

Werkplaatshandboek "Zelf Sleutelen"

Hoofdstuk I - Onderhoud

Workshopmanual Florett moped - Part I - Maintenance (in Dutch)

Hoofdstukken:

 Introduktie

 I - Onderhoud

 II - Motorblok

 III - Ontsteking en elektrische installatie

 IV - Brandstoftoevoer en uitlaatsysteem

 V - Frame en vering

 VI - Wielen, banden en remmen

Hoofdstuk I - Onderhoud:

1. Gereedschap

2. Onderhoudswerkzaamheden

3. Inhouden, afmetingen en oliesoorten

4. Belangrijkste afstelgegevens en aantrekkoppels

1. GEREEDSCHAP

Voor de meest eenvoudige werkzaamheden kan volstaan worden met het

boordgereedschap, uitgebreid met een set voelermaten, een bougieborsteltje en een

verstelbare moersleutel. Bij wat verdergaande werkzaamheden is het aan te bevelen

de volgende stukken gereedschap aan te schaffen: inbussleutels 5 en 6, een set

dopsleutels, bij voorkeur in combinatie met een momentsleutel (voor het aantrekken

http://www.kreidler.nl/forum/viewtopic.php?t=10240
http://www.kreidler.nl/forum/viewtopic.php?t=10242
http://www.kreidler.nl/forum/viewtopic.php?t=10243
http://www.kreidler.nl/forum/viewtopic.php?t=10244
http://www.kreidler.nl/forum/viewtopic.php?t=10245
http://www.kreidler.nl/forum/viewtopic.php?t=10246
http://www.kreidler.nl/forum/viewtopic.php?t=10241#paragraaf1
http://www.kreidler.nl/forum/viewtopic.php?t=10241#paragraaf2
http://www.kreidler.nl/forum/viewtopic.php?t=10241#paragraaf3
http://www.kreidler.nl/forum/viewtopic.php?t=10241#paragraaf4

van bouten en moeren met het voorgeschreven koppel), een complete set steek- en/of

ringsleutels, een set schroevendraaiers en een Kreidler-vliegwieltrekker.

Verder zal het bezit van een twee- of driepoottrekker en een rubberen of kunststof-

hamer de werkzaamheden zeker beter bespoedigen. Voor revisiewerkzaamheden is

vaak speciale meetapparatuur vereist, alsmede enig speciaal gereedschap zoals

blokkeerhulpstukken, lagertrekkers, een seegering-tang enz.

Zo mogelijk wordt in de tekst een alternatieve mogelijkheid aangegeven.

NB. De aanduiding SW bij bouten en moeren e.d. betekent sleutelwijdte.

Speciaal Kreidler-gereedschap:

1. Steunhoutje voor zuiger

2. Blokkeerhulpstuk voor kettingtandwiel

3. Blokkeerhulpstuk voor vliegwiel

4. Vliegwieltrekker

5. Blokkeerhulpstuk voor koppeling

6. Krukaslagertrekker

7. Geleidehulzen voor keerringen (15 en 17 mm doorsnede)

8. Meetklokhouder voor krukaskontrole

2. ONDERHOUDSWERKZAAMHEDEN

Onderstaande werkzaamheden uitvoeren op de voorgeschreven tijd- of kilometer-

basis: wat het eerst plaatsvindt.

Zie voor de belangrijkste afstelgegevens en de verschillende soorten en hoeveelheden

olie e.d. par. 3 en 4.

In de verdere hoofdstukken wordt elke groep onderdelen uitvoeriger behandeld, met

in de eerste paragraaf technische gegevens en in de laatste paragraaf de eventueel

voorkomende storingen in die onderdelen.

a. wekelijks of elke 500 km

Kontroleren:

- bandenspanning en slijtage van het loopvlak

- remmen: vrije slag en slijtage. Bij modellen met schijfrem het

- remvloeistofniveau

- koppeling-, rem- en gaskabelafstelling

- verlichting

- bedrading, wielspaken, bouten en moeren

b. maandelijks of elke 1500 km

kontroleren: - vrije slag van koppeling:

- electrodenafstand van bougie

- kettingspanning en -smering

- wielen op slingering en sporen.

Verder alle bowdenkabels (ook de telleraandrijving) doorsmeren

c. ieder half jaar of elke 3000 km

kontroleren:

- oliepeil versnellingsbak

- schakeling versnellingsbak

- balhoofdlagering op speling

- ontstekingstijdstip

verder:

- benzinezeefjes schoonmaken

- carburateur + luchtfilter schoonmaken

- uitlaatsysteem ontkolen (zonodig vaker)

- remsleutels van trommelremmen invetten

d. jaarlijks of elke 6000 km

- versnellingsbakolie verversen

- bougie vervangen

- wiellagers en balhoofdlagers invetten

- smeerviltje van de onderbreker invetten

- Cilinderkop en cilinder demonteren; zuigerkop,

zuigerveergroeven en uitlaatpoort zonodig ontkolen

- benzineleiding kontroleren op uitdroging of beschadiging

3. INHOUDEN, AFMETINGEN EN OLIESOORTEN

a. Inhouden

benzinetank 12,5 liter

inc. reserve 1,8 liter

versnellingsbak 3-versn. 250 cc

versnellingsbak 4-versn. 325 cc

voorvork 175 cc per vorkpoot

b. Afmetingen in mm en gewicht in kg

lengte 1920

breedte 655

hoogte 1000

zithoogte 780

wielbasis 1215

gewicht rijklaar ± 80

toelaatbaar totaalgewicht 245

c. Oliesoorten

benzine/oliemengsel 1 deel zelfmengende tweetaktolie

op 25 delen gewone benzine

In de fabrieksspecificatie wordt 1:50

genoemd

Snelle Kreidler : 1:35 (Castrol TTS olie!)

versnellingsbak SAE 80 of C 80

voorvork Shell 4001 of ATF

remvloeistof (schijfrem) remvloeistof met kookpunt boven 260 °C

afb. 9 - verversen van de versnellingsbakolie

In 9a de vulplug onderin de rechter carterhelft, in 9b de aftapplug onderaan delinker

carterhelft. Bij modellen met indirecte schakeling bevindt de aftapplug zichvlak vóór

de trapas.

Aftappen van de olie liefst bij bedrijfswarme motor.

4. BELANGRIJKSTE AFSTELGEGEVENS EN AANTREKKOPPELS

a. Afstelgegevens

Elektrodenafstand bougie 0,35 mm

Voorontsteking vóór BDP 0,95 mm = 17°

Kontaktpuntsafstand 0,35 mm

Vrije slag kopp. handle 3 - 4 mm

Vrije slag rempedaal 3 - 4 mm min

Vrije slag achterketting 15 - 20 mm

Bandenspanning vóór 1,5 bar

Bandenspanning achter 2,2 - 2,5 bar

b. Aantrekkoppels

Onderdeel Aantal Koppel in kgm

bougie 1 1,0 - 1,5

cil. koptapeind 4 0,8 - 1,0

cil. kopmoer 4 1,4 - 1,6

moer uitlaatbev. 2 0,7 - 0,8

carterverbindingsbout 10 1,0 - 1,1

motorophangbout 3 2,1 - 2,4

moer kettingtandwiel vóór 1 2,5 - 3,0

moer krukastandwiel 1 2,5 - 3,0

moer koppelingsnaaf 1 2,5 - 3,0

koppelingsbout M6 3
indraaien, dan twee

volle slagen terug

olievulplug versn. bak 1 1,0 - 1,5

vliegwielmoer 1 3,5 - 4,5

bev. bout velg/spaak sterwiel 6 1,5 - 1,7

schijfremonderdelen:

bev. bout remklauw/vorkpoot 2 2,7 - 3,0

leidingaansluiting 2 1,5 - 1,7

banjobout aan hoofdremcilinder 1 3,0 - 3,5

ontluchtingsnippel 1 0,9 max.

Hoofdstuk II - Motorblok:

1. Technische gegevens

2. Werkzaamheden met het motorblok in het frame

3. Uitbouwen van het motorblok

4. Demonteren van het motorblok - algemeen

5. Blokkeren van de krukas

6. Demonteren van cilinderkop en cilinder

7. Demonteren van zuiger en small-endlager

8. Demonteren van vliegwielmagneet en ontsteking

9. Demonteren van motorkettingtandwiel

10. Demonteren van koppeling en primaire aandrijving

11. Scheiden van de carterhelften

12. Demonteren van de versnellingsbak

13. Reviseren - algemeen

14. Vervangen van krukas- en versnellingsbaklagers

15. Vervangen van oliekeerringen

16. Reviseren van versnellingsbakonderdelen

17. Reviseren van de koppeling

18. Ontkolen

19. Reviseren van de cilinderkop

20. Reviseren van cilinder en zuiger

21. Vervangen van het small-endlager

22. Reviseren van de krukas

23. Hermonteren van het motorblok - algemeen

24. Hermonteren van 3-versnellingsbak

25. Hermonteren van 4-versnellingsbak

26. Hermonteren van de krukas

27. Kontroleren van axiale spelingen

28. Hermonteren van beide carterhelften

29. Hermonteren van primaire aandrijving en koppeling

30. Hermonteren van rechter carterdeksel

31. Hermonteren van ontsteking en vliegwielmagneet

32. Hermonteren van motorkettingtandwiel

33. Hermonteren van zuiger, cilinder en cilinderkop

34. Inbouwen van het motorblok in het frame

35. Afmonteren en afstellen

36. Starten van de gereviseerde machine

37. Storingen in de motor

38. Storingen in de koppeling

39. Storingen in de versnellingsbak

http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf1
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf2
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf3
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf4
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf5
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf6
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf7
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf8
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf9
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf10
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf11
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf12
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf13
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf14
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf15
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf16
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf17
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf18
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf19
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf20
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf21
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf22
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf23
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf24
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf25
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf26
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf27
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf28
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf29
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf30
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf31
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf32
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf33
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf34
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf35
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf36
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf37
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf38
http://www.kreidler.nl/forum/viewtopic.php?t=10242#paragraaf39

1. Technische gegevens

Motorblok

Principe
ééncylinder tweetakt

met rijwindkoeling

Inlaatsysteem
Zuigergestuurd met

omkeerspoeling

Boring x slag 40 x 39,7 mm

Cylinderinhoud 49,9 cc

Compressieverhouding 7,5 : 1

Materiaal zuiger/cylinder

Aluminium/Nikasil

(NIkkel-KArbid-

SILicium)

Startsysteem
Via fietstrapas met

korte rollenketting

Koppeling

Principe

Natte meervoudige

platenkoppeling met

diafragmaveer

Aantal beklede platen 4

Aantal gladde platen 3

Transmissie

Aantal versnellingen 3 of 4, voetgeschakeld

Schakelsysteem
Indirect of direct

(hevelschakeling)

Schakelpatroon

1 naar beneden, rest

omhoog, vrijstand

tussen 1e en 2e

versnelling

Primaire overbrenging
Tandwielen met

schuine vertanding

Secundaire overbrenging Rollenketting

Overbrengingsverhoudingen: 3 versnellingen
4

versnellingen

Primair 3,61 (77/21) 3,95 (79/20)

Eind 3,0 (36/12) 3,0 (36/12)

1e versnelling 3,61 (47/13) 3,21 (45/14)

2e versnelling 2,0 (40/20) 1,95 (39/20)

3e versnelling 1,3 (34/26) 1,56 (36/23)

4e versnelling

1,27 (33/26)

NB. In de loop der tijd hebben kleine wijzigingen in

de overbrengingsverhoudingen plaatsgevonden.

Verder is de eindoverbrenging van diverse factoren

afhankelijk (gewicht van de berijder(s), landschap

enz.); hiervoor zijn verschillende tandwielen

verkrijgbaar.

Achterketting:

Rollenmaat 1/2 x 3/16"

Aantal schakels 102 incl. sluitschakel

Vrije slag 15 - 20 mm

Montagespelingen:

Zuiger/cylinder 0,02 - 0,03 mm

NB. Zuiger + cylinder zijn ingedeeld in

tolerantiegroepen A t/m N, waarin de maten 0,005

mm per letter oplopen.

Axiale spelingen:

Krukas 0,03 - 0,05 mm

Versn. bakassen 0,1 - 0,2 mm

Kopp. huis/ kopp. naaf 0,2 - 0,3 mm

NB. Voor het instellen van de axiale spelingen zijn

vulringen verkrijgbaar: voor de krukas oplopend met

0,05 mm, voor alle versnellingsbakassen oplopend

met 0,1 en 0,2 mm.

2. Werkzaamheden met het motorblok in het frame

Uitbouwen van het motorblok is in principe slechts noodzakelijk voor werkzaamheden aan

krukas en versnellingsbak. Zo is het mogelijk zonder uitbouwen van het blok de volgende

onderdelen te vervangen:

 cilinderkop en cilinder

 zuiger en small-endlager

 vliegwielmagneet en ontsteking

 koppeling en prirnaire overbrenging

Wanneer echter meerdere van deze werkzaamheden tegelijk uitgevoerd moeten worden

verdient het aanbeveling het blok toch uit te bouwen, daar dit vaak sneller werkt.

3. Uitbouwen van het motorblok

a. Aan weerskanten drie bouten SW 10 losdraaien en motorbeplating losnemen.Wanneer de

versnellingsbak gedemonteerd moet worden de olie aftappen - zie afb.9 - Hoofdstuk I,

Onderhoud

b. twee moeren SW 10 van de uitlaatbevestiging aan de cilinder losdraaien, twee bouten SW

13 van de bevestiging van de demper losdraaien en de gehele uitlaat verwijderen.

c. benzinekraan sluiten en benzineleiding van de carburateur lostrekken. Zie afb.10: schroef 1

lossen, elleboog van aanzuigbuis van het frame lostrekken, aan-zuigbuis rechtsom draaien en

naar boven toe verwijderen. Schroef 2 losdraaien en de carburateur van het spruitstuk

schuiven

d. bedrading vanaf de magneet uit kroonsteentjes losschroeven en bougiedop van de bougie

trekken.

e. veer van koppelingshevel boven op het blok loshaken, hevel naar achteren drukken en

koppelingskabel uit hevel loshaken.

f. trappers van trapas verwijderen - zie voor de onderdelen afb. 29a (indirecteschakeling) of

afb. 30 (hevelschakeling). Schakelpedaal verwijderen door de klembout uit te draaien.

g. achterwiel doordraaien tot de sluitschakel van de achterketting zich voor het voorste

kettingtandwiel bevindt.

Een breinaald o.i.d. door de onder- en bovenloop van de ketting steken, zodat deze niet in de

kettingkast kan vallen, de sluitschakel losdrukken met een schroevendraaier en de ketting van

het tandwiel nemen - zie afb. 11

NB. Bij montage opletten dat de sluitschakel met de gesloten kant van het borg-veertje in de

draairichting van de ketting wijst.

afb. 10

afb. 11

h. motorblok ondersteunen, drie moeren SW 13 van motorophanging losdraaien, bouten

lostrekken en motorblok voorzichtig uit het frame laten zakken. Kontroleer of niets is

vergeten.

NB. Bij montage de ophangbouten weer vanaf de linkerkant aanbrengen, zodat de moeren aan

de rechterkant komen te zitten. Zie voor de diverse onderdelen van de motorophanging afb.

12.

Afb. 12

1. motorblok compleet

2. bout M8 x 85

3. bout M8 x 100 - 2x

5. veerring - 3x

6. moer M8 - 3x

7. afstandsstuk

4. Demonteren van het motorblok - algemeen

Alvorens verdere demontage van het blok aan te vangen de buitenkant goed schoonmaken

met petroleum o.i.d. Alle onderdelen goed gescheiden houden en in de juiste volgorde

wegleggen; waar nodig merktekens aanbrengen am hermontage te vergemakkelijken. Gebruik

geen geweld wanneer iets niet direct los wil komen; wellicht is niet de juiste volgorde van

werkzaamheden aangehouden of is men iets vergeten. Wanneer een onderdeel om meerdere

punten is bevestigd de bouten of moeren kruislings en slag voor slag losdraaien. Let vooral

goed op de positie van vulringen e.d., daar anders alle axiale spelingen gekontroleerd moeten

worden! Zorg zo mogelijk voor een eenvoudige motorbok, zodat men het blok op de

werkbank kan inklemmen en beide handen vrijheeft.

