

SECTION 3D

REAR AXLE

TABLE OF CONTENTS

General Description and Operation	3D-2	Maintenance and Repair	3D-8
Specifications	3D-2	On-Vehicle Service	3D-8
Diagnostic Information and Procedures	3D-3	Axle Shaft Assembly (With Disc Brake)	3D-8
Component Locator	3D-4	Axle Shaft Assembly (With Drum Brake)	3D-11
Rear Axle Assembly	3D-4	Rear Axle Housing	3D-13
Cross Sectional View	3D-5	Unit Repair	3D-18
Rear Axle Shaft Assembly	3D-6	Axle Assembly	3D-18
		Differential Gear Assembly	3D-19

دیجیتال خودرو

شرکت دیجیتال خودرو سامانه (مسئولیت محدود)

اولین سامانه دیجیتال تعمیرکاران خودرو در ایران

GENERAL DESCRIPTION AND OPERATION

SPECIFICATIONS

Axle Shaft Type	Semi-floating	
Axle Housing Type	Build up	
Differential	Type	Conventional Type
	Gear	Hypoid Gear
Reduction Ratio	Gasoline + A/T	3.73
	Diesel + A/T	4.27
	Gasoline + A/T	4.56
	Diesel + A/T	4.89
Oil	Capacity	1.9L
	Specification	SAE 80W/90 or API GL-5

دیجیتال خودرو

شرکت دیجیتال خودرو سامانه (مسئولیت محدود)

اولین سامانه دیجیتال تعمیرکاران خودرو در ایران

DIAGNOSTIC INFORMATION AND PROCEDURES

Phenomena	Checks	Action
Noise (During Straight Driving)	Lack of Oil	Replenish
	Low Viscosity of Oil	Replace
	Inferior Oil	Replace
	Excessive Backlash of Ring Gears	Adjust
	Worn or Damaged Tooth of Ring and Pinion Gear	Replace
	Worn or Damaged Tooth of Drive Pinion Gear	Replace
	Wear of Side Bearing and Side Gear Spline	Replace
	Bending of Axle Housing	Replace
	Distortion of Differential Case	Replace
	Wear of Pinion Shaft	Replace
	Incorrect Drive Pinion Preload.	Adjust
	Incorrect Contact of Ring Gear and Pinion	Reassembly
Oil Leakage	Excessive Oil	Adjust
	Fault Seal of Carrier Contact Surface	Correct
	Axle Housing Crack	Replace
	Worn or Damaged Oil Seal	Replace
Noise (During Turning)	Worn or Damaged Tooth of Pinion or Side Gear	Replace
	Wear of Pinion Shaft	Replace
	Excessive Backlash of Pinion Gear and Side Gear	Replace
	Excessive End-Play of Rear Axle Shaft	Adjust
	Incorrect Contact of Side Gear and Differential Case	Replace
	Axle Housing Crack	Replace
	Distortion or Poor Installation of Drive pinion Oil Seal	Replace
	Damaged of Torn Drive Pinion Oil Seal	Replace
	Loosened Bearing Collar	Replace
	Worn or Damaged Universal Joint	Replace
	Worn or damaged Axle Shaft Bearing	Replace
Heating	Lack of Oil	Replenish
	Insufficient Backlash of Gears	Adjust
	Excessive Preload of Bearing	Adjust

COMPONENT LOCATOR

REAR AXLE ASSEMBLY

- 1 Axle Shaft/Tube
- 2 Stabilizer Bar
- 3 Spring Seat & Spring
- 4 Upper Arm

- 5 Shock Absorber
- 6 Lateral Rod
- 7 Input Shaft
- 8 Axle Housing

CROSS SECTIONAL VIEW

- | | |
|----------------------------|----------------------------|
| 1 Rear Axle Shaft Assembly | 6 Coil Spring Seat (Lower) |
| 2 Bracket Assembly | 7 Caliper Assembly |
| 3 Hub Oil Seal | 8 Input Shaft/Flange |
| 4 Bolt | 9 Rod Mounting Bracket |
| 5 Axle Shaft Tube | 10 Wheel Speed Sensor |

