condition in ignition system		
	1. Spark plugs are tending to overheat.	Change plug heat value.	9-5
	2. Ignition timing out of adjustment.	Adjust as prescribed.	9-9
	3. Defective breaker contact points.	Replace.	9-6
	4. Loose connection in high-tension or low-	Retighen.	9-2
	tension circuit.		9-2
	Abnormal condition in fuel system		
	1. Air-fuel mixture too lean.	Clean and adjust.	5-8
	2. Carburetor is dirty inside.	Clean.	
	3. Float level out of adjustment.	Adjust as prescribed.	5-10
	4. Water inside carburetor.	Clean.	
	5. Air is leaking in through inlet manifold	Retighten.	
	joint.	.	
	Abnormal condition in engine		
	Excessive carbon deposit on piston crowns or cylinder head.	Clean.	4-17
	2. Blown cylinder head gasket, resulting in	Replace.	
	low compression pressure.	•	
	3. Valve clearance out of adjustment.	Adjust as prescribed.	4-47
	4. Valves tending to seize.	Replace.	
	5. Weakened valve springs.	Replace.	4-23
	o. Houronca varve aprings.	riopidoo.	4 -23

Complaint	Possible causes	Remedy	Page
Overheating	Abnormal condition in ignition system		
- · · · · · · · · · · · · · · · · · · ·	1. Ignition timing out of adjustment.	Adjust as prescribed.	9-9
	2. Wrong heat value of spark plugs.	Change heat value.	9-5
	3. Breaker point gap out of adjustment in	Adjust as prescribed.	9-9
	distributor.	Adjust as prescribed.	3.3
	Abnormal condition in fuel and exhaust system	ns	
	1. Float level set too low.	Adjust as prescribed.	5-10
	2. Clogged jets in carburetor.	Clean.	5-8
	3. Loose inlet manifold.	Retighten.	
	4. Clogged exhaust ports.	Clean.	
	Abnormal condition in cooling system		
	1. Not enough coolant.	Refill.	7-10
	2. Loose or broken water pump belt.	Adjust or replace.	7-8
	3. Erratically working thermostat.	Replace.	7-8
	4. Poor water pump performance.	Replace.	
	5. Leaky radiator cores.	Repair or replace.	
	Abnormal condition in lubrication system		
	1. Clogged oil filter.	Replace,	4-54
	2. Clogged oil strainer.	Clean.	
	3. Deteriorated oil pump performance.	Replace.	4-54
	4. Oil leakage from oil pan or pump.	Repair.	
	5. Wrong kind of lubrication oil.	Change.	4-55
	6. Not enough oil in oil pan.	Replenish.	4-55
	Others		
	1. Dragging brakes.	Adjust.	18-14
	2. Slipping clutch.	Adjust or replace.	12-3
	3. Blown cylinder head gasket.	Replace.	
Abnormal engine	Crankshaft noise		
noise	1. Worn-down bearings, resulting in exces-	Replace.	4-28/
	sively large running clearances		4-30
	2. Worn connecting-rod bearings.	Replace.	4-29
	3. Distorted connecting rods.	Repair or replace.	4-28
	4. Worn crankshaft journals.	Repair by grinding, or replace crankshaft.	
	5. Worn crankpins.	Repair by grinding, or replace crankshaft.	4-29
	Noise due to pistons, rings, pins or cylinders		
	1. Abnormally worn bores of cylinders.	Rebore to next oversize of replace.	r 4-25
	2. worn pistons, rings or pins.	Replace and, as necessary rebore to next oversize.	 /, 4-26
	3. Pistons tending to seize.	Replace.	
	4. Broken piston rings.	Replace.	