5. Blokkeren van de krukas

Voor het los- en vastdraaien van bepaalde onderdelen is het noodzakelijk dekrukas, de

versnellingsbak of het onderdeel zelf te blokkeren. In hoofdstuk I par. 1 staan de originele

Kreidler-gereedschappen afgebeeld; wanneer men hier de beschikking niet over heeft zijn ze

met enige handigheid wel zelf te vervaardigen uit wat oude onderdelen.

Wanneer het blok niet is uitgebouwd kan men krukas en versnellingsbak blokkeren door de

machine in de eerste versnelling te zetten en de achterrem aangetrokken te houden.

6. Demonteren van cilinderkop en cilinder

a. Bougie uitdraaien. Vier cilinderkopmoeren SW 13 kruislings en slag voor slaglosdraaien.

Moeren + ringen verwijderen.

b. Cilinder over tapeinden omhoog schuiven en met pakking verwijderen.

c. cilinder over tapeinden omhoog schuiven, onderwijl de zuiger opvangend, zodat de

drijfstang niet wordt beschadigd. Voetpakking verwijderen.Zuiger en drijfstang bij verdere

demontagewerkzaamheden beschermen door een blokje hout met een ingezaagde gleuf onder

de zuiger te schuiven - zie afb. 13

d. carteropening afdekken met een schone doek.

afb. 13

1. Cylinder

2. Inlaatpakking

3. Spruitstuk

4. Voetpakking

5. Veerring - 2x

6. Moer M6 - 2x

7. Zuiger

8. Zuigerveer - 2x

10. Zuigerpen

11. Borgveer - 2x

12. Cylinderkop

13. Ring 8,4 - 4x

14. Moer M8 - 4x

15. Bougie

18. Koppaking

7. Demonteren van zuiger en small-endlager

a. Borgveertjes aan weerskanten van de zuigerpen verwijderen. Deze mogen niet meer

gebruikt worden!

b. druk de zuigerpen uit de zuiger. Wanneer dit niet gemakkelijk gaat de zuiger verwarmen

door er een in heet water verwarmde en uitgewrongen doek omheen te winden en even te

laten zitten. Lostikken van de zuigerpen kan een kromme drijfstang opleveren!

c. kontroleer of op de bovenkant van de zuiger een pijl is aangebracht; deze moet in de

richting van de uitlaatpoort wijzen. Zonodig zelf een merkteken aanbrengen.

d. druk het naaldlager uit het small-end (= kleine drijfstangoog).

8. Demonteren van vliegwielmagneet en ontsteking

a. Ontstekingsdeksel verwijderen en krukas of vliegwiel zelf blokkeren. VliegwielmoerSW 17

(linkse schroefdraad) rechtsom losdraaien - zie afb. 15a.

b. Vliegwiel lossen met Kreidler-gereedschap (zie afb. 15b) of met een tweepoottrekker

(drukstukje gebruiken om de krukas te sparen). Vliegwiel, moer, veerring en spie verwijderen.

c. merktekens aanbrengen op de grondplaat van de ontsteking. Bevestigingsschroeven van de

grondplaat lossen en de plaat verwijderen; doorvoerrubber los schuiven.

9. Demonteren van motorkettingtandwiel

a. Versnellingsbak of tandwiel zelf blokkeren - zie afb. 16.

b. Borgring plat tikken en borgmoer SW 19 losdraaien. Tandwiel van de as trekken, zonodig

eerst lossen met een twee- of driepoottrekker.

10. Demonteren van koppeling en primaire aandrijving

a. Zeven schroeven op het koppelingsdeksel losdraaien. Deksel verwijderen, zonodig helpen

door voorzichtig kloppen met een kunststofhamer. Zie verder afb. 17.

b. borgplaat 29 plattikken en drie bouten SW 10 gelijkmatig losdraaien. Borgplaat, drukplaat

28 en schotelveer 19 verwijderen; koppelingsplaten (4 beklede, 3 gladde) losnemen.

c. zie afb. 18. Koppelingsdrukstift 1 losnemen; let op de vulring(en)! Krukas of koppeling zelf

blokkeren, borgring achter moer 2 plattikken en moer SW 19 losdraaien. Tegelijkertijd moer 3

(SW 17) losdraaien: deze heeft linkse draad, dus rechtsom losdraaien.

d. koppelingsnaaf 17 (afb. 17) lostrekken. Wanneer dit niet gemakkelijk gaat de naaf lossen

door voorzichtig en gelijkmatig drie bouten M8 in de draadgaten van de naaf te draaien en aan

te trekken.

e. koppelingsnaaf en huis van de as verwijderen. Let op: achter de naaf is afstandsring 21

gemonteerd, achter het huis bevindt zich vulring 30. Zorg ervoor deze ringen op dezelfde

plaats terug te monteren.

f. krukas blokkeren en moer 10 (SW 17) op het krukastandwiel lossen,totdat hij ca. 2 mm over

de kruktap uitsteekt. Tandwiel lossen met een tweepoottrekker; wanneer dit met veel kracht

gepaard moet gaan 1 of 2 korte tikken op het uiteinde van de trekkeras geven.

g. Tandwiel + afstandsring van de krukas schuiven.

afb. 16

afb. 18
1. drukstift

2. moer SW 19

3. moer SW 17 (links)

4. blokkeerhulpstuk

afb. 17 - krukas + koppeling

1. krukas compleet

2. drijfstang

3. naaldlager (small-end)

4. naaldlager (big-end)

5. vulring(en)

6. krukasspie

7. krukastandwiel

8. afstandsring

9. veerring links

11. koppelings tandwiel

12. bronzen lagerbus

13. koppelingskorf

14. spanveer

15. klinknagel - 2x

16. klinknagel - 6x

17. koppelingsnaaf

18. dekplaat

19. schotelveer

21. ring

22. borgplaat

23. moer M12 x 1

24. beklede plaat - 4x

25. gladde plaat - 3x

26. drukstift (kort)

27. vulring(en)

28. drukplaat

29. borgplaat

10. krukasmoer M10 links 20. bout M6 x 26 - 3x 30. vulring(en)

11. Scheiden van de carterhelften

a. Bij modellen met 3 versnellingen de borgring bij de kogelkop losnemen (zie pijl inafb. 19)

en de schakelstang losdrukken met een schroevendraaier. Achtereenvolgens verwijderen:

afdekkap, twee borgringen + vulring(en).Seegerring van de schakelas verwijderen en de as

lostrekken.

b. bij alle modellen seegerring + vulringen van de trapas verwijderen; let op de positie en het

aantal van de ringen. Zie voor de onderdelen van de trapas afb. 29a of 30.

c. kruislings en slag voor slag losdraaien - zie afb. 20:

- drie bouten SW 10 met moer aan de tegenkant (1, 2 + 3)

- twee bouten SW 10 (4 + 5); let op de koperen afdichtingen

- vijf bouten met moeren SW 10 rondom de langsnaad van het carter

d. blok met rechterkant naar beneden op de werkbank leggen en de linker carter-helft naar

boven toe verwijderen, zonodig geholpen door voorzichtig tikken met een kunststofhamer op

de uiteinden van de versnellingsbakassen en op het uit-stekende gedeelte van het bovenstuk.

Let tijdens het scheiden van de carterhelften goed op, dat alle vulringen op hun

oorspronkelijke assen blijven zitten; kontroleer of er geen ringen in de linker helft kleven.

Centreerbussen eventueel terugdrukken - zie afb. 21.

afb. 19

afb. 20

12. Demonteren van de versnellingsbak

a. Modellen met 4 versnellingen - zie afb. 22:

pal van schakelhevel omhoogdrukken in de richting van pijl 1 en de complete schakelnaaf van

de trapas schuiven.

b. Alle modellen - zie afb. 23: vorkas 1 lostrekken, versnellingsbakassen iets oplichten en uit

elkaar drukken.

In deze stand kunnen de diverse onderdelen van de bak verwijderd warden. Let goed op de

positie van alle onderdelen; zie voor de onderdelen van het trapmechanisme afb. 29a of afb.

30.

afb. 21

1, 2 + 3 : Vulringen

4 + 5 : Centreerbussen

afb. 22

afb. 23

13. Reviseren - algemeen

Alle onderdelen schoonmaken in een mengsel van petroleum en benzine.

Kontroleer alle onderdelen op beschadigingen en sporen van klemmen of warmlopen;

kontroleer ook alle pasvlakken op beschadigingen en vlakheid.

Maak waar nodig gebruik van de technische gegevens in par. 1 van dit hoofdstuk. Voor

sommige kontrolewerkzaamheden zijn speciale meetinstrumenten vereist; wanneer men hier

niet de beschikking over heeft de hulp van een dealer of specialist inroepen. Bij overmatige

slijtage, beschadigingen of overschrijding van de voorgeschreven waarden de betreffende

onderdelen vervangen. Vervang in elkgeval zo veel mogelijk alle afdichtingen, keerringen, 0-

ringen en borgplaten. Gebruik bij voorkeur originele Kreidler-onderdelen.

14. Vervangen van krukas- en versnellingsbaklagers

a. Zonder de vereiste meetinstrumenten is het moeilijk vast te stellen of een lager versleten is.

Een indicatie kan worden verkregen door de lagers eerst grondig schoon te spoelen met

petroleum, te laten drogen en heel licht te olien. Draai vervolgens het lager met de hand rond:

vervang het lager wanneer het niet soepel en geruisloos kan ronddraaien. Bij de krukaslagers

kan men bovendien de in het carter achterblijvende buitenring kontroleren op inloopsporen.

Vervang in twijfelgevallen het lager; de kosten zijn relatief laag.

b. de kogelkooi van het krukaslager met een schroevendraaier omhoogdrukken en van de

kruktap schuiven.Voor het lostrekken van de binnenring op de kruktap is een speciale trekker

nodig -zie afb. 24.

afb. 24
De in het carter achtergebleven buitenring verwijderen door het carter geleidelijk te

verwarmen tot ca. 150°C. Doe dit op een elektrische kookplaat, niet met een open vlam!

Wanneer de lagerring niet vanzelf los laat voorzichtig wrikken met een haakse

schroevendraaier. Zorg dat meteen de nieuwe buitenring aangebracht kan worden, zodat het

carter slechts eenmaal verwarmd hoeft te worden.

Attentie: Zorg ervoor het carter langzaam te laten afkoelen.

c. voor het aanbrengen van een nieuwe binnenring op een der kruktappen de krukas met de

direct daaronder gelegen krukwang in de bankschroef (met zachte bekken)klemmen en de

ring met een holle doorn of een passend stuk pijp over de kruktap aantikken.

NB. Eventuele vulringen worden aangebracht tussen krukwang en lagerring: zie voor het

instellen van de axiale speling par. 27

d. het big-endlager kan niet vervangen worden: bij slijtage krukas + drijfstangvervangen.

e. kogellagers en lagerbussen in de versnellingsbak op dezelfde manier vervangen als de

buitenringen van de krukaslagers. Zorg ervoor dit gelijktijdig te doen, zodat het carter maar

één keer verwarmd hoeft te worden.

15. Vervangen van oliekeerringen

a. Bij volledige demontage van het motorblok verdient het aanbeveling tegelijkertijd alle

keerringen te vervangen, daar de gas- en olieafdichting van het carter van grote invloed is op

de prestaties en de kosten van de keerringen relatief laag zijn.

b. oude keerringen loswrikken met een botte schroevendraaier o.i.d.; nieuwe keerringenmet

een passend stuk pijp aantikken. Hierbij zeer voorzichtig tewerk gaan om de carterboringen

niet te beschadigen.

c keerringen voor montage licht invetten, liefst met vet op molybdeendisulfidebasis(bv.

Molykote).

Monteer de keerringen altijd met de lip naar binnen gericht.

afb. 25a - carterhelft links (indirecte schakeling)

1. carterhelft links

2. lagerbus

3. blokkeerplunjer

compl.

7. afdichtring

8. O-ring

9. centreerbus

10. lager

11. lager

12. lager

13. tapeind M8 x 95 -

2x

14. oliekeerring

15. oliekeerring

16. koppelingshevelas

17. koppelingshevel

18. trekveer

19. vlakke ring

20. bout M6 x 12

22. O-ring

23. afdichtring

24. kerfstift

25. bout M6 x 80 -

3x

26. bout M6 x 85

28. bout M6 x 67

29. bout M6 x 26 -

5x

30. afdichtring

31. aftapplug

32. spanbus

33. vriesplaatje

34. afdichtring - 2x

afb. 25b - carterhelft links (directe of hevelschakeling)

1. carterhelft links

2. lagerbus

3. excenterbout

4. afdichtring

5. vlakke ring

6. moer M8 zelfborgend

7. aftapplug

8. afdichtring

9. blokkeerplunjer

10. drukveer

11. plunjer

12. afdichtring

13. centreerbus - 2x

14. lager

15. lager

16. lager

17. tapeind M8 x 95 - 2x

18. oliekeerring

19. oliekeerring

20. kopp. hevelas

21. kopp. hevel

22. trekveer

23. vlakke ring

24. bout M6 x 12

26. O-ring

27. afdichtring

28. kerfstift

29. afdichtring

30. bout M6 x 80 - 3x

31. bout M6 x 67

32. bout M6 x 85

33. bout M6 x 26 - 5x

34. vriesplaatje

afb. 26 - carterhelft rechts (alle typen 4 versn.)

1. carterhelft rechts

2. lagerbus

5. middenpakking

6. lager

7. lager

8. lager

9. tapeind M8 x 95 - 2x

10. oliekeerring

11. veerring - 16x

12. moer M6 - 8x

13. carterdeksel

14. dekselpakking

15. schroef M6 x 40 - 6x

16. schroef M6 x 35

17. afdichtring

18. olievulplug

16. Reviseren van versnellingsbakonderdelen

a. Alle contactvlakken kontroleren op slijtage, beschadigingen en sporen van klemmen en

warmlopen. Let vooral op de spiebaanvertanding en de meenemerstiften.

Assen op rechtheid kontroleren, beschadigde tandwielen vervangen.NB. Tussenas en

tandwielen vormen één geheel; bij slijtage of beschadiging van as of tandwielen de hele as

vervangen. De tandwielen van de hoofdas zijn te vervangen door de seegerringen te

verwijderen. Let goed op de positie van de vulringen.

b. schakelmechanisme van 3-versnellingsbak demonteren:

- zie afb. 27. Borgring 1 ronddraaien en mbv. twee schroevendraaiers losdrukken.

- schakelhevel + as naar beneden toe lostrekken: het gehele schakelmechanisme bij pijl 2 ligt

dan los en kan verwijderd worden. Let goed op de positie van de diverse onderdelen.

afb. 27
c. alle onderdelen van het schakelmechanisme nauwkeurig onderzoeken op slijtage, vooral

wanneer vóór demontage moeilijkheden werden ondervonden met het schakelen.

Bij de 3-versn. bak vormen schakelvork en as één geheel, bij de 4-versn. bak zittenbeide

schakelvorken met een geleiderstift in de walsgroeven geschoven. Voor demontage de stiften

lostikken.

d. kontroleer ook alle onderdelen van het trapmechanisme - zie afb. 29a of afb. 30.Het

fietskettingtandwiel op de hoofdas vormt één geheel met het tandwiel van de eerste

versnelling.

afb. 28 - 4 versnellingsbak (directe of hevelschakeling)

1. tussenas

2. tandwiel 2e versnelling

3. schuiftandwiel 3e

versnelling

4. tandwiel 4e versnelling

5. ring

6. afstandsring

7. borgpal - 2x

8. seegerring

9. drukstift (lang)

9a. kogel 6mm

10. hoofdas

11. tandwiel 1e

versnelling

12. schuiftandwiel 2e

versnelling

13. tandwiel 3e

versnelling

14. schuiftandwiel 4e

versnelling

15. seegerring - 3x

16. vulring - 2x

17. vulring

18. afstandsbus

19. kettingtandwiel

20. borgplaat

21. schakelwals

22. schakelvork

23. schakelvork

24. stift - 2x

25. schakelstift - 3x

25a. vulring(en)

afb. 29a - trapmechanisme (4 versn.bak indirecte schakeling)

1. trapas

2. dekring

3. tandsegment

4. meenemer

5. borgring

6. dubbele pal

7. veer

8. as

9. O-ring

10. beschermkapje

11. blokkeerplaat

12. vulring(en)

13. vulringen(en)

14. seegerring

15. afstandsbus

16. seegerring

17. meenemer

18. sleepveer

19. kettingtandwiel

21. vulring(en) - 3x

22. vulring

23. seegerring

24. aantrapketting

25. crankspie + moer M6

26. stel pedalen

27. crank links

28. crank rechts (verstb.)