REAR AXLE SHAFT ASSEMBLY

With disc brake

YAD3D030

- 1 Brake Disc
- 2 Plug
- 3 Rear Axle Shaft
- 4 Nut
- 5 Washer
- 6 Parking Brake Cable

- 7 Parking Brake Lining & Back Plate Assembly
- 8 Brake Caliper Assembly
- 9 Spring Washer
- 10 Bolt
- 11 Rear Axle Housing

With drum brake

- | | |
|-------------------|-------------------------------------|
| 1 Brake Drum | 9 Bearing |
| 2 Plug | 10 Snap Ring |
| 3 Rear Axle Shaft | 11 Snap Ring |
| 4 Wheel Bolt | 12 Oil Seal |
| 5 Nut | 13 Brake Shoe & Back Plate Assembly |
| 6 Washer | 14 Bolt |
| 7 Retainer Plate | 15 Rear Axle Housing |
| 8 Oil Seal | |

MAINTENANCE AND REPAIR

ON-VEHICLE SERVICE

AXLE SHAFT ASSEMBLY (WITH DISC BRAKE)

Removal

1. Remove the tire.
2. Release the parking brake.
3. Remove the fixing pin of parking brake.
4. After detaching the parking brake lever, detach the cable.
5. Remove the two fixing bolt of brake caliper.
Notice: Be careful not to damage the brake oil hose.
6. Remove the brake caliper assembly.
Notice: If replacing the brake pad only, remove the upper fixing bolt of caliper pad and lower it.

7. Remove the brake disc.

8. Remove the four fixing bolt of dust shield cover and then pull out the dust shield cover.

9. Remove the two plastic plug in the axle shaft flange.

10. Remove the four fixing bolts & washers of axle housing flange from the retainer plate.

11. Remove the rear axle drive shaft.

Installation

Clean the detached axle shaft, check the damage or wear.

1. After checking the spline & shaft of rear axle shaft, assemble the shaft into the rear axle housing.

2. Tighten the flange fixing bolts and washers with the retainer plate.

Installation Notice

Tightening torque	50 - 65 N•m (37 - 48 lb-ft)
-------------------	--------------------------------

3. Assemble the plastic plug in the rear axle flange and install the dust shield.

Installation Notice

Tightening torque	4 - 8 N•m (35 - 71 lb-in)
-------------------	------------------------------

4. Install the brake disc and caliper assembly.

Installation Notice

Tightening torque	85 - 105 N•m
-------------------	--------------

5. Install the parking brake cable and tire.

AXLE SHAFT ASSEMBLY (WITH DRUM BRAKE)

Removal

1. Release the parking brake.
2. Remove the tire.

3. Remove the brake drum.

Notice: Insert the bolt into the service hole, while tightening the both side bolts uniformly, remove the brake drum.

4. Remove the fixing pin of parking brake.
5. After detaching the cover of parking brake, disconnect the cable.

6. After pulling out the two plastic plug of axle shaft flange, remove the fixing nuts of inner bracket.

7. Remove the axle shaft.

Installation

1. Check the rear axle shaft.
2. Insert the rear axle shaft into the axle housing and tighten the fixing nuts of axle shaft flange.

Installation Notice

Tightening Torque	50 - 65 N•m (37 - 48 lb-ft)
-------------------	--------------------------------

3. Connect the brake cable and install the brake drum.

4. Install the tire and test the braking force.

REAR AXLE HOUSING

Removal

1. Remove the tire.
2. Remove the connecting rod of LCRV assembly & fixing nut of axle housing bracket.

3. Disconnect the brake oil hose & oil line (pipe)
 - ① Brake pipe nut.
 - ② Brake pipe mounting clip
 - ③ 3-way connector
 - ④ Brake pipe assembly

4. Detach the air breather.

5. Remove the propeller shaft from rear axle input shaft.

Notice: Do alignment marks before removing.