Complaint	Possible causes	Remedy	Page
	Others		
	1. Excessively large camshaft thrust play.	Replace.	4-24
	2. Excessively large crankshaft thrust clear-	Adjust as prescribed.	4-30
	ance.	rajast as preserrised.	
	3. Valve clearance too large.	Adjust as prescribed.	4-46
	· · · · · · · · · · · · · · · · · · ·		4-55
gen nyaga nemana ya mayamana <u>ma</u> ayama	4. Not enough engine oil.	Replenish.	4-33
High fuel consumption	Abnormal condition in ignition system		l
	1. Ignition timing out of adjustment.	Adjust as prescribed.	9-9
	2. Leaky high-tension cords.	Replace.	
	3. Breaker point gap maladjusted.	Adjust or replace.	9-9
	4. Wrong heat value of spark plugs.	Change heat value.	9-5
	5. Cracked distributor cap or rotor.	Replace.	9-6
	Abnormal condition in fuel system		
	1. Float level set too high.	Adjust as prescribed.	5-10
	2. Fuel leakage from tank, pipe or carburetor.	= = = = = = = = = = = = = = = = = = =	3-10
	, , ,	Repair or replace.	5-8
	3. Erratic returning action of choke valve.	Repair and adjust.	5-0
	4. Clogged breather in carburetor.	Clean.	
	5. Air cleaner is dirty and clogged.	Clean or replace.	6-1
	Abnormal condition in engine		١,
	1. Leakage of combustion gases from cylinder	Retighten, or replace hea	q
	head.	gasket.	
	2. Valve seating poorly.	Repair.	4-21
	3. Valve clearance out of adjustment.	Adjust as prescribed.	4.47
	Others		
	1. Dragging brakes.	Adjust as prescribed.	18-16
	2. Slipping clutch.	Adjust or replace.	12-3
Excessive engine oil	Oil leakage		
consumption	1. Oil drain plugs loose.	Retighten.	
consumption	2. Loose oil pan securing bolts.	Retighten.	
	3. Broken oil pan gasket.	Replace.	
	· -	Replace.	
	4. Leaky oil seals.	•	
	5. Blown cylinder head gasket.	Replace.	
	6. Oil filter malpositioned or loose.	Set the pump right, or retighten mounting bolts.	
	"Oil pumping" (Oil finding its way into		
	combustion chambers.)		
	•	Pontage	4-27
	1. Oil rings are worn or broken.	Replace.	
	2. Piston ring end gaps are not staggered as prescribed.	Reposition rings.	4-35
	3. Badly worn ring grooves.	Replace pistons.	4-27
	4. Worn pistons or cylinders.	Replace pistons and, as	4-26
	, ,, ,, Q; is proceed to Q; Q; (III) QX (Q)		

Complaint	Possible causes	Remedy	Page
	Oil leakage along valve stems 1. Defective valve stem oil seals.	Replace.	
	2. Badly worn valves or valve guide bushes.	Replace.	4-19

3-2. Carburetor

Complaint	Possible causes	Remedy	Page
Fuel overflow from carburetor	Float valve is worn or dirty with foreign matter.	Clean or replace.	5-8
	 Float level is set too high. Float is ruptured and contains some fuel. Broken or otherwise defective gasket. Loose float chamber securing screws. Fuel pump discharge pressure too high. 	Adjust as prescribed. Replace. Replace. Retighten. Adjust.	5-10

3-3. Exhaust and Muffler

Complaint	Possible causes	Remedy	Page
Poor muffling per- formance	 Loose exhaust pipe connection. Broken muffler gasket. Broken manifold, pipe or muffler. Exhaust manifold loose in place. Interference between body and muffler. 	Retighten. Replace. Repair or replace. Retighten. Repair, eliminating any contact.	

3-4. Clutch

Complaint	Possible causes	Remedy	Page
Slipping clutch	Loss of clearance at the tip of release fork.	Adjust as prescribed.	12-5
	2. Clutch facings dirty with oil.	Replace.	:
	3. Clutch facings excessively worn.	Replace.	12-3
	4. Weakened diaphragm spring.	Replace.	
	5. Distorted pressure plate or flywheel surface.	Replace.	4-32
	6. Not enough play of clutch pedal.	Adjust and, as necessary, replace clutch facings.	12-5

Complaint	Possible causes	Remedy	Page
Dragging clutch	Excessive clutch pedal play. Weakened diaphragm spring, or worn spring tip.	Adjust as prescribed. Replace.	12-5
	Damaged or worn splines of transmission input shaft.	Replace.	
	4. Excessively wobbly clutch disc.5. Clutch facings broken or dirty with oil.	Replace. Replace.	
Clutch vibration	 Glazed (glass-like) clutch facings. Clutch facings dirty with oil. Wobbly clutch disc, or poor facing contact. Weakened torsion springs (in clutch disc). Clutch disc rivets loose. Distorted pressure plate or flywheel surface. 	Repair or replace. Replace. Replace. Replace. Replace the disc. Replace.	4-32
	7. Weakened engine mounts (cushion pads).	Retighten or replace.	102
Noisy clutch	 Worn or broken release (throw-out) bearing. Excessive rattle of clutch disc hub. Cracked clutch disc. Pressure plate and diaphragm spring are rattling. 	Replace. Replace the disc. Replace. Replace.	12-4 12-4
Grabbing clutch	Clutch facings are soaked with oil.	Replace.	40.0
	2. Clutch facings are excessively worn.3. Rivet heads are showing out of the facing.4. Torsion springs are weakened.	Replace. Replace. Replace.	12-3 12-3