29. meenemer

30. veer

31. bus

32. plaat

33. schroef M6 x 20

34. moer M6 zelfborgend

35. spanstift

afb. 29b - schakelset (4 versn.bak indirecte schakeling)

1. schakelhevel met bus

2. nylon lagerbus

3. excenterbout

4. veerring

5. moer M6

6. tussenhevel

7. schakelring

8. borgpen - 2x

9. borgveer

10. schakelveer

12. schakelpedaal

13. pedaalrubber

14. veerring

15. bout M6 x 30

16. schakelas

17. ring

18. vulring(en)

19. vulring(en)

20. seegerring

afb. 30 - Trapmechanisme (4 versn. directe schakeling)

1. cranck rechts (verstb.)

2. meenemer

3. spanstift

4. schroef M6 x 20

5. bus

6. veer

7. plaat

8. moer M6 zelfborgend

9. trapas

10. cranckspie + moer M6

11. cranck links

12. stel pedalen

13. vulring

14. vulring(en)

15. kettingtandwiel

16. lagerbus

17. vulring

18. vulring

19. seegerring

20. eindloze ketting

21. O-ring

22. schakelnaaf

23. trekveer

24. schakelveer

25. dekring

26. O-ring

27. vulring

28. vulring

29. seegerring

30. veerring

31. bout M6 x 32

32. schakelpedaal

33. pedaalrubber

34. seegerring

35. vulring

36. vulring

37. afstandsbus

38. vulring

39. meenemer

40. sleepveer

17. Reviseren van de koppeling

a. Zie voor de onderdelen afb. 17. Hier moet bij vermeld worden, dat de drukstift eigenlijk uit

3 delen bestaat:

- korte drukstift 26 in afb. 31

- 6 mm stalen kogel 9A in afb. 28

- lange drukstift 9 in afb. 28

b. kontroleer drukstiften en vulring(en) op rechtheid en slijtage.

c. koppelingsplaten op vlakheid kontroleren door ze op een glasplaat te leggen en de slag met

voelermaten op te meten. Max. slingering is 0,4 mm voor de beklede en0,1 mm voor de

gladde platen.

d. in- en uitwendige 'vertanding' van platen, huis en naaf kontroleren op beschadigingen:

ingeslagen groeven verhinderen goed vrijkomen van de koppeling. Kleine beschadigingen

bijwerken met een zoetvijl. Wanneer op één puntmateriaal weggenomen moet worden bestaat

het gevaar, dat slechts een gedeelte van de lippen de klappen moet opvangen en daardoor

sneller zal slijten; vervangen is dan de enige remedie.

e. koppelingshevel in linker carterhelft kontroleren op slijtage. Wanneer het drukvlak van de

hevelas is ingeslagen (zie afb. 31), de as als volgt vervangen -zie afb. 32:

- positie van de hevel t.o.v. de as merken

- bout 1 losdraaien en hevel 2 losnemen

- kerfstift 3 van binnenuit lostikken

- hevelas uit carter trekken

- nieuwe as in het carter drukken, 0-ring aanbrengen

- hevel op as drukken en bout voorlopig aanbrengen.

Zorgen dat de merkstreep op het carter en de centerpunt op de as in één lijn liggen met de

hartlijn in lengterichting door de hevel: zie afb. 33

- kerfstift 2 van buitenaf intikken. Bij de montage van de koppeling wordt het af stellen dmv.

vulringen op de korte drukstift behandeld - zie par. 29f.

afb. 31

afb. 32

afb. 33

18. Ontkolen

a. Koolaanslag vindt plaats in de verbrandingsruimte: op de zuigerkop, in de cilinderkop, de

uitlaatpoort, de uitlaatbocht en de demper.

b. aanslag verwijderen met in olie gedrenkte staalwol, zonodig ook door voorzichtig schrapen

met een zacht stukje metaal (koper bv.). Uitlaatbocht en demper schoonmaken door ze te

demonteren, over de gehele lengte te bekloppen en ahw. leeg te schudden.

Het inwendige van de demper is demontabel door de bout SW 10 aan het uiteinde los te

draaien en de binnendemper los te trekken. Reinig de binnendemper in benzine. Bij een erg

vervuilde motor kan het nodig zijn de zuigerveren te demonteren ende veergroeven schoon te

krabben, bij voorkeur met een oude zuigerveer.

Attentie: Eventueel aanwezige koolaanslag aan de bovenrand van de cilinder alleen

verwijderen, wanneer een nieuwe zuiger en/of veren gemonteerd worden.

19. Reviseren van de cilinderkop

a. Buitenkant van de kop goed schoonmaken: vuil tussen de koelribben vermindertde

koelende werking

b. kontroleer of de schroefdraad in het bougiegat onbeschadigd is. Zonodig kan hetgat

opgeboord en van een inzetschroefdraad worden voorzien door een dealer of specialist.

c. kontroleer het afdichtingsvlak van de cilinderkop op vlakheid mbv. een haarlineaal of door

de kop heen en weer te wrijven over een vlakplaat of glasplaat,welke ingesmeerd is met

Parijs-blauw (een soort inkt).

Vlakken van de kop kan machinaal gebeuren of door de kop over een op een vlakplaat of

glasplaat gespannen vel watervast schuurpapier heen en weer te bewegen. Beginnen met

korrelgrootte 200, eindigen met 400 of meer. Wanneer teveel materiaal weggenomen moet

worden de kop vervangen.

20. Reviseren van cilinder en zuiger

a. Cilinder schoonmaken en op vlakheid kontroleren - zie a en c van par. 19

b. kontroleer cilinderboring, zuigermantel en zuigerveren op beschadigingen en klemsporen.

Kleine onregelmatigheden op de zuigermantel kunnen verwijderd worden door voorzichtig

schuren met fijn schuurpapier (400/500).

Wanneer de cilinder zeer licht beschadigd of onrond is, kan deze bij een specialist geläppt

worden; dit is een zeer fijne slijpende bewerking. Door de nikasilbekleding van de

cilinderwand wordt een zeer kleine zuigerspeling mogelijk gemaakt, maar uitboren van de

cilinder is niet mogelijk. Bij overschrijding van de voorgeschreven waarden moeten zuiger en

cilinder vervangen worden

c. cilinder en zuiger zijn in tolerantiegroepen ingedeeld: de groepen worden aangegeven met

de letters A t/m N, waarin de maten 0,005 mm per letter oplopen.

Bij een cilinder B hoort bv. een zuiger B.

De standaard montagespeling tussen zuiger en cilinder bedraagt 0,02 - 0,03 mm

d. wanneer de zuigerveren WEL, maar de cilinder nauwelijks versleten zijn, is het mogelijk

nieuwe veren te monteren. Zuigerveren demonteren mbv. een specialezuigerveertang of door

rondom 3 of 4 strookjes blik onder de veren te schuiven en de veren daarlangs omhoog te

schuiven. Merk de veren, zodat ze evt. in dezelfde stand gemonteerd kunnen worden.

Zuigerveergroeven zonodig schoonkrabben, bij voorkeur met een oude zuigerveer van

hetzelfde type.

Kontroleer ook of de slotpennen in de groeven niet versleten of beschadigd zijn.

e. kontroleer de zuigerpen op beschadiging en vervang deze zonodig. Een nieuwe zuiger

wordt altijd compleet met veren en pen geleverd. Zie voor de speling tussenzuigerpen en

small-endlager par. 21.

21. Vervangen van het small-endlager

De zuigerpen is in het kleine drijfstangoog (small-end) gelagerd in een gekooidnaaldlager.

Op stijtage kontroleren door de zuigerpen in het gemonteerde naaldlager te drukken: de pen

moet glijdend passen en geen voelbare speling vertonen (max. 0,1 mm).

Zonodig het naaldlager en de zuigerpen vervangen.

Wanneer het drijfstangoog zelf uitgelopen of beschadigd is de gehele krukasvervangen.

22. Reviseren van de krukas

a. Kontroleren op slingering van de krukas: krukas op zg. V-blokken plaatsen en mbv. een

micrometer op de astappen de slingering meten. De werkelijke slingering is de helft van de

hoogste en de laagste aflezing en mag niet meer dan 0,05 mmbedragen.

b. Zie voor het vervangen van de krukaslagers par. 14.

Kontroleren van het naaldlager in het big-end: draai de krukas door de drijfstang op en neer te

bewegen en voel of het big-end soepel en zonder haperingen ronddraait.

Houd vervolgens de krukas stil en beweeg de drijfstang rechtstandig op en neer (in het

bovenste dode punt): er mag vrijwel geen opwaartse speling voelbaar zijn.

Bij een versleten of beschadigd big-end moet de gehele krukas vervangen worden.

23. Hermonteren van het motorblok - algemeen

Zorg dat alle onderdelen goed schoon zijn en in de juiste volgorde klaarliggen.

Verwijder oude pakkingsresten met spiritus of alcohol en combineer pakkingen eventueel met

een goede vloeibare pakking.

Gebruik waar mogelijk nieuwe pakkingen, 0-ringen en borgringen.

Vervang beschadigde bouten en moeren; bij beschadigde draadgaten inzetschroefdraden

(laten) monteren.

Bewegende delen vóór montage olien met schone motorolie; oliekeerringen aan de

binnenkant zeer licht invetten met molybdeendisulfidevet (Molykote).

Maak zoveel mogelijk gebruik van de in hoofdstuk I par. 4 gegeven aantrekkoppels en zorg

voor goed en schoon gereeschap.

Wanneer iets niet direct wil lukken geen onnodig geweld gebruiken; wellicht is iets vergeten

of is niet de juiste volgorde van werkzaamheden aangehouden.

Wanneer belangrijke onderdelen (krukas, versnellingsbakassen e.d.) vervangen zijn, kan het

noodzakelijk zijn het carter opnieuw uit te vullen, dwz. alle axiale spelingen te kontroleren en

zonodig mbv. vulringen te corrigeren - zie par. 27.

24. Hermonteren van de 3-versnellingsbak

a. Eerst het schakelmechanisme samenstellen- zie afb. 34a:

- pallen over palstiften op meenemer 2 schuiven, zó, dat de veer op de rug van beide pallen

rust

- meenemer 2 in pallichter 3 leggen, zó, dat het hoge randgedeelte van de pallichter beide

pallen uit elkaar drukt en de pallen aan weerszijden in de onderste inkepingen vallen

- schakelplaat 1 daar bovenop aanbrengen, zodat het beeld van afb. 34b ontstaat

- ringen 4 op het asstompje van meenemer 2 leggen: eerst de vulring(en), dan de dikkere

afstandsring.

b. kleef met wat dik vet vulring 5 aan de binnenkant van de versnellingsbak op het gat voor de

schakelas, houd met de linkerhand het samengestelde schakelmechanismeop zijn plaats en

druk met de andere hand schakelas 6 door het gat, vulring 5 en het schakelmechnisme.

Borgring 5 aanbrengen op de schakelas, zó, dat de vulring opgesloten zit tussen de borgring

en het carter.

Vervolgens de schakelveer om de as leggen en schakelhevel 7 op de schakelasdrukken - zie

ook afb. 27

c. kontroleer de axiale speling (in lengterichting) van de meenemer: deze mag max.0,3 mm

bedragen. Zonodig de speling corrigeren door één of meer vulringen 5 aan te brengen tussen

borgring 5 en het carter. Deze vulringen zijn verkrijgbaar in dikten van 0,2 en 0,5 mm.

NB. Oliekeerring van schakelas in versnellingsbak altijd vervangen wanneer de schakelas

gedemonteerd is geweest.

d. schakelvork op middelste tandwiel van de tussenas schuiven en in de bak aanbrengen - zie

afb. 35.

Dan de hoofdas aanbrengen; zorgen dat alle drie de tandwielen precies in elkaar grijpen

e. vervolgens eerst de 6 mm stalen kogel in de tevoren met olie gesmeerde holle tussenas

aanbrengen, dan de lange drukstift. Het vlakke uiteinde van de koppelingsdrukstift moet tegen

de kogel rusten

f. trapas aanbrengen in de bak door de andere assen iets op te lichten en opzij te drukken. Zie

voor de onderdelen van de trapas afb. 29a

afb. 34a
1. schakelplaat

2. meenemer met pallen

3. pallichter

4. vulringen

5. borgring + aanloopring

6. schakelas

7. klemhevel

afb. 34b

afb. 35

25. Hermonteren van de 4-versnellingsbak

a. Eerst hoofd- en tussenas samenstellen: de vier tandwielparen moeten precies in elkaar

grijpen.

Schakelwals aanbrengen door de schakelvorken over de schuiftandwielen te drukken - zie afb.

28

b. het zo ontstane geheel met beide handen oppakken en in de bak laten zakken; kontroleren

of alles goed zit

c. eerst de 6 mm stalen kogel in de tevoren met olie gesmeerde holle tussenas aanbrengen, dan

de lange koppelingsdrukstift. Het vlakke uiteinde van de drukstift moet tegen de kogel rusten.

d. trapas in de bak aanbrengen door de andere assen iets op te lichten en opzij te drukken. Zie

voor de onderdelen van de trapas afb. 29a of afb. 30

e. schakelmechanisme aanbrengen - zie voor de onderdelen afb. 29b of afb. 30.

N B. Alvorens de linker carterhelft aan te brengen hier de schakelblokkeerplunjer uit

verwijderen. Let op de volgorde van de onderdelen.

26. Hermonteren van de krukas

Rechter carterhelft op twee geschikte blokken hout leggen en de krukas in de carterhelft laten

zakken. Zorgen dat de krukas vrij ligt van de werkbank.

27. Kontroleren van axiale spelingen

a. Voor het kontroleren van de axiale speling (d.i. speling in lengterichting van eenas) dient

men te beschikken over een micrometer met speciale standaard - zie afb. 37.

Keerringbeschermhulzen aanbrengen in de keerringen van de linker carterhelft- zie afb. 36

b. kontroleren of alle vulringen van krukas en versnellingsbakassen op hun plaats zitten en of

de schakelblokkeerplunjer uit de linker helft verwijderd is. Middenpakking op de rechter helft

leggen

c. linker carterhelft voorzichtig over de assen laten zakken en aandrukken.Wanneer dit niet

soepel gaat eerst de oorzaak opsporen. Drie of viercarterhelft bouten aandraaien

d. monteer de meetklokhouder op de linker carterhelft en meet zo van elke as afzonderlijk de

axiale speling - zie afb. 37. Zie voor de voorgeschreven waarden par. 1

e. wanneer de waarden te hoog liggen de linker helft weer verwijderen en naar behoefte

vulringen op de gewenste as(sen) leggen. Zie voor de verkrijgbare vulringen ook par. 1.

afb. 36

afb. 37

28. Hermonteren van beide carterhelften

a. Kontroleer of de pasvlakken schoon zijn en of de centreerbussen en vulringen enz. op hun

plaats zitten.

Gebruik een nieuwe middenpakking, eventueel gecombineerd met een goede vloeibare

pakking.

Kontroleer of de schakelblokkeerplunjer uit de linker carterhelft verwijderd is

b. keerringbeschermhulzen aanbrengen in de keerringen van de linker carterhelft(zie afb. 36)

en deze helft voorzichtig over de assen schuiven en aandrukken.Wanneer dit niet soepel gaat

eerst de oorzaak opsporen

c. drie of vier carterhelftbouten aanbrengen en iets meer dan handvast aandraaien. Kontroleer

of alle assen vrij kunnen draaien; als dit niet het geval is de bouten weer uitdraaien en de

oorzaak opsporen

d. wanneer alles in orde is de overige carterhelftbouten aanbrengen en alle bouten kruislings

en slag voor slag aandraaien en tenslotte aantrekken met het voorgeschreven koppel

e. schakelblokkeerplunjer aanbrengen in de linker carterhelft

zie afb. 25a (3 + 7) of afb. 25b (9 t/m 12)

f. nogmaals kontroleren of alle assen vrij kunnen draaien en of niets is vergeten.