6. Pull out the fixing pin of parking brake.
7. After removing the parking brake lever, pull out the cable.

8. Remove the lower arm mounting nuts and remove the lower arm from the axle housing.

9. Detach the lower mounting of shock absorber from the axle housing.

10. Remove the upper arm mounting nuts and remove the upper arm from the axle housing.

11. Remove the stabilizer bar.

12. Remove the lateral rod mounting nut and detach the lateral rod from the axle housing.

13. Lowering the axle slowly, remove the coil spring & spring seat.

14. Lower the axle housing by using the safety jack.

Installation

1. Placing the rear axle housing on the assembly position, install both coil springs.

2. Install the lateral rod in axle housing.

Notice: Do not tighten the nuts completely.

Installation Notice

Tightening Torque	150 - 180 N•m
-------------------	---------------

3. Install the shock absorber in axle housing.

Installation Notice

Tightening Torque	30 - 45 N•m (22 - 33 lb-ft)
-------------------	--------------------------------

4. Install the stabilizer bar and upper/lower arm in axle housing

Installation Notice

Stabilizer bar cap bolt	30 - 45 N•m (22 - 33 lb-ft)
Upper arm nut	150 - 180 N•m
Lower arm nut	150 - 180 N•m

5. Install the propeller shaft of rear axle side and tighten above the fixing bolts/nuts.

Installation Notice

Tightening Torque	70 - 80 N•m (52 - 59 lb-ft)
-------------------	--------------------------------

6. Install the brake cable, air bleeder hose, oil pipe, LCRV unit in rear axle assembly with assembled completely.

Installation Notice

LCRV Mounting Bolt	12 - 23 N•m (9 - 17 lb-ft)
Air Breather Hose Bolt	6 - 8 N•m (53 - 71 lb-in)
Brake Oil Pipe (M10)	15 - 19 N•m (11 - 14 lb-ft)

7. Bleeding the air in brake, install the tire.

Inspection

1. Check the shaft spline for the wear and damage.

2. Measure the run-out of shaft.

Specified value	Within 1.0 mm
-----------------	---------------

3. Measure the run-out of shaft flange.

Specified value	Within 0.13 mm
-----------------	----------------

4. Install the axle shaft and measure the clearance of shaft direction.

Specified value	Within 0.38 mm
-----------------	----------------

UNIT REPAIR

AXLE ASSEMBLY

- | | |
|---|--|
| 1 Drive Pinion Lock Nut 240 - 310 N•m | 17 Bolt 87 - 124 N•m |
| 2 Washer | 18 Bearing |
| 3 Companion Flange | 19 Shim |
| 4 Pinion Oil Seal | 20 Ring Gear |
| 5 Bearing Slinger | 21 Shaft Lock Pin |
| 6 Bearing | 22 Differential Case |
| 7 Shim | 23 Ring Gear Mounting Bolt 75 - 90 N•m |
| 8 Shim | 24 Thrust Washer |
| 9 Bearing Cup | 25 Differential Pinion |
| 10 Breather Nipple | 26 Thrust Washer |
| 11 Rear Axle Housing | 27 Side Gear |
| 12 Oil Drain Plug 28 - 42 N•m | 28 Differential Shaft |
| 13 Shim | 29 Housing Cover |
| 14 Bearing | 30 Bolt 38 - 46 N•m |
| 15 Drive Pinion | 31 Oil Filler Plug 28 - 42 N•m |
| 16 Bearing Cap | |

DIFFERENTIAL GEAR ASSEMBLY

Disassembly

1. Remove the drain plug and drain oil. Reinstall the drain plug.

Installation Notice

Tightening Torque	28 - 42 N•m (21 - 31 lb-ft)
-------------------	--------------------------------

2. Remove the axle housing cover.

Notice: Clean the cover and housing contact surface.