3-5. Transmission

Complaint	Possible causes	Remedy	Page
Gears slipping out of	1. Distorted shift rod.	Repair or replace.	
mesh	2. Worn shift fork shaft.	Replace.	
	3. Worn locating steel balls.	Replace.	
	4. Weakened springs for locating steel balls.	Replace.	14-13
	5. Worn shift fork.	Replace.	
	6. Excessive rattle in thrust direction of gears.	Replace.	
	7. Worn ring of hub in synchronizers.	Replace.	14-12
	8. Worn bearings of input shaft or counter-shaft.	Replace.	14-11
Gears refusing to dis-	Weakened or broken synchronizer springs.	Replace.	
engage	2. Worn inner groove of synchronizer ring.	Replace.	14-11
	3. Synchronizer ring is seized on the cone.	Replace the ring.	
	4. Distorted shift fork shaft or shift fork.	Replace.	
	5. Worn shift fork.	Replace.	

Complaint	Possible causes	Remedy	Page
Excessive gear noise	1. Not enough oil in transmission.	Replenish.	14-19
-	2. Defective synchronizer.	Replace.	
	3. Gears rattling in thrust direction.	Replace.	
	4. Broken or worn bearings.	Replace.	14-11
Hard shifting	Clutch pedal play too large, resulting in a "dragging clutch."	Adjust as prescribed.	12-5
	2. Clutch disc facings are worn.	Replace.	12-3
	3. Clutch disc facings are dirty with oil.	Replace.	
	4. Distorted or unevenly worn shift fork shaft.	Replace.	
	5. Broken locating balls.	Replace.	
	6. Worn synchronizer sleeve.	Replace.	14-12
	7. Worn synchronizer hub.	Replace.	
	8. Worn gear shift control shaft joint bush.	Replace.	

3-6. Differential

Complaint	Possible causes	Remedy	Page
Breakage (case, gears, bearings, etc.)	 Insufficient or wrong kind of gear oil. Excessive backlash due to worn side gear thrust washer. Loose bolts securing final gear. 	Replenish or change. Adjust or replace. Replace.	14-19 14-20 14-21
Gear noise	 Damaged gear teeth or improper mesh of differential drive gear and final gear. Improper tooth contact in the mesh between differential drive gear and final gear. Insufficient or wrong kind of gear oil. Broken or otherwise damaged teeth of final gear or differential drive gear. 	Replace Prescribed. Replenish or replace. Replace.	14-19
Bearing noise	 (Constant noise) Insufficient or wrong kind of gear oil. (Constant noise) Damaged or worn bearings or worn parts. 	Replenish or change. Replace.	14-19

3–7. Drive Shaft

Complaint	Possible causes	Remedy	Page
Vibration and noise	1. Distorted drive shaft.	Replace.	-
Noise occurring at standing start or during coasting	Worn drive shaft splines, due to lack of lubrication.	Replace.	

3-8. Brakes

Complaint	Possible causes	Remedy	Page
Not enough braking force	1. Brake oil leakage from brake lines.	Locate the leaking point and repair.	
	2. Drum-to-shoe clearance out of adjustment.3. Overheated brakes.	Adjust as prescribed. Determine the cause or overheating, and repair.	18-16
	4. Poor contact of shoes on brake drum.	Adjust for proper contact	t.
	Brake shoes stained with oil or wet with water.	Replace.	18-12
	6. Badly worn brake shoe linings.	Replace,	18-12
Uneven braking (Brakes not working	Shoe linings are wet with water or stained with oil in some brakes.	Clean or replace.	18-12
in unison.)	Drum-to-shoe clearance out of adjustment in some brakes.	Adjust as prescribed.	18-16
	3. Drum is out of round in some brakes.	Replace.	18-12
	4. Wheel tires are inflated unequally.	Inflate equally.	17-12
	5. Defective wheel cylinders	Repair or replace.	
	6. Disturbed front wheel alignment	Adjust as prescribed.	17-13
Pedal stroke too large	1. Drum-to-shoe clearance out of adjustment.	Adjust as prescribed.	18-16
	2. Air trapped in the brake oil circuit.	Bleed air out as prescribed.	18-16
	3. Brake pedal improperly adjusted.	Adjust as prescribed.	
	4. Brake oil leakage.	Locate the leaking point and repair.	
	5. Not enough oil in the brake fluid reservoir.	Replenish.	18-16
	6. Excessively worn brake drums.	Replace.	18-12
	7. Distorted or poorly contacting brake shoes.	Repair or replace.	
	8. Defective cup in master cylinder.	Replace.	
	9. Worn brake shoes.	Replace.	18-12