29. Hermonteren van primaire aandrijving en koppeling

a. Krukas blokkeren. Zie verder afb. 17.

b. krukastandwiel 7 + vulring 5 over de kruktap schuiven en aandrukken. Afstandsring 8,

veerring 9 en moer 10 (SW 17) aanbrengen deze heeft linkse schroefdraad, dus linksom

vastdraaien. Moer aantrekken met voorgeschreven koppel

c. achtereenvolgens aanbrengen op de koppelingsas (=tussenas van de versnellingsbak):

- drukstift 26 + vulring(en) 27. Wanneer koppelingshevel + hevelas gedemonteerd zijn

geweest dmv. deze vulringen de vrije slag van de drukstift opnieuw bepalen -zie par. 29f

- vulring 30 en koppelingshuis

- ring 21 (rechtstreeks op de bronzen lagerbus van het huis) en naaf 17

- borgplaat 22 (met de nok in de asgleuf) en moer 23

d. krukas of koppeling zelf blokkeren en moer 23 (SW 19) aantrekken met het

voorgeschreven koppel. Borgplaat tegen een der moerzijkanten omtikken

e. in het koppelingshuis aanbrengen:

- om en om vier beklede en drie gladde platen, te beginnen met een beklede. Hierbij spanveer

14 met een schroevendraaier iets naar buiten gedrukt houden

- dekplaat 18, schotelveer 19, drukplaat 28 + borgplaat 29

- drie bouten 20 aanbrengen en gelijkmatig aandraaien (geen kracht zetten), dan twee volle

slagen terugdraaien. Zie f. alvorens de bouten te borgen

f. de koppelingshevel bovenop de linker carterhelft moet loodrecht op de carternaadstaan op

het moment dat de drukplaat vrijkomt. Wanneer dit niet het geval is dit corrigeren door

vulringen 27 toe te voegen of te verwijderen.Hiertoe moeten de platen weer verwijderd

worden.

De vulringen zijn te verkrijgen in de maten 0,25, 0,5 en 1,5 mm.

NB. Het is zinloos de hevel los te nemen en anders op de hevelas te plaatsen, daar dit de stand

van de hevelas t.o.v. de drukstift niet veranderd. Wel is het zaak, dat bij de montage van de

hevelas de merktekens op hevelas en carter in één lijn zijn gebracht met de denkbeeldige

hartlijn, die in lengterichting door de hevel loopt- zie par. 17e en afb. 33

g. drie bouten 20 borgen door de hoekpunten van de borgplaat 29 tegen één der boutzijkanten

om te tikken.

30. Hermonteren van rechter carterdeksel

a. Kontroleer of de pasvlakken schoon en onbeschadigd zijn en breng een nieuwepakking aan

b. deksel op zijn plaats aanbrengen en vastzetten met zeven schroeven; de korte schroef komt

boven-achter - zie 16 in afb. 26

c. olievulplug + afdichtring aanbrengen en voorlopig handvast aandraaien.

31. Hermonteren van ontsteking en vliegwielmagneet

a. Complete ontstekingsgrondplaat aanbrengen en voorlopig vastzetten - zie voor de

onderdelen afb. 41. Maak voor de positie gebruik van de bij demontage aangebrachte

merktekens; als dit niet is gedaan de schroeven ongeveer in het midden van de sleufgaten

plaatsen

b. spie 38 in de krukasspiebaan leggen. Kontroleren of kruktap en vliegwiel schoon en vetvrij

zijn en vliegwiel, veerring en moer aanbrengen. Krukas of vliegwiel zelf blokkeren en moer

(SW 17) aantrekken met voorgeschreven koppel. (moer heeftlinkse schroefdraad, dus linksom

aantrekken)

c. zie voor het afstellen van contactpunten en ontstekingstijdstip hoofdstuk III par.3 en 4. Men

kan dit het beste doen nadat zuiger en cilinder zijn gemonteerd, en naar keuze voor of na het

inbouwen van het. blok in het frame.

32. Hermonteren van motorkettingtandwiel

a. Versnellingsbak of tandwiel zelf blokkeren - zie afb. 16

b. kettingtandwiel met aangedraaide flens naar buiten op de as schuiven. Nieuweborgring op

de as schuiven (met de nok in de asgleuf) en borgmoer SW 19 aanbrengen

c. moer aantrekken met het voorgeschreven koppel en borgen door de borgring tegen één der

moerzijkanten om te tikken.

33. Hermonteren van zuiger, cilinder en cilinderkop

a. Kontroleer of alle pasvlakken schoon en onbeschadigd zijn. Gebruik nieuwe pakkingen

voor cilinderkop en -voet; gebruik hier geen vloeibare pakking. Zorg ervoor de carteropening

tijdens het monteren van de zuiger af te dekken

b. naaldlager olien en in small-end drukken. Wanneer de zuigerveren zijn gedemonteerd deze

op dezelfde wijze weer aanbrengen

c. breng de zuiger aan op de drijfstang, druk de zuigerpen door zuiger- en drijfstangoog en

monteer aan weerskanten nieuwe borgveertjes (oude borgveren kunnen door verminderde

veerdruk loslopen en een ravage in de cilinder aanrichten). Kontroleer of het merkteken op de

zuigerkop naar de uitlaatpoort wijst (het smalste deel van de zuigermantel zit dan aan de

boven- of inlaatkant)

d. voetpakking op de carteropening leggen en zuiger, zuigerveren en cilinderboring rijkelijk

olien. Zorg ervoor dat de slotpennen van de zuigerveergroeven in de slotopeningen van de

zuigerveren vallen.

Druk de zuigerveren samen (bij voorkeur met een speciale klem, desnoods met de vingers) en

schuif de cilinder voorzichtig over de zuiger en de cilindertapeinden naar beneden. Zorg

ervoor tijdens deze handeling de zuiger te ondersteunen zoals in afb. 13.

Verwijder steunhout en doek van de carteropening en druk de cilindervoet voorzichtig in de

opening; kontroleer of de cilinder goed aansluit op het carter

e. leg de cilinderkoppakking op de cilinder en schuif de kop over de tapeinden naarbeneden -

zie voor de stand van de kop afb. 14. Kontroleer of de kop goed aansluiten trek de

cilinderkopmoeren kruislings en gelijkmatig aan met het voorgeschreven koppel

f. kontroleer of de krukas vrij kan draaien en de zuiger vrij op en neer kan bewegen in de

cilinder.

34. Inbouwen van het motorblok in het frame

a. Inbouwen van het blok in het frame geschiedt in principe in omgekeerde volgorde als het

uitbouwen - zie par. 3

b. monteer nieuwe uit- en inlaatpakkingen, daar hier anders valse lucht kan worden

aangezogen.

35. Afmonteren en afstellen

a. Kontroleer of de bougie van het juiste type is. Stel de electrodenafstand af op 0,35 - 0,4 mm

door de massaelectrode te verbuigen. Monteer de bougie met het voorgeschreven

aantrekkoppel in de cilinderkop

b. afstellen van de koppelingskabel.

Hiervoor bestaan twee mogelijkheden:

1. basisafstelling - zie afb. 38a. Rechter motorscherm afnemen, contramoer losdraaien

(bovenste pijl), stelbout verdraaien, contramoer vastzetten.

NB. Tegenover de stelbout bevindt zich in het spatbord een rubber stop (in de tekening

zwart). Voor het vervangen van de koppelingskabel deze stop verwijderen, zodat de stelbout

beter te bereiken is.

2. zie afb. 38b. Contramoer bij het koppelingshandle lossen, stelschroef verdraaien en

contramoer weer vastzetten.

Bij beide mogelijkheden gaat het erom de kabel zo af te stellen, dat in het handle 3-4 mm vrije

slag voelbaar is.

c. afstellen van de schakeling (3-versn.) - zie afb. 39:

- 2e versnelling inschakelen. Bij het loslaten van het schakelpedaal moet kort voor de

ruststand een klik hoorbaar zijn, veroorzaakt door het in de inkeping vallen van de

schakelpallen

- als dit niet het geval is borgmoer 4 lossen en excenterschroef 2 verdraaien, tot de klik wordt

gehoord en de pedaalspeling vanuit ruststand naar boven en beneden even groot is

- schroef 2 vasthouden met een schroevendraaier en borgmoer 4 aantrekken

- door draaien van het achterwiel kontroleren of alle versnellingen + de vrijstand ingeschakeld

kunnen worden

d. afstellen van de schakeling (4- versn.) - zie afb. 40:

- 2e versnelling inschakelen. Het schakelpedaal moet nu vanuit ruststand naar boven en

beneden evenveel speling hebben

- als dit niet het geval is de borgmoer SW 13 (zie pijl) lossen en de excenterschroef verdraaien

tot naar beide kanten evenveel speling voelbaar is. Zonodig kan men dit kontroleren door met

plakband een potlood aan het pedaalrubber te bevestigen en een stuk karton achter het pedaal

te houden: de ruststand van het pedaal moet dan precies in het midden van de beschreven

boog liggen.

NB. Bij de 4-versnellingsbak met indirecte schakeling zal de zaagsnee in de excenterschroef

gewoonlijk in lijn komen te liggen met het denkbeeldige middelpunt van de pedaalas, bij de

4-bak met directe schakeling komt de zaagsnee gewoonlijk horizontaal te liggen.

e. versnellingsbak via de vulopening in het rechter carterdeksel vullen met olie SAE of C 80.

Voor de 3-bak is de hoeveelheid 250 cc, voor de 4-bak 325 cc. Vulplug aanbrengen en

vastzetten.

f. kontroleer de uitlijning en speling van de achterketting - zie hoofdstuk Vl par. 13

g. kontroleer aan de hand van de montagebeschrijving of niets is vergeten en of alle bouten

enz. zijn aangetrokken.

afb. 38a

afb. 38b

afb. 39
1. schakelveer

2. excenterbout

afb. 40

3. veeraanslag

4. borgmoer

36. Starten van de gereviseerde machine

a. Zet de motor in de hoogste versnelling en kontroleer door met de hand het achterwiel te

draaien of alles vrij kan draaien. Kontoleer of met ingeknepen koppelingshandle de motor

goed vrijkomt en of alle versnellingen ingeschakeld kunnen worden

b. start de motor met de choke open en laat hem een paar minuten met betrekkelijk laag

toerental draaien, vooral als belangrijke onderdelen vervangen zijn. Let hierbij goed op

afwijkende geluiden. Zet de motor weer af en kontroleer vooral de afdichting van de

cilinderkop

c. wanneer de motor niet wil starten eerst kontroleren of de bougie vonkt (bougielosdraaien,

weer in de bougiedop steken, met het schroefdraadgedeelte tegen decilinderkop houden en de

trappers met de hand draaien).

Wanneer dit het geval is kontroleren of de benzine de carburateur bereikt en of de sproeiers

schoon zijn.

Zonodig de contactpunten en het ontstekingstijdstip nogmaals kontroleren - ziehoofdstuk III

par. 3 en 4

d. kontroleer of koppeling, versnellingsbak, electrische installatie en remmen naar behoren en

geruisloos functioneren en probeer dan de machine op de weg.

Wanneer belangrijke onderdelen als krukas(lagers), zuiger of cilinder vervangen zijn de

machine als een nieuwe inrijden.

Attentie: Probeer de machine niet zonder uitlaat, luchtfilter of aanzuigbuis. Probeer niet het

inrijden te versnellen door het toevoegen van extra olie aan de benzine.

37. Storingen in de motor

symptoom kontroleren mogelijke oorzaak

a. motor start niet bougievonk:

1. geen vonk

- bougie defect

- bougiekap defect

- bougiekabel defect

- zwarte draadje (om motor af te

zetten) maakt sluiting met massa

- contact punten niet OK

- defect in ontsteking

- ontst. tijdstip niet OK

- ontst.spoel defect, laten

doormeten en evt. vervangen

2. geen vonk/heel zwakke

vonk/ sterke vonkvorming

over de contactpunten

- condensator defect.

3. goede vonk - benzinetoevoer niet OK

- sproeiers verstopt

- lekkage via koppakking of

carter

- motor 'verzopen' door lekke

vlotter of -naald

b. motor loopt onregelmatig /

mist slagen

contactpunten

ontstekingstijdstip

koppakking

carterafdichtingen

zie boven. Bovendien

kontroleren op overmatige

koolaanslag - zie par.18

c. te hoog benzineverbruik

versleten zuiger / cylinder

lekkage via pakkingen en of

keerringen

hangende vlotter

versleten vlotternaald

d. motor maakt mechanisch

lawaai

probeer het geluid te

lokaliseren:

rinkelen

ratelen

kloppen

rommelen

versleten zuiger / cylinder

versleten small-end lager

versleten big-end lager

versleten krukaslager(s)

e. motor loopt te snel

stationair, stelschroef geheel

uitgedraaid

gaskabelspeling

gasschuif

pakkingen/keerringen

gaskabel te strak

gasschuif klemt

gaslekkage, valse lucht

f. motor wordt te heet
bougiegezicht (zie hfdstk III,

par. 5)

te arm mengsel door foute

carb. afstelling of valse lucht

ontst. tijdstip ontregeld

slechte olie in benzine

38. Storingen in de koppeling

symptoom kontroleren mogelijke oorzaak

a. motortoerental neemt toe, snelheid niet koppeling slipt

kabelspeling

kopp. plaatdikte

kopp. schotelveer /

spanbouten

borgmoer kopp. naaf

kopp. hevel +

drukstiften

b. schakelen gaat hakerig, motor kruipt in

1e versn. bij ingeknepen koppeling

koppeling komt niet goed

vrij

kabel + afstelling

vertanding kopp.

platen

borgmoer kopp.naaf

kopp. hevel +

drukstiften

c. koppeling gaat zwaar beschadigde of klemmende kabel op soeplesse

kopp. onderdelen kopp. hevel /

drukstiften

39. Storingen in de versnellingsbak

symptoom kontroleren mogelijke oorzaak

a. schakelen gaat niet

of moeilijk

beschadigde onderdelen van

schakelmechanisme of tandwielen /

assen

schakelas

schakelhefbomen e.d.

schakelvork(en) + as

schakelwals

tandwielen + assen

b. machine springt uit

versnellingen

afstelling vd schakeling

meeneemklauwen van

betreffende tandwiel(en)

schakelwals

c. schakelpedaal komt

niet terug
terugslagveer van pedaal gebroken

Hoofdstuk III - Ontsteking en elektrische installatie:

1. Technische gegevens

2. Algemene beschrijving

3. Kontroleren en afstellen van de contactpunten

4. Afstellen van het ontstekingstijdstip

5. Kontroleren van de bougie

6. Condensator

7. Testen van de ontsteking

8. Testen van de verlichtingsspoelen

9. Clignoteursysteem

10. Vervangen van de gloeilampen

11. Afstellen van de koplamp

12. Bedrading algemeen

13. Bedradingsschema's

1. Technische gegevens

Bougie

bougie Bosch W175T1 of Champion L86

In het geval van een opgevoerde motor dient

men een andere bougie te gebruiken,

bijv. voor een zwaar opgevoerde Kreidler

NGK B9-HN

electrodenafstand 0,35 mm

Ontsteking

type vliegwielmagneet met contactpunten

merk Bosch

contactpuntafstand max. 0,35 mm

voorontsteking

in krukasgraden 17° ± 1° vóór BDP

in mm zuigerhoogte 0,95 mm vóór BDP

condensator best. nr. 081633

Elektrische installatie

dynamotype vliegwielmagneet

aantal lichtspoelen 2 of 3

vermogen (totaal) 22W, 24W of 34W

lichtspoel 17W, later 19W

remlichtspoel 5W

extra spoel (clignoteur) 10W

Gloeilampen

Deze staan vermeld bij het betreffende bedradingsschema in par.13

http://www.kreidler.nl/forum/viewtopic.php?t=10243#paragraaf1
http://www.kreidler.nl/forum/viewtopic.php?t=10243#paragraaf2
http://www.kreidler.nl/forum/viewtopic.php?t=10243#paragraaf3
http://www.kreidler.nl/forum/viewtopic.php?t=10243#paragraaf4
http://www.kreidler.nl/forum/viewtopic.php?t=10243#paragraaf5
http://www.kreidler.nl/forum/viewtopic.php?t=10243#paragraaf6
http://www.kreidler.nl/forum/viewtopic.php?t=10243#paragraaf7
http://www.kreidler.nl/forum/viewtopic.php?t=10243#paragraaf8
http://www.kreidler.nl/forum/viewtopic.php?t=10243#paragraaf9
http://www.kreidler.nl/forum/viewtopic.php?t=10243#paragraaf10
http://www.kreidler.nl/forum/viewtopic.php?t=10243#paragraaf11
http://www.kreidler.nl/forum/viewtopic.php?t=10243#paragraaf12
http://www.kreidler.nl/forum/viewtopic.php?t=10243#paragraaf13

2. Algemene beschrijving

De voor het 6 Volt electrische systeem benodigde stroom wordt geleverd door een

vliegwielmagneet, welke is uitgerust met drie spoelen: een voor de ontsteking, een voor het

remlicht en een voor de overige delen van de electrische installatie. Bij latere modellen is de

installatie uitgebreid met een clignoteurset, gevoed door een extra spoel van 10 Watt en een

zgn. 'droge' accu, in combinatie met een gelijkrichter en een zekering.