3. Remove the bearing cap bolts and remove the bearing cap. Pull out the differential carrier assembly.

Notice: Do alignment marks on the bearing cap not to change the caps before removal. When pulling out, be careful to damage the axle housing.

4. Disassemble the parts of differential carrier assembly.

5. Remove the drive pinion lock nut. Disassemble the parts of drive pinion

دیجیتال خودرو

شرکت دیجیتال خودرو سامانه (مسئولیت محدود)

اولین سامانه دیجیتال تعمیرکاران خودرو در ایران

Inspection of Ring Gear Tooth Contact Pattern

1. Normal Contact

Apply gear-marking compound (prussian blue/red lead) on the ring rear teeth. Rotate the ring gear and check the to the contact pattern.

2. Abnormal contact

Tooth contact pattern	Possible cause	Remedy
<p>1. Heel contact</p> <p>A</p> <p>YAD3D510</p>	<p>Excessive backlash</p> <ul style="list-style-type: none"> Noise can be occurred 	<p>Adjust backlash (Decrease backlash)</p> <ul style="list-style-type: none"> Select proper shim to move the drive pinion toward the ring gear (toward toe) <p>B</p> <p>YAD3D520</p>
<p>2. Toe contact</p> <p>A</p> <p>YAD3D530</p>	<p>Insufficient backlash</p> <ul style="list-style-type: none"> Tooth can be damaged or broken under heavy load 	<p>Adjust backlash (Increase backlash)</p> <ul style="list-style-type: none"> Select proper shim to move the drive pinion against the ring gear (toward heel) <p>B</p> <p>YAD3D540</p>
<p>3. Face contact</p> <p>A</p> <p>YAD3D550</p>	<p>Excessive backlash</p> <ul style="list-style-type: none"> Drive pinion shaft is apart from the ring gear Noise can be occurred 	<p>Adjust backlash (Increase pinion shim)</p> <ul style="list-style-type: none"> Move the drive pinion toward the ring gear (toward center of ring gear) <p>B</p> <p>YAD3D560</p>
<p>4. Flank contact</p> <p>A</p> <p>YAD3D570</p>	<p>Insufficient backlash</p> <ul style="list-style-type: none"> Gear contacts on the low flank Gear can be damaged or worn Noise can be occurred 	<p>Adjust backlash (Decrease pinion shim)</p> <ul style="list-style-type: none"> Move the ring gear toward the drive pinion (toward ring gear center line) <p>B</p> <p>YAD3D580</p>

Assembly

1. Clean all parts and check the followings.
 - Check the ring gear, drive pinion for wear and damage. If damaged, replace it as a set.
 - Check the bearing for sticks, wear, noise and turning resistance.
 - Check the side gear, pinion, pinion shaft and thrust washer for wear and damage.
 - Check the differential carrier for crack and wear (bearing contact surface). Check the gear case for crack.

2. Assemble the drive pinion assembly to the axle housing and then tighten the pinion lock nut.

Installation Notice

Tightening torque	240 - 310 N•m
-------------------	---------------

3. Assemble the differential carrier assembly. Align the ring gear to the mark of differential carrier, tighten the fixing bolts.

Installation Notice

Tightening Torque	75 - 90 N•m (55 - 66 lb-ft)
-------------------	--------------------------------

4. Measure the backlash of side gear and pinion gear.

Specified value	0 - 0.5 mm
-----------------	------------

5. Install the differential carrier assembly into the axle housing. Set up the bearing cap and then tighten the cap bolts.

Installation Notice

Tightening Torque	48 - 69 N•m (35 - 51 lb-ft)
-------------------	--------------------------------

Notice: Be careful not to change the caps. Be sure to keep the original position of the caps.

6. Measure the backlash of drive pinion and ring gear.

Specified value	0.13 - 0.20 mm
-----------------	----------------

7. Install the axle housing cover. Tighten the fixing bolts.

Installation Notice

Tightening Torque	39 - 46 N•m (29 - 34 lb-ft)
-------------------	--------------------------------