Complaint	Possible causes	Remedy	Page
Dragging brake	1. Clogged return port in master cylinder.	Clean.	
	Brake shoes improperly mounted on backing plate.	Repair.	
	3. Weakened or broken return springs in the brake.	Replace.	
	4. Defective wheel cylinders.	Repair or replace.	
	5. Sluggish parking brake cables or linkage.	Repair or replaces.	
	6. Brake shoes improperly adjusted.	Adjust as prescribed.	18-16
Pedal pulsation	1. Damaged or out-of-round brake drums.	Replace.	18-12
(Pedal pulsates when depressed for braking.)	2. Damaged wheel bearings.	Replace.	
Braking noise	Glazed shoe linings, or foreign matters stuck to linings.	Repair or replace.	18-12
	2. Worn or loose shoe linings.	Replace.	18-12
	3. Broken front wheel bearings.	Replace.	
	4. Distorted or loose backing plates.	Replace, or retighten,	
	2.555	securing bolts.	

3-9. Front Suspension and Steering System

Complaint	Possible causes	Remedy	Page
Hard steering	1. Wheel tires not adequately inflated.	Adjust the pressure.	17-12
	2. Tie rod ends tending to seize.	Replace.	
	3. Linkage connections tending to seize.	Repair or replace.	
	4. Steering gearcase out of adjustment.	Adjust as prescribed.	17-8
	5. Unevenly worn steering shaft bush.	Replace.	
	6. Poorly lubricated or worn joints in linkage.	Lubricate or replace.	
	7. Disturbed front wheel alignment.	Adjust as prescribed.	17-13
Wobbly steering	1. Wheel tires inflated unequally.	Adjust the pressure.	17-12
wheel	2. Wobbly wheels.	Repair or replace.	
	3. Large difference in tire diameter between right and left wheels.	Replace.	
	4. Loose hub nuts.	Retighten.	
	5. Damaged or worn wheel bearings.	Replace.	
	6. Worn or loose tie rod ends.	Replace or retighten.	
	7. Steering gearcase out of adjustment.	Adjust as prescribed.	17-8
	8. Steering gearcase mounted loose.	Retighten.	
		l	

Complaint	Possible causes	Remedy	Page
Steering wheel	1. Unevenly worn wheel tires.	Replace.	
pulling to one	2. Brake dragging in one road wheel.	Repair.	18-16
side	3. Wheel tires unequally inflated.	Adjust the pressure.	17-12
	4. Worn or distorted link rods.	Replace.	
	5. Disturbed front wheel alignment.	Adjust as prescribed.	17-13
Shocks coming to steering wheel	1. Tire inflating pressure too high.	Reduce to the specification.	17-12
	2. Poor shock absorber performance.	Replace.	
	3. Differences in tire diameter amount the four road wheels.	Adjust.	
	4. Worn steering linkage connections.	Replace.	
	5. Worn or broken front wheel bearings.	Replace.	
	6. Loose front wheel.	Retighten.	
	7. Steering wheel loose in place.	Retighten the nut.	
	8. Weakened front coil spring.	Replace	
Rapid wear or uneven	1. Wheel tires improperly inflated.	Adjust the pressure.	17-12
wear of wheel tires	Differences in diameter among the four tires.	Adjust or replace.	
	3. Worn or loose road wheel bearings.	Repalce.	
	4. Wobbly wheel tires.	Repair or replace.	
	Wheel tires improperly "rotated" to result in unbalance.	Adjust.	17-13
	6. Disturbed front wheel alignment.	Adjust as prescribed.	17-13
Steering noise	1. Loose bolts and nuts.	Retighten.	
CLOOKING HOLD	2. Broken or otherwise damaged wheel bearings.	Replace.	!
	3. Worn or sticky tie rod ends.	Replace.	
	4. Linkage joints needing grease.	Lubricate or replace.	