Sommige modellen zijn voorzien van een continu gedimde enkelpolige gloeilamp in de

koplamp, andere van een dubbelpolige of duplolamp met een dimschakelaar op het stuur.

3. Kontroleren en afstellen van de contactpunten

a. Kontroleer het raakvlak van de contactpunten: deze moeten over het gehele oppervlak

raken. Punten (= onderbreker) als set vervangen wanneer ze niet vlak aanliggen, versleten of

ingebrand zijn. Lichte afwijkingen kunnen eventueel met een oliesteentje of sleutelvijl

bijgewerkt worden.

b. voor het vervangen van de onderbreker linker motorscherm en ontstekingsdeksel

verwijderen; zie voor het demonteren van het vliegwiel hoofdstuk II par. 8

c. voor het kontroleren en afstellen van de punten alleen het ontstekingsdeksel

verwijderen.Als volgt te werk gaan:

- vliegwiel met de hand draaien tot de punten de grootste opening hebben (dit ligt bij het

bovenste dode punt = BDP)

- door een der gaten in het vliegwiel de opening meten mbv. een voelermaat 0,35mm; deze

moet licht schuivend tussen de punten passen, zonder ze verder open te drukken

- wanneer dit niet het geval is de bevestigingsschroef van het vaste contactpunt lossen en

mbv. een schroevendraaier in de daarvoor bestemde inkeping het vaste contactpunt

verschuiven tot de afstand 0,35 mm bedraagt.

- Schroef weer vastzetten en de afstand nogmaals kontroleren.

Attentie: Wanneer de contactpuntafstand is gewijzigd altijd het ontstekingstijdstip

kontroleren.

d. Van tijd tot tijd het smeerviltje van de onderbreker smeren met een enkele druppel olie of

vet; vetgeslagen contactpunten schoonmaken met wasbenzine.

afb. 41 - Ontsteking 24 Watt

1. ontsteking compleet

2. grondplaat compleet

3. ontstekingsspoel

4. lichtspoel 19 W

5. remlichtspoel 5 W

10. condensator

12. onderbreker

30. vliegwiel

34. moer M10 x 1 links

35.veerring links

38. spie

40. doorvoerrubber

43. ontstekingsdeksel

45. isolatieplaatje

46. borgplaatje

4. Afstellen van het ontstekingstijdstip

a. Kontroleren van het ontstekingstijdstip betekent nagaan, of bij een voorgeschreven stand

van de zuiger of de krukas de contactpunten beginnen te openen. Daarom altijd eerst de

contactpuntsopening kontroleren - zie par. 3

b. het tijdstip kontroleren mbv. het centerpuntmerkteken op het vliegwiel en de opening van

de punten kontroleren met een testlampje, zoemer of ohmmeter, aangesloten over de punten.

In noodgevallen kan men het openen van de punten ook kontroleren door de dunste

voelermaat (0,02 mm) of een sigarettenvloeitje tussen de punten te steken en te voelen,

wanneer dit loskomt.

c. als volgt te werk gaan:

- vliegwiel langzaam met de hand linksom draaien (tegen de wijzers van de klok in) tot het

merkteken op het vliegwiel voor het rechter merkteken op het carter staat - zie afb. 42

- op dit punt moeten de punten beginnen te openen

- wanneer dit niet klopt de schroeven van de grondplaat lossen en de hele grondplaat

verdraaien, tot dit wel het geval is; hierbij zorgen dat het vliegwiel niet verdraait.

Niet proberen het tijdstip te veranderen door het vaste contactpunt te verschuiven!

- vliegwiel een hele slag doordraaien en het tijdstip nogmaals kontroleren

- wanneer de punten door slijtage niet sluitend te krijgen zijn de hele onderbreker vervangen

en de werkzaamheden van par. 3 en 4 opnieuw uitvoeren

d. wanneer een nieuw vliegwiel of een nieuwe krukas is gemonteerd een nieuw merkteken op

het vliegwiel aanbrengen. Hierbij gebruikmaken van een daarvoor in de handel verkrijgbare

dieptemicrometer, welke in het bougiegat geschroefd wordt, BDP nauwkeurig bepalen,

dieptemeter op nul zetten, vliegwiel voorzichtig linksomdraaien tot 0,9 mm voor BDP en een

merkteken aanbrengen.

punt voor linker inkeping = BDP

punt voor rechter inkeping = 0,9 mm vóór

BDP

afb. 42 - Vliegwielmerktekens

5. Kontroleren van de bougie

a. Over het algemeen de standaard voorgeschreven bougie gebruiken. Wanneer de bougie niet

zijn zelfreinigingstemperatuur kan bereiken en dus vet slaat een bougie met een iets hogere

warmtegraad monteren.

Wanneer de bougie oververhit raakt (witte aanslag) een bougie met een lagere warmtegraad

monteren.

Wees hiermee echter voorzichtig en kontroleer eerst met de standaard bougie decarburatie en

de ontsteking.

b. aan het 'bougiegezicht' (het uiterlijk van de electroden) kan het functioneren van diverse

belangrijke motoronderdelen afgelezen worden:

Grijsbruin en schoon:
- carburatie, ontsteking en bougie in orde

Vochtig zwart :
- ontsteking mist slagen, bougievonk niet in orde

- bougie niet in orde

- zuiger(veren) en/of cylinder versleten

Roetzwart :
- te rijk mengsel

- te koude bougie

Wit uitgeslagen :
- te arm mengsel

- ontsteking te vroeg

- te warme bougie

Goor-witte uitslag :
- teveel olie in de benzine

- olie of benzine van slechte kwaliteit

Electrode beschadigd :
- electrode weggebrand, motor te heet

- te arm mengsel

- ontsteking te vroeg

- te warme bougie

c. aanslag op electroden meteen verwijderen en de oorzaak opzoeken, daar dit pingelen

(voortijdige ontsteking) en zelfs een gat in de zuiger kan veroorzaken.Vervuilde bougie

schoonmaken met een messing borstel, een versleten bougie (afgeronde electroden)

vervangen.

d. electrodenafstand kontroleren met een voelermaat van de juiste dikte; afstand op 0,35 - 0,4

mm brengen door de massaelectrode te verbuigen met een daarvoorbestemd sleuteltje (nooit

de centrale electrode verbuigen)

e. kontroleer vóór montage de bougiedop + kabel op beschadigingen en haarscheurtjes. Draai

de bougie eerst enige slagen met de hand in en trek hem niet te vast aan (koppel 1,0-1,5 kgm);

liefst wat grafietvet op de schroefdraad aanbrengen. Wanneer de schroefdraad in de kop

versleten of beschadigd is kan bij een dealer of specialist een inzetschroefdraad gemonteerd

worden.

6. De condensator

a. De condensator (10 in afb. 41) heeft twee functies:

het tegengaan van een te sterke vonkvorming tussen de contactpunten van de onderbreker en

het verhogen van de in de ontstekingsspoel opgewekte spanning

b. voor het testen van een condensator is speciale meetapparatuur vereist; ivm. de lage kosten

is vervangen van een verdachte condensator de beste oplossing.

Wanneer een condensator 'lek' is kan men dit, behalve aan een zwakke bougievonk,ook zien

aan een sterke vonkvorming over de contactpunten; inbranden van de punten is het gevolg

(een lichte vonkvorming over de punten is altijd aanwezig)

c. condensator vervangen door de aansluitingen bovenop los te solderen.

7. Testen van de ontsteking

a. Wanneer de motor niet aanslaat of slecht loopt en men de ontsteking verdenkt

(benzinetoevoer en carburatie orde) de bougie losschroeven, terugsteken in de bougiedop, met

het schroefdraadgedeelte tegen de cilinderkop houden en het vliegwiel of de trappers met de

hand ronddraaien.

Wanneer een krachtige vonk overspringt is de ontsteking in orde en behoeft men nog slechts

het tijdstip te kontroleren - zie par. 4

b. wanneer dit niet het geval is stelselmatig de volgende onderdelen kontroleren of vervangen

en na elke stap de ontsteking weer testen zoals in a. aangegeven:

- bougie

- bougiekabel + dop

- contactpunten (tevens opening + tijdstip - zie par. 3 en 4)

- condensator

- ontstekingsspoel.

8. Testen van de verlichtingsspoelen

Stroomdoorgang tussen massa en betreffende spoeldraad opmeten mbv. een testlampje of een

ohmmeter. Zie voor de kleur van de te testen draad het bijpassende schema in par. 13.

Wanneer geen stroomdoorgang wordt gemeten de spoel vervangen of door een specialist laten

kontroleren.

9. Het clignoteursysteem

a. Hiervoor zijn in de loop der tijd diverse systemen toegepast, met als belangrijkste

verschillen - zie ook par. 13:

- schema 3, met: extra spoel van 10 W, gelijkrichter met 3 dioden, NiCd-accu met

geintregreerde laadeenheid (ULO)

- schema 4, met: extra spoel van 10 W, gelijkrichter met 1 diode, NiCd-accu met

geintregreerde laadeenheid (ULO)

- schema 5, met: extra spoel van 10 W, gelijkrichter met 2 dioden, NiCd-accu

zonderlaadeenheid

- schema 6, met: gelijkrichter met 2 dioden en NiCd-accu zonder laadeenheid

b. in principe bestaat het systeem uit de onderdelen van afb. 43 en is ook als set verkrijgbaar

c. de 'droge' accu is een 6V 1Ah nikkelcadmiumaccu (NiCd).

Na aansluiting behoort de accu na een betrekkelijk korte tijd geladen te zijn: ±3 minuten

rijden voor de accu met ULO-laadeenheid, ±50 km rijden voor de accu zonder laadeenheid.

Het onderhoud beperkt zich verder tot het schoonhouden van de aansluitingen.

N.B. Deze soort accu's kan niet met een 'gewone' gelijkrichter (voor 'natte' accu's) bijgeladen

worden

d. de gelijkrichter 2 is een eenheid met 1, 2 of 3 dioden - zie de betreffende schema's.

Een siliciumgelijkrichtcel of diode zet wisselstroom om in gelijkstroom door slechts naar een

kant stroom door te laten. Testen van de cel kan op eenvoudige wijze geschieden door een

batterij en een lampje achtereenvolgens aan te sluiten zoals aangegeven in afb. 44:

aangesloten als in 44a moet het lampje oplichten,zoals in 44b juist niet.

Wanneer het lampje in geen van beide of in elk van beide situaties oplicht het hele diodekastje

vervangen

e. wanneer de knipperlichten wel branden maar niet knipperen eerst kontroleren of alle vier de

gloeilampen in orde, goed geaard en van het juiste aantal Watts zijn,dan de bedrading

kontroleren en wanneer dit niet helpt de clignoteurautomaat 7 vervangen.

f. Wanneer de knipperlichten helemaal niet branden eerst kontroleren of de zekering van 8a in

houder 9 niet doorgebrand is of los zit. Een doorgebrande zekering is te herkennen aan het

verbroken metalen lipje. Alvorens de zekering te vervangen eerst de oorzaak opsporen!

1. clignoteursschakelaar

2. lichtschakelaar RMC

3. lamp compleet - 4x

7. gloeilamp - 4x

11. bout M6 x 10 -2x

16. kroonsteen

18. kroonsteen

afb. 43a - clignoteurs en schakelaar

1. NiCd-accu

2. gelijkrichter

6. plug naar 2

7. clignoteur automaat

8. plug naar 7

9. zekeringhouder

15. veerring

16. moer M4

17. rubberdop

18. accugrondplaat

19. doorvoerrubber

20. plastic schroef

21. bout M6 x 12

22. rubberrand

23. accudeksel

afb. 43b - overige onderdelen clignoteursset

afb. 44a

afb. 44b

10. Vervangen van de gloeilampen

a. Alle gloeilampen zijn van het bajonettype: demonteren door drukken en linksom draaien,

monteren door indrukken en rechtsom draaien

b. monteer altijd een gloeilamp met het voogeschreven aantal watts en zorg ervoor de

gloeilamp niet met de vingers aan te raken. De waarde van de gloeilamp staat vermeld in de

schema's

c. wanneer een dimschakelaar is gemonteerd is de gloeilamp in de koplamp een zg.

duplolamp met twee gloeidraden en dus ook twee waarden. Er voert dan een extra gele draad

naar de dimschakelaar aan het stuur en vandaar een witte en een rode draad naar de koplamp

om groot- en dimlicht te laten branden

afb. 45 - koplamp

N.B. Bij sommige modellen is een rechthoekige koplamp gemonteerd

afb. 46 - achterlicht

11. Afstellen van de koplamp

De koplamp is alleen in hoogte verstelbaar door de beide bevestigingsbouten te lossen en

weer aan te trekken.

Stel de koplamp af met één persoon (evt. ook met een duo-passagier) op debuddyseat en beide

wielen op de grond:

- machine ±5 meter van een blinde muur zetten.

- hoogte van de grond tot het midden van de koplamp opmeten.

- deze hoogte uitzetten op de muur en 5 cm lager een kruis zetten.

- bij ingeschakeld dimlicht moet de scheiding tussen licht en donker ter hoogte vanhet kruis

liggen.

12. Bedrading algemeen

Kontroleer van tijd tot tijd of de draden nergens bekneld zitten en onbeschadigd zijn, en of

alle contacten schoon en goed aangesloten zijn. Besteed ook aandacht aan de aarding van

onderdelen van de electrische installatie.

Alle draden zijn uitgevoerd in kleuren, overeenkomend met de kleurcodering in het

betreffende schema - zie par. 13.

Hieronder de vertaling van de in de schema's gebruikte Duitse kleuraanduidingen:

Duits Nederlands English
rot rood red

schwartz zwart black

weiss wit white

grau grijs gray

braun bruin brown

gelb geel yellow

grun groen green

hellblau lichtblauw lightblue

aus/Fahrtlicht licht uit/aan lights off/on

13. Bedradingsschema's

Schema 1 : 3 of 4 versnellingen, losse km-teller, zonder contactslot, zonder knipperlichten:

1. koplamp 6V 15W

3. km-teller 6V 0,6W

7. stuurschakelaar

10. bougie

13. remlichtschakelaar

17. vliegwielmagneet 6V 22W of 6V 24W

7a. lichtschakelaar

7e. kortsluitschakelaar

19. achterlicht 6V 4W, remlicht 6V 5W

Schema 2 : 4 versnellingen, met opbouw km-teller en toerenteller,

zonder contactslot, zonder knipperlichten:

1. koplamp 6V 15W

3. km-teller 6V 0,6W

4. toerenteller 6V 0,6W

7. stuurschakelaar

10. bougie

13. remlichtschakelaar

17. vliegwielmagneet 6V 22W of 6V 24W

19. achterlicht 6V 4W, remlicht 6V 5W

Schema 3 : 4 versnellingen, met cockpit, contactslot en clignoteurs

1. koplamp 6V 15W

2. clignoteurs 6V 21W

2a. links voor

2b. rechts voor

3. km-teller 6V 0,6W

12. ontst./lichtschakelaar

0 = uit

1 = ontsteking aan

2 = ontst. + licht aan

13. remlichtschakelaar

4. toerenteller 6V 0,6W

6. clign signaallampen

(uit één stuk met huis)

8. clign. schakelaar

10. bougie

11. gelijkrichter 3 dioden

15. clign. automaat

17. vliegwielmagneet 6V 34W

18. clignoteurs 6V 21W

18a. links achter

18b. rechts achter

19. achterlicht 6V 5W, remlicht 6V 10W

22. NiCd-accu 6V 1 Ah met ULO-

laadeenheid en zekering 8A

Schema 4 : 4 versnellingen, met cockpit, contactslot en clignoteurs

1. koplamp 6V 15W

2. clignoteurs 6V 21W

2a. links voor

2b. rechts voor

3. km-teller 6V 0,6W

12. ontst./lichtschakelaar

0 = uit

1 = ontsteking aan

2 = ontst. + licht aan

13. remlichtschakelaar

4. toerenteller 6V 0,6W

6. clign signaallampen

(uit één stuk met huis)

8. clign. schakelaar

10. bougie

11. gelijkrichter 1 diode

15. clign. automaat

17. vliegwielmagneet 6V 34W

18. clignoteurs 6V 21W

18a. links achter

18b. rechts achter

19. achterlicht 6V 5W, remlicht 6V 10W

22. NiCd-accu 6V 1 Ah met ULO-

laadeenheid en zekering 8A

Schema 5 : 4 versnellingen, met cockpit, contactslot en clignoteurs

1. koplamp 6V 15W

2. clignoteurs 6V 21W

2a. links voor

2b. rechts voor

3. km-teller 6V 0,6W

12. ontst./lichtschakelaar

0 = uit

1 = ontsteking aan

2 = ontst. + licht aan

13. remlichtschakelaar

4. toerenteller 6V 0,6W

6. clign signaallampen

(uit één stuk met huis)

8. clign. schakelaar

10. bougie

11. gelijkrichter 2 dioden

14. zekering 8A

15. clign. automaat

16. NiCd accu 6V 1Ah

17. vliegwielmagneet 6V 34W

18. clignoteurs 6V 21W

18a. links achter

18b. rechts achter

19. achterlicht 6V 5W, remlicht 6V 10W

Schema 6 : 4 versnellingen, met cockpit, contactslot en clignoteurs

1. koplamp 6V 15W

2. clignoteurs 6V 10W

2a. links voor

2b. rechts voor

3. km-teller 6V 0,6W

12. ontst./lichtschakelaar

0 = uit

1 = ontsteking aan

2 = ontst. + licht aan

13. remlichtschakelaar

4. toerenteller 6V 0,6W

6. clign signaallampen

(uit één stuk met huis)

8. clign. schakelaar

10. bougie

11. gelijkrichter 2 dioden

14. zekering 8A

15. clign. automaat

16. NiCd accu 6V 1Ah

17. vliegwielmagneet 6V 24W

18. clignoteurs 6V 10W

18a. links achter

18b. rechts achter

19. achterlicht 6V 4W, remlicht 6V 5W

Hoofdstuk IV - Brandstoftoevoer en uitlaatsysteem:

1. Technische gegevens

2. Algemene beschrijving

3. Benzinefilters

4. Inspecteren van de carburateur

5. Afstellen van de carburateur

6. Luchtfilter

7. Uitlaatsysteem

8. Storingen in de brandstoftoevoer

1. Technische gegevens

Carburateur

merk Bing Bing

type 1/14/99 1/12/237

hoofdsproeier 74 62

naaldsproeier 2.24 2.15 of 2.17

sproeiernaaldnr. 46-052 2

naaldstand 2e groef 2e groef

gasschuifnr. 2 13

2. Algemene beschrijving

De benzine stroomt o.i.v. de zwaartekracht via een kraan naar de vlotterkamer. De

benzinekraan heeft drie standen: dicht - open - reserve.

De carburateur is voorzien van een koud-startsysteem ('choke'), bediend door een drukstift

bovenop de carburateur. Zodra men het gas opent springt de choke automatisch terug.

Ter bescherming van carburateur en motor zijn twee benzinezeefjes in het systeem

opgenomen: één boven in de benzinekraan en één onder de slangnippel op de carburateur.

Tevens is een luchtfilter met voorkamer op de carburateur gemonteerd.

lvm. de in sommige landen zeer strenge milieu-eisen heeft men bij de Kreidlerfabriek

geprobeerd het olieverbruik nog verder terug te schroeven; met gebruik vande meest

gerenommeerde merken kwam men tot de zeer gunstige waarde van 1 :50, dwz. één deel olie

op vijftig delen gewone benzine.

Daar echter niet overal van de beste oliesoorten gebruikt wordt gemaakt en bovendien vele

http://www.kreidler.nl/forum/viewtopic.php?t=10244#paragraaf1
http://www.kreidler.nl/forum/viewtopic.php?t=10244#paragraaf2
http://www.kreidler.nl/forum/viewtopic.php?t=10244#paragraaf3
http://www.kreidler.nl/forum/viewtopic.php?t=10244#paragraaf4
http://www.kreidler.nl/forum/viewtopic.php?t=10244#paragraaf5
http://www.kreidler.nl/forum/viewtopic.php?t=10244#paragraaf6
http://www.kreidler.nl/forum/viewtopic.php?t=10244#paragraaf7
http://www.kreidler.nl/forum/viewtopic.php?t=10244#paragraaf8

benzinepompen over voorgemengde tweetactbenzine beschikken, kan men zich aan de veilige

kant opstellen door 1 : 25 te gebruiken. Het gebruik van zg. superbenzine is volstrekt

overbodig en biedt geen voordeel.

3. Benzinefilters

a. Er zijn twee benzinezeefjes gemonteerd: een bovenop de benzinekraan in de tanken een

onder de slangnippel op de carburateur. Deze zeefjes van tijd tot tijd schoonmaken.

b. zeefjes demonteren door de wartelmoer van de benzinekraan resp.de slangnippel op de

carburateur los te draaien.

Beschadigde zeefjes vervangen.

4. Inspecteren van de carburateur

a. Zie voor demonteren van de carburateur hoofdstuk II par. 3a + c. Schroef 6 bovenop

mengkamerdeksel 2 losdraaien en het deksel naar boven toe lostrekken. Voor het losmaken

van de gaskabel de gasschuif tegen de veerdruk in omhoog-drukken en zijdelings verplaatsen.

b. verdere demontage van de carburateur volgt uit de afbeelding. Let op in welke groef van de

sproeiernaald zich borgplaatje 22 bevindt en teken evt. ook aanhoeveel slagen stelbout 8

ingedraaid is. Vlotterkamer 4 losdraaien met een sleutel op de aangeschoten zeskant.

Demonteer onderdelen niet onnodig en wees voorzichtig met de sproeiers: deze zijn van

messing en kunnen makkelijk beschadigd worden.

c. kontroleer sproeiernaald 12 op slijtage en rechtheid.

Naald altijd tegelijk met naaldsproeier 11 vervangen.

d. kontroleer de gasschuif op slijtage: diepe groeven kunnen gaslekkage veroorzaken.

Kontroleer daarom ook de gasschuifboring (mengkamer) en pakkingring 31.

e. sproeiers en carburateurboringen schoonblazen met perslucht, desnoods mbv.een

fietspomp. Nooit met ijzerdraad o.i.d.!

f. kontroleer vlotternaald en zitting op slijtage: een slecht sluitende naald zal overlopen van de

carburateur veroorzaken, evenals een lekke vlotter. Naald evt. inslijpen op de zitting.

g. monteren in omgekeerde volgorde. Bij voorkeur alle pakkingringen vervangen.

afb. 47 - carburateur

1. carburateur huis

2. mengkamerdeksel

3. gasschuif

4. vlotterkamer

5. ringvlotter

6. schroef - 2x

7. klembout

8. stelschroef

9. contramoer - 2x

10. hoofdsproeier

11. naaldsproeier

12. sproeiernaald

13. vlotternaald

14. vlotterkop

15. splitpen

16. stelbout

17. slangnippel

18. vlotterasje

19. chokestift

20. stelbocht

21. ring

22. slotplaatje

23. chokeschuif

24. zeefje

25. veer

26. veer

27. veer

28. klemveer

29. pakkingring

30. pakkingring

31. pakkingring

32. filterelement

33. aanzuigbuis

34. bocht

35. klemband

5. Afstellen van de carburateur

a. Het afstellen van de carburateur moet altijd gebeuren met bedrijfswarme motor en met de

standaard voorgeschreven bougie. Het eigenlijke afstellen beperkt zichdoor de afwezigheid

van een luchtregelschroef gewoonlijk tot het afstellen van de speling in de gaskabel en het

regelen van het stationaire toerental. Afwijkingen vandoor de fabriek voorgeschreven

afstelling zal slechts noodzakelijk zijn bij een ingrijpende verandering van de motor of bij een

belangrijk hoogte- of klimaatverschil.

b. als volgt tewerkgaan: - zie afb. 47:

- borgmoer 9 lossen en stelbout 16 zover mogelijk indraaien

- (aanslag) stelschroef 8 indraaien tot de motor versneld stationair begint te lopen

(indraaien van de schroef verhoogt het toerental, uitdraaien verlaagt het)

- schroef 8 langzaam weer uitdraaien tot het gewenste stationaire toerental is verkregen:

de motor moet rustig en zonder stoten blijven draaien

- gaskabel dmv. stelbout 16 zodanig afstellen, dat in de kabel een speling van ±0,5mm

voelbaar is. Contramoer 9 vastzetten

c. wanneer een andere afstelling van de carburateur in hogere toerentalbereiken vereist is

bedenken, dat (met enige overlap) het middengebied wordt geregeld door de sproeiernaald en

de naaldsproeier, het hoogste gebied (3/4 tot volgas) door dehoofdsproeier.

Wanneer bv. de motor in het middenbereik (± 1/2 tot 3/4 gas) niet aan zijn vermogen komt de

motor een paar kilometer uitsluitend in deze stand van het gas berijden, onmiddellijk de motor

afzetten en de bougie uitdraaien. Aan het uiterlijkvan de bougie kan men dan aflezen of het

mengsel te rijk of te arm is (zie hoofdstukIII par. 5b) en aan de hand daarvan de sproeiernaald

lager (armer mengsel) of hoger(rijker mengsel) ophangen door het slotplaatje te verplaatsen

NB. Voorwaarde voor het goed afstellen van de carburateur is dat de ontsteking juist staat

afgesteld.

6. Luchtfilter

a. Regelmatig reinigen van het luchtfilter (gaaselement) is belangrijk: een gedeeltelijk

verstopt filter drukt de motorprestaties aanzienlijk

b. voor het demonteren van het filter het achterste gedeelte van de aanzuigbuis van het frame

lostrekken en zó verdraaien, dat de opening naar boven wijst, slangklem 35 lossen en

aanzuigbuis 33 naar achteren toe verwijderen. Filterelement 32 uit de carburateur wippen

c. filter reinigen in schone benzine en laten drogen (liefst droogblazen metperslucht)

d. monteren in omgekeerde volgorde.

NB. Laat de motor niet lopen zonder luchtfilter of aanzuigbuis, daar dit een armer mengsel

tengevolge heeft.

7. Uitlaatsysteem

a. Het uitlaatsysteem vormt een uitgekiende combinatie met het carburatiesysteem:

wijzigen van de uitlaat verstoort de carburatie, met alle gevolgen van dien

b. uitlaatbocht en demper moeten van tijd tot tijd ontkoold worden - zie hoofdstuk IIpar.18.

Zie voor de onderdelen van de uitlaat afb. 48

c. de afdichting van de uitlaat is belangrijk, doordat ook langs deze weg valse lucht kan

worden aangezogen; afdichting 11 zonodig vervangen.

afb. 48 - uitlaatsysteem

1. demper

2. binnendemper

3. parkerbout

4. ring

5. uitlaatbocht

6. klem

7. bout M8 x 25

8. veerring

9. moer M8

10. flens

11. afdichtring (koper-asbest)

12. moer M6 -2x

13. veerring - 2x

14. bout M8 x 14 -2x

15. veerring - 2x

8. Storingen in de brandstoftoevoer

symptoom mogelijke oorzaak kontroleren

a. motor zakt af en valt uit geen benzine inhoud benzinetank

ontluchting in tankdop

benzinekraan of zeefjes

vlotter(naald) klemt

sproeier(s) verstopt

b. motor loopt slecht

zwarte rook uit uitlaat

te rijk mengsel carburateur afstelling

vlotter lek of klem

luchtfilter verstopt

c. motor mist vermogen en wordt te heet te arm mengsel carburateur afstelling

gedeeltelijk verstopt - zie a.

luchtfilter los of lek

valse lucht via lek in

pakkingen of carter

te veel koolaanslag ontkolen - zie II par.18

Hoofdstuk V - Frame en vering:

1. Algemene beschrijving

2. Kontroleren van het frame

3. Voetsteunen en middenbok

4. Uitbouwen van de voorvork

5. Vervangen van de balhoofdlagers

6. Inbouwen van de voorvork en afstellen van de balhoofdlagers

7. Demonteren van de voorvorkpoten

8. Voorvorkolie

9. Achterschokbrekers

10. Demonteren en kontroleren van de achtervork

11. Buddyseat

12. Storingen in frame en vering

1. Algemene beschrijving

Alle modellen hebben een geperst plaatstalen frame met aangebouwd hulpframe.Voor- en

achtervork zijn hydraulisch gedempt.

De achtervork is bij latere modellen gelagerd in nylon bussen.

2. Kontroleren van het frame

Kontroleer het frame vooral rond wisselend belaste plaatsen, zoals balhoofd en

achtervorkscharnierpunt, op haarscheurtjes. Wanneer de voorvork gedemonteerd is eventueel

een passende buis of stang in het balhoofd steken en recht van voren en van achteren kijkend

kontroleren, of stang en achterwiel in één lijn liggen.Kleine scheurtjes kunnen soms door een

specialist gelast worden, een lichtverbogen frame kan soms gericht worden. Vaker zal in een

dergelijk geval het frame echter vervangen moeten worden.

http://www.kreidler.nl/forum/viewtopic.php?t=10245#paragraaf1
http://www.kreidler.nl/forum/viewtopic.php?t=10245#paragraaf2
http://www.kreidler.nl/forum/viewtopic.php?t=10245#paragraaf3
http://www.kreidler.nl/forum/viewtopic.php?t=10245#paragraaf4
http://www.kreidler.nl/forum/viewtopic.php?t=10245#paragraaf5
http://www.kreidler.nl/forum/viewtopic.php?t=10245#paragraaf6
http://www.kreidler.nl/forum/viewtopic.php?t=10245#paragraaf7
http://www.kreidler.nl/forum/viewtopic.php?t=10245#paragraaf8
http://www.kreidler.nl/forum/viewtopic.php?t=10245#paragraaf9
http://www.kreidler.nl/forum/viewtopic.php?t=10245#paragraaf10
http://www.kreidler.nl/forum/viewtopic.php?t=10245#paragraaf11
http://www.kreidler.nl/forum/viewtopic.php?t=10245#paragraaf12

afb. 49 - frame

2. lagerbus - 2x

3. beschermbus

4. lagercup boven

5. lagercup onder

6. stuurslot

8. drukveer

14. aanzuigtule

19. kabelhouder

20. lagerkogel - 38x

21. lagercone

22. borgmoer

23. borgring

24. stelring

3. Voetsteunen en middenbok

a. Onder het frame is een soort hulpframe aangebouwd, waaraan de uitlaatdempersteun,

middenbok en rempedaal bevestigd zijn; bij latere modellen zijnbovendien de inklappende

voetsteunen op het hulpframe bevestigd - zie afb. 50a en50b

afb. 50a

afb. 50b

1. onderbouw

2. crank links

3. crank rechts

(verstelbaar)

6. blokkeerstift

7. spanhuls

8. nylon tussenstuk

9. beugel

1. onderbouw

3. aanslagrubber

11. rempedaal

14.

15. seegerring

16. vulring

19.

remlichtschakelaar

4. klapsteun rechts

5. klapsteun links

10. stel pedalen terugslagveer 20. remkabel

b. demonteren van het hulpframe - zie afb. 50c:

middenbokveer, rempedaal, astap 3, bout + afstandsbus 4 en bouten 1 + 2verwijderen.

Let bij montage op, dat bout 1 (met lagere boutkop) weer aan de linkerkant komt tezitten

afb. 50c - hulpframe

c. kontroleer van tijd tot tijd het scharnierpunt en de terugslagveer van de middenbok:

een onder het rijden uitklappende standaard kan nare gevolgen hebben.

4. Uitbouwen van de voorvork

a. De voorvork kan in zijn geheel, zonodig compleet met voorwiel uitgebouwdworden; voor

werkzaamheden aan één of beide vorkpoten zelf (vervangen vanafdichtingen e.d.) is

uitbouwen niet noodzakelijk - zie par. 7. Uitbouwen van de gehele vork is alleen nodig voor

werkzaamheden aan het balhoofd.