3-10. Starting Motor

Complaint	Possible causes	Remedy	Page
Starter runs but pinion will not mesh into ring gear.	 Worn pinion of starter clutch. Defective splines, resulting in sticky pinion plunging motion. Worn bush. Wrong pinion plunging position. Worn teeth of ring gear. 	Replace. Repair or replace. Replace. Adjust. Replace.	

Complaint	Possible causes	Remedy	Page
Starter will not run	Battery trouble		
at all, or runs but runs too slow to	Poor contact in battery terminal con- nection.	Repair or retighten.	11-14
crank with full	2. Loose grounding cable connection.	Retighten.	
force.	3. Battery run down.	Recharge.	11-14
	Battery voltage too low due to battery deterioration.	Replace.	
	Ignition switch trouble		
	1. Poor contacting action.	Replace.	
	2. Lead wire socket loose in place.	Retighten.	
	 Open-circuit between ignition switch and magnet switch. 	Repair.	
	Magnet switch trouble		
	1. Lead wire socket loose in place.	Retighten.	
	Burnt contact plate, or poor contacting action.	Replace, or repair.	
	3. Open-circuit in pull-in coil.	Replace,	
	4. Open-circuit in holding coil.	Replace.	
	Starter proper trouble		
	1. Brushes are seating poorly or worn down.	Repair or replace.	10-7
	2. Burnt commutator.	Repair or replace.	10-6
	3. Open-circuit in armature winding.	Replace.	10-6
	4. Worn-down starter.	Replace.	
Starter does not stop running.	Fused contact points of magnet-switch contact plate.	Repair or replace.	
	2. Short-circuit between turns of magnet- switch coil (layer short-circuit).	Replace.	
	Failure of returning action in ignition switch.	Replace.	

3-11. Alternator

Complaint	Possible causes	Remedy	Page
Battery quickly	1. Loose or broken "V" belt.	Adjust or replace.	7-8
becomes over-	2. Open-circuit in stator winding.	Repair or replace.	11-8
discharged,	3. Open-circuit in rotor winding.	Repair or replace.	11-7
	4. Excessively worn slip ring brushes.	Replace.	11-8
	5. Weakened brush springs.	Replace.	
	6. Regulator setting too low. (Regulated voltage too low.)	Adjust as prescribed.	11-9
	7. Poor contacting action of low-speed point in regulator.	Repair.	11-9
	8. Fused high-speed contact point in regulator.	Repair, or replace.	

Complaint	Possible causes	Remedy	Page
	Improper acid concentration in or low level of battery electrolyte.	Replace, or replenish.	11-12
	10. Defective battery cell plates	Replace the battery.	
	11. Insufficient contact in battery terminal connection.	Clean and retighten.	11-14
	12. Open-circuit between two "F" terminals (one on regulator and the other on alternator), or high resistance.	Repair.	
	13. Excessive electrical load.	Advise the user to economize.	
Battery tends to become overcharged.	 Regulated voltage set too high. Poorly grounded "E" terminal of regulator. Open-circuit in voltage-regulator pressure coil. 	Adjust as prescribed. Repair. Replace.	11-9
	4. Fused low-speed point of regulator.	Repair or replace.	
	5. Poor contacting action of high-speed point of regulator.	Repair or replace.	
	6. Open-circuit or high resistance between two "N" terminals (one on alternator and the other on regulator).	Repair.	
Alternator noise	1. Worn, loose or otherwise defective bearings.	Replace.	

3-12. Wiper Motor

Complaint	Possible causes	Remedy	Page
Wiper will not run,	1. Fuse is set loose or blown off.	Tighten or replaces.	
•	Incomplete metal-to-metal contact in connector.	Repair.	
	3. Worn or floating brushes.	Replace or repair.	
	4. Dirty or burnt commutator.	Repair or replace.	
	5. Short-circuited or fused field coil.	Replace.	
	6. Loose terminal connection on wiper switch.	Repair.	
Wiper will not stop running.	1. Defective wiper switch.	Replace or repair.	
Wiper stops at	1. Improper wiper arm setting.	Repair.	
wrong position.	2. Cover plate incorrectly positioned in place.	Repair.	
Poor wiping action.	Insufficient pressure of wiper arm.	Replace.	
	2. Deteriorated or hardened blade.	Replace.	
	3. Blade improperly set.	Repair or replace.	
	4. Windshield dirty with oil.	Clean.	