Repareren of richten van T-stuk en binnenpoten is niet mogelijk; bij schade moeten deze

onderdelen als een geheel vervangen worden

b. kunststof sierkap van de bovenste vorkplaat verwijderen door met beide handen de kap aan

boven- en onderkant iets samen te drukken, zodat het uitsteeksel aan de voorkant uit het

montagegat in de vorkplaat loskomt. Dan het uitsteeksel aan de achterkant loshaken. Zie

verder afb. 51

c. topbouten 1 x 2 (SW 13) en borgmoer 3 (SW 32) losdraaien, bovenste vorkplaat compleet

met stuur en, indien gemonteerd, met cockpit omhoogdrukken en opzijhangen; let goed op

aantal en plaats van de vulring(en) onder de plaat.

Bij modellen met schijfrem bovendien opletten dat het remvloeistofreservoir op het stuur niet

overloopt: deze vloeistof tast gelakte en kunststof delen aan

d. bevestigingsbouten aan weerskanten van de koplamp losdraaien en de koplamp

opzijhangen.

Vork ondersteunen, lagerring 3 (afb. 52) losdraaien en de vork langzaam laten zakken,

onderwijl de koplampsteunen verwijderend. Zorg ervoor de hierbij vrijkomende lagerkogels

(38 x) op te vangen

e. monteren in omgekeerde volgorde; zie voor het afstellen van de speling in hetbalhoofd par.

6.

5. Vervangen van de balhoofdlagers

a. Kontroleer lagerringen (cups en cones), lagerkogels en vulringen op beschadigingenen

inloopsporen.

Vaste ringen (7+8 in afb. 52) met een lange doorn uit het balhoofd lostikken, nieuwe ringen

voorzichtig en goed haaks met een passend stuk pijp aantikken tot de aanslag.

Op dezelfde wijze ring 10 op het T-stuk aanbrengen

b. bij montage van de kogels (2 x 19 stuks 1/4 inch - DIN 5401) de lagerringen rijkelijk

insmeren met een goede kwaliteit kogellagervet.

6. Inbouwen van de voorvork en afstellen van de balhoofdlagers

a. Voorvork in balhoofdbuis omhoogschuiven en tegelijkertijd de koplampsteunen

aanbrengen. Zie verder afb. 52

b. vulring(en) 4 op gekartelde stelring 3 leggen, vorkplaat 1 aanbrengen en de voorvork

voorlopig vastzetten met beide topbouten SW 13.

Stelring 3 zóver aandraaien, dat geen speling in de lagers voelbaar is, dat de vork naar een

willekeurige kant uitslaat bij een tikje tegen het stuur en dat onder het rijden geen trekken

naar een kant voelbaar is

c. borgmoer 5 (SW 32) aantrekken en speling kontroleren door de voorrem in te knijpen en de

machine naar voren te drukken tegen een muur o.i.d. Er mag vrijwelgeen speling voetbaar zijn

d. topbouten SW 13 aantrekken.

afb. 51

afb. 52
1. bovenste vorkplaat

2. stop (in binnenbuis)

3. stelring

4. vulring(en)

5. borgmoer

6. lagerkogel - 19x

7. lagercone boven

8. lagercup onder

9. lagerkogel - 19x

10. lagercone onder

7. Demonteren van de voorvorkpoten

a. Twee soorten voorvork worden toegepast: de toervork met harmonicarubber 17en

afdichting 16 om de binnenpoot, de sportvork met speciale stofkap 15

b. reparatie beperkt zich tot vervangen van de afdichtingen in de buitenpoot en andere losse

onderdelen uit de binnenpoot. Hiervoor behoeft de vork niet uitgebouwd te worden.

De binnenpoten en het T-stuk kunnen niet gerepareerd worden en moeten bijschade als een

geheel vervangen worden - zie par. 4 e.v.

c. voor het vervangen van de afdichting (16 bij toervork, 15 bij sportvork) als

volgttewerkgaan:

- sierkap + bovenste vorkplaat verwijderen - zie par. 4b + c

- plug 14 (SW 21) losdraaien

- vorkpoot geheel indrukken en met een gebogen stuk ijzerdraad achtereenvolgens

verwijderen uit de binnenpoot:

afstandstuk 12, hoofdveer 10, tussenstuk 9 en voorveer 8

met een verlengde pijp- of dopsleutel (SW 11 of SW13) dopmoer 7 vasthouden en bout 4(SW

10) onderin de onderpoot losdraaien

- onderpoot van de binnenpoot afschuiven

- afdichting 15 of 16 voorzichtig loswrikken. Wanneer de vork nog verder ontmanteld moet

worden een drevel o.i.d. in de overloopboring van de zuigerstang 3steken, dopmoer 7

losdraaien en de overige onderdelen uit de binnenpoot lostrekken

- nieuwe afdichting licht insmeren met voorvorkolie en met een passend stuk pijpvoorzichtig

zuiver haaks over, resp. in de onderpoot aantikken

d. monteren in omgekeerde volgorde; binnenpoot tevoren licht insmeren met

watvoorvorkolie. Niet vergeten de vorkpoten opnieuw te vullen - zie par. 8.

N.B. Voorvorkveren altijd aan weerszijden tegelijk vervangen. Ring 5 inafb. 53 met de

grootste diameter aan de onderkant monteren.

afb.53 - voorvork

1. buitenpoot

2. binnenpoot

3. zuigerstang

4. bout M7 x 25 met koperen ring

5. veerschotel

6. veeraanslag

7. dopmoer

8. voorveer

9. tussenstuk

10. hoofdveer

12. afstandsbus

13. O-ring

14. stop SW 21

15. afdichting (sport) met koperen ring

16. afdichting (tour)

17. rubberbalg (tour)

18. T-stuk

19. lagercone

20. klembout links

8. Voorvorkolie

Gebruik uitsluitend Kreidler-voorvorkolie (best nr. 050505).

Deze is speciaal ontwikkeld voor Kreidler en geeft 's zomers en 's winters deideale

dempingskarakteristiek.

De hoeveelheid is 175 cc per vorkpoot.

Voorkpoten vullen door de topbouten SW12 (1 + 2 in afb 51) uit te draaien ende vereiste

hoeveelheid in de vrijgekomen opening te gieten, bij voorkeur meteen groot model

injectiespuit; onderwijl de vork voorzichtig twee, drie keer inveren.

Instrumenten:

afb. 53a - opbouwtellers

afb. 53b - cockpit

9. Achterschokbrekers

De achterschokbrekers zijn niet demontabel en moeten bij verdachte werking, olieverlies of

andere beschadigingen vervangen worden. Vervang de dempers altijd per paar.

Voor demontage onderste en bovenste bevestigingsbouten SW 17 verwijderen. Kontroleer

ook de rubber 'silent-blocs' in de bevestigingsogen op beschadiging en uitdrogen. Blocs

vervangen door een bout door de nieuwe en de oude bus te steken, een stukje pijp, een grote

ring en een moer op de bout aan te brengen en door aandraaien van de moer de oude bus uit te

drukken met de nieuwe bus.

10. Demonteren en kontroleren van de achtervork

a. Achtervorklagering op speling kontroleren door de machine op de middenbok te zetten en

de vork bij de achterwielas aan weerskanten beet te pakken; bij zijdelings heen en weer

drukken mag vrijwel geen speling voelbaar zijn.

Wanneer dit wel het geval is de kunststof lagerbussen in het frame vervangen, zonodig ook de

vorkas

b. als volgt tewerkgaan:

- achterwiel uitbouwen - zie hfd. VI par, 6

- ketting losmaken bij verbindingsschakel en verwijderen

- kettingkast + bevestigingsbeugel demonteren

- moer SW 21 van achterasstomp losdraaien en achterkettingtandwiel verwijderen

- achterremkabel + terugslagveer van rempedaal loshaken

- seegerring op rempedaalas demonteren en pedaal verwijderen

- crankspiemoeren SW 10 bij vorkasuiteinden lossen, spieen lossen met eenhamerslag op de

moer en spie + moer verwijderen - zie 3 in afb. 54

- achtervork ondersteunen en vorkas 2 met een doorn naar de kant van het rempedaal toe

lostikken. Wanneer de gehele vork vervangen moet worden ook de onderste

bevestigingsbouten SW 17 van de schokbrekers demonteren

c. monteren in omgekeerde volgorde. Vorkas + lagerbussen insmeren met eengoede kwaliteit

lagervet met hoog smeltpunt.

afb. 54 - achtervork

1. achtervork

2. vorkas

3. crankspie - 2x

5. bout M10 x 45 - 2x

8. afstandsbus

9. bout M10 x 95

12. moer M10 - 2x

14. middenbok

15. afstandsbus

16. trekveer

17. bout M8 x 100

19. moer M8

20. veer - 2x

22. schokbreker - 2x

23. silent-bloc - 4x

25. veerschotel - 2x

30. afdekbus

31. stootrubber

33. glijbus

11. Buddyseat

a. Er worden twee soorten seats toegepast: het 'normale' model en het sportievemodel met

'kontje' - zie afb. 55

b. voor demontage van het gewone type aan weerskanten drie bouten SW 10 losdraaien, en de

seat verwijderen

c. voor demontage van het sportmodel aan weerskanten bouten 1 + 3 (SW 10)losdraaien,

aansluitingen voor achter- en remlicht en, indien gemonteerd, clignoteurs losmaken en de

buddyseat compleet met bagagerekje verwijderen.

Het kontje verwijderen door vier bouten SW 10 aan de onderkant los te draaien

d. het sportmodel is enigszins in hoogte verstelbaar door contramoer 2 te lossen ende holle

bout SW 13 te verdraaien.

afb. 55a - buddyseat tourmodel

afb. 55b - buddyseat sportmodel

12. Storingen in frame en vering

Symptoom Mogelijke oorzaak

a. machine trekt naar één kant stelring van balhoofd te strak

frame verbogen

b. voorvork klappert bij remmen met de

voorrem

te grote speling in balhoofd

c. vering slaat door op hobbelige wegen voorvorkdemper(s) versleten

achterschokbreker(s) versleten

te weing of te dunne voorvorkolie

d. voorvering te stug te veel of te dikke voorvorkolie

vorkpoten niet goed in lijn

één of beide vorkpoten verbogen

e. machine slingert en stuurt

onnauwkeurig

speling in achtervorklagering

één van beide achterschokbrekers functioneert

niet goed

Hoofdstuk VI - Wielen, banden en remmen:

1. Technische gegevens
2. Algemene beschrijving
3. Kontroleren van spaakwielen
4. Kontroleren van sterwielen
5. Uitbouwen van het voorwiel
6. Uitbouwen van het achterwiel
7. Vervangen van de wiellagers
8. Kontroleren van trommelremmen
9. Demonteren en kontroleren van de schijfrem
10. Vervangen van de remschijf
11. Ontluchten van het remsysteem (schijfrem)
12. Afstellen van de remmen
13. Onderhoud van de achterketting
14. (De)monteren van de banden
15. Storingen in wielen, banden en remmen

1. Technische gegevens

Bandenmaat

vóór en achter 2,75 x 21 of 2,75 x 17

Bandenspanning (kg/cm2) solo met duo

vóór 1,5 1,5

achter 2,2 2,5

Remmen

vóór Trommelrem Ø120 of Ø160 mm

of schijfrem met schijf Ø208 mm

achter Trommelrem Ø120 of Ø160 mm

Trommelrem(men) standaard minimaal

dikte remvoering 3,5 - 4,0 mm 1,5 - 2,0 mm

Remschijf

materiaal RVS, aan weerskanten geslepen

http://www.kreidler.nl/forum/viewtopic.php?t=10246#paragraaf1
http://www.kreidler.nl/forum/viewtopic.php?t=10246#paragraaf2
http://www.kreidler.nl/forum/viewtopic.php?t=10246#paragraaf3
http://www.kreidler.nl/forum/viewtopic.php?t=10246#paragraaf4
http://www.kreidler.nl/forum/viewtopic.php?t=10246#paragraaf5
http://www.kreidler.nl/forum/viewtopic.php?t=10246#paragraaf6
http://www.kreidler.nl/forum/viewtopic.php?t=10246#paragraaf7
http://www.kreidler.nl/forum/viewtopic.php?t=10246#paragraaf8
http://www.kreidler.nl/forum/viewtopic.php?t=10246#paragraaf9
http://www.kreidler.nl/forum/viewtopic.php?t=10246#paragraaf10
http://www.kreidler.nl/forum/viewtopic.php?t=10246#paragraaf11
http://www.kreidler.nl/forum/viewtopic.php?t=10246#paragraaf12
http://www.kreidler.nl/forum/viewtopic.php?t=10246#paragraaf13
http://www.kreidler.nl/forum/viewtopic.php?t=10246#paragraaf14
http://www.kreidler.nl/forum/viewtopic.php?t=10246#paragraaf15

max. zijdelingse slag 0,1 mm

max. groefdiepte 0,1 mm

Remvloeistof

soort met kookpunt hoger dan 260 graden C

hoeveelheid totaal 60 cc

Wielen

max. zijdelingse slag 0,7 mm

max. hoogteslag 0,6 mm

Achterketting

rollenmaat 1/2 x 3/16 inch

aantal schakels 102 (incl. sluitschakel)

vrije slag 15 -20 mm

2. Algemene beschrijving

Alle modellen zijn uitgerust met een trommelrem in het achterwiel, welke met een pedaal via een

bowdenkabel wordt bediend.

Sommige modellen hebben vóór ook een trommelrem, andere een hydraulisch bediende schijfrem.

Alle trommelremmen zijn volnaaf en van het SLS-type, dwz. met een enkele voorlopende remschoen.

Er worden twee soorten wielen toegepast: een conventioneel type met lossespaken en een

aluminium type, waar de spaken aan de naaf zijn geklonken, maar aan de velg met bouten bevestigd

('sterwiel'). Zie ook afb. 56 t/m 59.

3. Kontroleren van spaakwielen

a. Machine op blokken zetten met de wielen van de grond. Draai het wiel met de hand rond en

kontroleer mbv. een op korte afstand van de velg tegen het frame gehouden schroevendraaier o.i.d.

of er geen zijdelingse slag in het wiel zit. Kleine onregelmatigheden kunnen gericht worden door de

spaken op het betreffende punt iets strakker te spannen (door de spaaknippel iets verder op de

spaak te draaien); hiervoor is echter wel enige ervaring vereist.

Bij grotere afwijkingen of afgeplatte gedeelten in de velg de bestaande naaf in een nieuw velg (laten)

rijgen of het hele wiel vervangen

b. kontroleer verder regelmatig of alle spaken gaaf en even strak gespannen zijn:

Met een steeksleutel o.i.d. zachtjes tegen elke spaak tikken: hoe hoger de toon, des te strakker staat

de spaak gespannen. Draai een losse nippel met een daarvoor bestemde sleutel iets verder op de

spaak en kontroleer meteen of hierdoor geen slag in het wiel is gekomen; eventueel de

dichtsbijzijnde spaak of spaken, die naar de andere kant van de velg gaan, iets lossen

c. gebroken spaken vervangen; hiervoor moet het wiel uitgebouwd en buiten- en binnenband

afgenomen worden.

Wanneer een nippel erg ver op een spaak gedraaid moet worden het uitstekende deel van de

spaakschroefdraad afvijlen of -slijpen; nonchalance op dit punt kan een lekke band veroorzaken.

4. Kontroleren van sterwielen

a. Kontroleren van de zijdelingse slag op dezelfde wijze als in par. 3a

b. velgoppervlak, naaf en spaken regelmatig nauwkeurig onderzoeken op haarscheurtjes en andere

beschadigingen.