3-13. Fuel Meter

Complaint	Possible causes	Remedy	Page
Faulty meter indication	Incomplete metal-to-metal contact in terminal connections.	Retighten.	
	Defective receiver gauge due to burnt point or deformed bimetal element.	Replace.	
	3. Erratic float movement.	Repair or replace.	
	4. Defective grounding (for float and gauge).	Repair.	
No indication	1. Open-circuit.	Repair.	20-2/
	2. Open-circuited heat wire.	Replace.	20-3
	3. Burnt point.	Replace.	
	4. Deformed bimetal element.	Replace.	
	5. Open-circuited resistor,	Replace.	

3—14. Turn Signal Lights

Complaint	Possible causes	Remedy	Page
Flashing frequency	1. Lights are imperfectly grounded.	Repair.	
is higher on one side,	2. Lights of wrong watt ratings are used.	Replace.	
or flashing occurs only on one side,	One of the light bulbs is blown on right or left side or on front or rear side.	Replace.	
right or left.	4. Defective turn signal relay.	Replace.	
	Open-circuit or high resistance between switch and lights.	Repair.	
No flashing on occurs	1. Blown fuse in turn signal circuit.	Replace.	
on both sides, right and left.	Open-circuit or high resistance between battery and switch.	Repair.	
	3. Defective turn signal relay.	Replace.	
Flashing frequency is too low, or no flash-	Lights of a smaller watt rating than the specification rating are used.	Replace.	
ing occurs on both sides.	One of the lights on right or left side or on front or rear side is poorly grounded.	Repair.	
	3. Supply voltage is too low.	Recharge the battery.	11-14
	Fuse set loose in place, resulting in poor contact.	Repair or replace.	
	Incomplete metal-to-metal contact in connector.	Repair.	
	6. Defective turn signal relay.	Replace.	
Flashing frequency is too high.	Lights of a larger wattage than the specification are used.	Replace.	
_	2. Defective flasher.	Replace.	

3-15. Speedometer

Complaint	Possible causes	Remedy	Page
Faulty indication	 Damaged speedometer drive or driven gear. Defective drive cable. Drive cable incompletely or improperly tied into the meter. Defective speedometer. 	Replace. Replace. Set right. Replace.	
Speedometer noise	Inadequately lubricated or defective cable.	Lubricate or replace.	

3-16. Water Temperature Meter

Complaint	Possible causes	Remedy	Page
Faulty indication	Incomplete metal-to-metal contact in terminal connections.	Repair and tighten.	
	Receiver gauge defective (due to burnt point or deformed bimetal element).	Replace.	
	3. Defective temperature gauge.	Replace.	
No indication	1. Open-circuit.	Repair	20-2/
	 Defective receiver gauge (open-circuited heat wire, deformed bimetal element or pointer). 	Replace.	20-3
	3. Defective temperature gauge.	Replace.	

3-17. Oil Pressure Warning Light

Complaint	Possible causes	Remedy	Page
Turning ignition	1. Light bulb is blown.	Replace,	
switch on (for engine	2. Blown-off fuse.	Replace.	
starting) does not	3. Defective oil pressure switch.	Replace.	
light this light.	4. Open-circuit between light and ignition switch.	Repair.	
	5. Open-circuit between light and pressure switch.	Repair.	
Light remains	1. Not enough oil in engine oil pan.	Replenish.	4-55
burning even after engine starts up.	2. Oil pressure too low.	Repair or replace the pump,	4-53
	3. Defective oil pressure switch.	Replace.	

3-18. Charge Warning Light

Complaint	Possible causes	Remedy	Page
Turning ignition switch on (for engine starting) does not light this light.	 Light bulb is blown. Blown- off fuse. Open-circuit. High resistance in circuit wire due to loose connection. 	Replace. Replace. Replace. Retighten.	
Light remains burning even after engine starts up.	 Alternator is not producing full output. Defective voltage regulator. Ground-circuit formed between light and the battery. 	Repair. Repair or replace. Repair.	3-14 11-9

3-19. Horn

Complaint	Possible causes	Remedy	Page
Horn will not sound off.	 Blown-off fuse. Broken circuit wire. Defective horn. 	Replace. Repair. Replace.	
Poor sound quality	Incomplete contacting action inside horn switch.	Repair.	
	2. Improper point gap or burnt point inside the horn.	Repair or replace.	
	3. Cracked diaphragm	Replace.	