Kontroleer de klinknagelverbinding tussen naaf en spaken en de bout verbinding tussen velg en

spaken: aantrekkoppel van de boutverbinding 15 - 17 Nm (1,5 - 1,7kgm)

c. in geval van beschadiging kan de velg afzonderlijk vervangen worden door loshalen van de

boutverbinding; het is aan te bevelen dit door een dealer of specialist te laten doen.

afb. 56 - voorsterwiel

1. aluminium velg

2. wiellager - 2x

3. afstandsbus

4. borgring

5. dopmoer - 6x

6. vlakke ring - 6x

7. verzonken inbus-

bout - 6x

8. ring

9. asmoer

10. steekas

11. remankerplaat

12. stel remschoenen

13. trekveer - 2x

14. remsleutel

15. ring 2 mm

16. ring 0,6 mm

17. kartelring

18. moer

19. remhevel

afb. 57 - voorspaakwiel

1. velg

2. buitenspaak 80° - 18x

binnenspaak 90° - 18x

3. voornaaf compleet

4. naafhuls

5. steekas

6. afstandsbus

7. wiellager - 2x

8. borgring

9. vlakke ring

10. asmoer

11. remankerplaat

12. ring 2 mm

13. stel remschoenen

14. trekveer - 2x

15. remsleutel

16. remhevel

17. kartelring

18. moer SW 17

afb. 58 -

achtersterwiel

1. aluminium velg

2. kogellager - 2x

3. afstandsbus

4. dopmoer - 6x

5. ring - 6x

6. verz. inbusbout -

6x

7. remankerplaat

8. stel remschoenen

9. trekveer -2x

10. remsleutel

11. ring 2 mm

12. ring 0,6 mm

13. kartelring

14. moer

15. remhevel

16. rubberring

17. bout M7 x 32 -

5x

18. holle as

19. tandwielflens

20. kogellager

21. afstandsbus

22. borgplaat

23. moer M7

24. asmoer SW21

25. steekas

26. vlakke ring

27. steekasmoer

28. kettingspanner

R

29. remanker

30. kettingspanner

L

31.

kettingtandwiel

32. achterketting

(1/2 x 1/16")

afb. 59 - achterspaakwiel

1. velg

2. spaak 80° - 18x

spaak 90° - 18x

3. achternaaf

4. remankerplaat

5. ring 2mm

6. remhevel

7. kartelring

8. moer SW 17

9. stel remschoenen

10. trekveer - 2x

11. remsleutel

12. steekas

13. asmoer SW 21

14. holle as

15. kogellager

16. afstandsbus

17. tandwielflens

18. kogellager - 2x

19. rubberring

20. afstandsbus

21. steekasmoer

22. kettingtandwiel

23. bout M7 x 32

24. borgplaat

25. moer M7

26. kettingspanner L

27. kettingspanner R

28. vulring

29. remanker

30. achterketting

(1/2 x 1/16")

5. Uitbouwen van het voorwiel

a. Trommelrem: remkabel uit de nok op de ankerplaat losnemen en uit de remsleutelhaken; zonodig

de kabelstelbout eerst indraaien om voldoende ruimte op de kabel te krijgen

b. schijfrem: beide bevestigingsbouten van de remklauw op de voorvork losdraaien(zie afb. 61), de

klauw van de schijf nemen en voorzichtig opzij hangen

c. asklembout aan de linker vorkpoot lossen (zie 20 in afb. 53), asmoer aan de rechterkant van de as

losdraaien, een pen of schroevendraaier door het gat in de steekas schuiven en de as met een

draaiende beweging lostrekken. Km-telleraandrijving, ringen enz. opvangen en zorgen, dat ze op

dezelfde plaats gemonteerd kunnen worden

d. monteren in omgekeerde volgorde. Let op dat de meeneemlippen van de telleraandrijvingin de

uitsparingen van de naaf geplaatst worden. Bij modellen met trommelren zorgen dat de ankernok

aan de binnenkant van de rechter vorkpoot in de daarvoor bestemde gleuf op de remankerplaat valt.

Bij modellen met schijfrem de remblokken met een schroevendraaier voorzichtig iets uit elkaar

drukken, zodat voldoende ruimte voor de remschijf ontstaat

e. remwerking en vrij draaien van het wiel kontroleren.

6. Uitbouwen van het achterwiel

a. Alle modellen zijn uitgerust met een trommelrem en een steekas in het achterwiel:

het kettingtandwiel zit op een aparte asstomp en kan met de ketting blijven zitten, terwijl achterwiel

+ steekas verwijderd worden - zie afb. 58 of 59. Ook behoeft de remkabel niet losgenomen en de

ketting niet gespannen te worden

b. rechter asmoer (van de steekas) losdraaien. Moer SW 21 op holle asstomp alleen lossen wanneer

het kettingtandwiel ook gedemonteerd moet worden.

Een pen of schroevendraaier door het gat in de steekas schuiven en de as met een draaiende

beweging lostrekken. Let hierbij goed op hoe de remverankering zit gemonteerd, zodat deze weer op

dezelfde wijze aangebracht kan worden

c. machine iets over laten hellen, wiel lostrekken uit de rubberring, die dienst doet als transmissie-

schokbreker.

Remankerplaat uit de trommel nemen en het wiel schuin naar achteren verwijderen

d. inbouwen van het wiel in omgekeerde volgorde. Let op de remverankering en zorg dat de

rubberring goed in de uitsparingen van de tandwielflens valt. Wanneer het kettingtandwiel ook

gedemonteerd is geweest de ketting opnieuw spannen - ziepar. 13

e. remwerking en vrij draaien van het wiel kontroleren.

7. Vervangen van de wiellagers

a. In elke wielnaaf zijn twee kogellagers gemonteerd.

Speling in de wiellagers bij gemonteerd wiel kontroleren door het wiel voor en achter beet te pakken

en ahw. schuin op de as te drukken. Wanneer ook maar enige speling voelbaar is de lagers

vervangen. Kontroleer de lagers ook op soepel en geruisloos draaien

b. lagers van binnenuit lostikken met een lange doorn; na het eerste lager losgetikt te hebben de

afstandsbus uit de naaf halen. Bij het voorwiel eerst de borgring verwijderen. 0m het verwijderen van

de lagers te vergemakkelijken de naafkant eventueel vlak op een kookplaat leggen en licht

verwarmen (nooit met een open vlam). Zie voor de onderdelen afb. 56 t/m 59

c. voor montage van de lagers vet met een hoog smeltpunt in de naaf aanbrengen;zorg dat er

voldoende ruimte overblijft, zodat het vet bij warmlopen kan uitzetten. Nieuwe lagers met een

passend stuk pijp voorzichtig intikken; zorg dat de pijp alleen op de buitenste ring van het lager

draagt en vergeet niet het afstandsstuk aan te brengen na het eerste lager

d. bij het achterwiel is bovendien nog een kogellager gemonteerd in de flens, waar het

kettingtandwiel op is bevestigd.

Holle asstomp naar binnen toe lostikken en het lager op dezelfde wijze vervangen als de wiellagers.

Zie voor de onderdelen afb. 58 of 59.

8. Kontroleren van trommelremmen

a. trommelrem in voor- en achterwiel zijn identiek. Voor het demonteren van de voorrem het

voorwiel uitbouwen - zie par. 5; voor de achterrem par. 6b + c

b. kontroleer het remschoenoppervlak: wanneer dit ongelijk versleten of beschadigd is beide

remschoenen vervangen. Zie par. 1 voor de voeringdikte.

c. remschoenen demonteren door ze van de remsleutel te drukken en ahw. in een V-vorm omhoog te

klappen, waarna de veren verwijderd kunnen worden. Monteren in omgekeerde volgorde

d. kontroleer de binnenkant van de remtrommel. Wanneer de trommel gegroefd of beschadigd is de

naaf of het wiel vervangen

e. remtrommel vóór montage schoonblazen met perslucht en ontvetten met een in alcohol

gedrenkte doek (geen benzine).

Kontroleer of de remsleutel vrij kan draaien; voor smering van de sleutel de hevel demonteren

(merktekens aanbrengen) en de sleutel naar binnen drukken.Spaarzaam vet aanbrengen

f. wanneer ondanks voldoende remvoeringdikte de remkabel niet voldoende strak te spannen is de

remhevel van de sleutel nemen en één of meer tanden verplaatsen.

g. na montage de kabel opnieuw afstellen (par. 12); kontroleren of het wiel vrij kan draaien en de

rem functioneert.

9. Demonteren en kontroleren van de schijfrem

a. Het schijfremsysteem bestaat in principe uit de volgende onderdelen:

- hoofdremcilinder met handle en vloeistofreservoir

- remleiding met aansluitdelen

- remklauw met twee remblokken

- remschijf

b. de schijfrem heeft een zg. zwevende remklauw; de bediening geschiedt door slechts een

remzuiger - zie afb. 60.

Houder 14 is dmv. twee bouten vast gemonteerd op de vorkpoot; zuiger 8 is in de remcilinder in

klauw 3 aangebracht.

Klauw 3 kan zich via beide geleiders 5 zijdelings verplaatsen t.o.v. houder 14. Wanneer het

remhandle wordt ingeknepen wordt via de hoofdremcilinder in het handle druk opgebouwd in het

hydraulische systeem. Hierdoor wordt remzuiger 8 naar buiten gedrukt, en tevens het op de zuiger

gemonteerde remblok 11 tegen de schijf. Dit veroorzaakt een tegendruk op klauw 3, deze glijdt langs

de geleiders naar rechts en drukt zo ook blok 12 tegen de schijf

c. de mate van slijtage van de remblokken is zonder demontage af te lezen: op de zijkant van de

blokken is een groef aangebracht. Bij slijtage tot op de groef van eender blokken beide remblokken

vervangen

d. voor het vervangen van de remblokken eerst beide bevestigingsbouten van de klauw op de

vorkpoot losdraaien met een inbussleutel SW 6 - zie afb. 61.

Verder als volgt te werk gaan - zie afb. 60:

- complete remklauw van de remschijf afdrukken

- kruiskopschroef 17 losdraaien en blok 12 verwijderen

- met een schroevendraaier remklauw 3 voorzichtig naar rechts verschuiven t.o.v.houder 14.

Wanneer dit niet soepel glijdend gaat beide geleiders 5 vervangen

- remblok 11 naar links toe losdrukken uit houder 14

e. monteren in omgekeerde volgorde. Geleiders spaarzaam insmeren met speciaalvet; zorg dat geen

vet op het remoppervlak van de remblokken of op de remschijf terechtkomt.

Het kan nodig zijn de remblokken iets uit elkaar te drukken, zodat voldoende ruimte ontstaat voor de

schijf; doe dit voorzichtig en let op dat hierbij geen remvloeistofuit het reservoir op het stuur loopt

(zeer slecht voor gelakte en kunststof delen)

Belangrijk: Na montage het remhandle enkele keren stevig inknijpen, zodat de klauw zich kan

instellen

f. voor de schijfrem zijn verschillende reparatiesetjes te koop; deze zijn in de tekst bij afb. 60

vermeld. Het is overigens aan te bevelen wat verdergaande reparaties aan het remsysteem door de

dealer of specialist uit te laten voeren.

Belangrijk: Wanneer de remvloeistof afgetapt is geweest het hydraulische systeem eerst ontluchten -

zie par. 11.

Remonderdelen bij montage alleen smeren met remvloeistof.

afb. 60 - schijfremklauw

1. stofdopje

2.

ontluchtingsnippel

3. zwevende klauw

4. O-ring - 4x

5.geleider - 2x

6. rubberbus - 4x

7. rubberbus

8. remzuiger

9. afdichting

10. stofkap

11. remblok

12. remblok

13. borgklem

14. houder

15. remblokhouder

16. veerring

17. kruiskopschroef

18. vlakke ring - 2x

19. moer SW 12 - 2x

NB. Er zijn reparatiesetjes verkrijgbaar met de onderdelen :

11, 12 + 15 t/m 17 - 4 + 6 - 8 t/m 10

afb. 61 - bevestigingsbouten remklauw

afb. 62 - rem/gashandle - schijfrem

1. klemschroef

2. scharnierbout

3. remhevel

4. huis

5. gasdraaigreep

6. hoofdremcilinder

8. afdichting

9. afdichtrubber

10. deksel

11. inbusbout

12. afdichtring

13. bout M 10 x 1

10. Vervangen van de remschijf

a. Het onderhoud van de remschijf beperkt zich tot het schoon en vetvrij houden van de schijf:

gebruik hiervoor spiritus

b. wanneer de in par. 1 voorgeschreven waarden voor slag en groefdiepte overschreden worden de

schijf vervangen.

Voorwiel uitbouwen (par. 5), verchroomde sierdeksel losnemen en de vijfbevestigingsbouten +

moeren van de schijf losdraaien

c. monteren in omgekeerde volgorde; zie voor de aantrekkoppels hoofdstuk I par. 4.

11. Ontluchten van het remsysteem (schijfrem)

a. Dit moet gebeuren, wanneer de slag in het remhandle te groot is of wanneer de bediening sponzig

aanvoelt, wanneer de remvloeistof afgetapt is geweest en in het algemeen, wanneer de remvloeistof

aan de lucht blootgesteld is geweest. Wanneer na enkele keren snel na elkaar inknijpen van het

remhandle de slag kleiner wordt duidt dit op lucht in het systeem

b. deksel op remvloeistofreservoir losschroeven; het niveau tijdens het ontluchten in de gaten

houden en steeds tenminste voor de helft gevuld houden. Oppassen dat geen stof of vuil in het

reservoir terechtkomt. Zie verder afb. 60

c. stofdop 1 van nippel 2 verwijderen. Een stuk doorzichtige plastic slang op de nippel schuiven en

met het andere uiteinde in een glazen pot met schoneremvloeistof hangen; zorg dat het uiteinde

onder de vloeistofspiegel blijft

d. remhandle enige keren pompend inknijpen tot weerstand gevoeld wordt, handle ingeknepen

houden en nippel 2 een slag lossen. De remvloeistof vloeit nu door de plastic slang weg in de pot,

zodat de druk bij het handle wegvalt. Nippel bij ingeknepen handle weer dichtdraaien

e. herhaal deze handelingen tot er geen luchtbellen meer zichtbaar zijn in de slang. Slang

verwijderen, nippeldopje aanbrengen en vloeistofniveau in reservoir bijvullen tot 'max.' - merkteken.

NB. Gebruik alleen nieuwe remvloeistof van eenzelfde merk en soort. Zorg dat het vloeistofpeil nooit

beneden het 'min.' - merkteken komt: dit maakt ontluchten noodzakelijk. Pas op dat er geen

remvloeistof op gelakte, verchroomde of kunststof delen terechtkomt.

12. Afstellen van de remmen

a. Een schijfrem is zelfstellend en behoeft dus niet afgesteld te worden; bij een te grote slag in het

handle de remblokken vervangen - zie par. 9

b. trommelrem in het voorwiel met de kabelstelbout op het handle zodanig afstellen,dat bij vol

ingeknepen remhandle de afstand tussen het uiteinde van het handle en het stuur 20 - 30 mm

bedraagt en het wiel bij losgelaten handle vrij kan draaien. Contramoer vastzetten

c. de afstelling van de trommelrem in het achterwiel wordt geregeld door de stelboutvan de

remlichtschakelaar, die met twee moeren versteld kan worden - zie onderste pijl in afb. 63. Deze

moeren goed vastzetten.

Daarna de kabelstelbout (bovenste pijl) zó verdraaien, dat het voetvlak van het rempedaal 3 - 4 mm

vrije slag heeft. Kontroleren of het wiel vrij kan draaien

d. zowel voor de trommelrem in het voorwiel als in het achterwiel geldt, dat men de remhevel op de

ankerplaat los kan nemen van de remsleutel en een of meer tandjes terug kan zetten, wanneer het

bereik van de kabelstelbout niet voldoende is. Kontroleer in dat geval eerst of de grote slag niet

veroorzaakt wordt door versleten remvoeringen - zie par. 8.

afb. 63 - afstellen trommelrem

afb. 64 - afstellen vrije slag ketting

afb. 65 - kettingkast en motorbeplating

13. Onderhoud van de achterketting

a. Afstellen van de vrije slag in de ketting - zie afb. 64:

- machine op de middenbok zetten en onder de steekas van het achterwiel bout SW10 van de

kettingkast losdraaien. Beide kettingkasthelften zijn aan de voorkant scharnierend bevestigd en de

onderste helft kan men nu naar onderen laten zakken

- draai het achterwiel met de hand rond, onderwijl een schroevendraaier o.i.d. in het midden tegen

de onderloop van de ketting houdend

- zoek zo het strakste punt in de ketting op. De grootste uitslag van de ketting moetop dit punt 15 -

20 mm bedragen

- als dit niet het geval is de moer SW 21 op de asstomp van het kettingtandwiel en de moer aan de

rechterkant van de steekas iets lossen

- met de excenterspanners de as iets naar voren of achteren bewegen totdat de juiste

kettingspanning verkregen is. Mbv. de merkstrepen op de spanners kontroleren of de as evenwijdig

wordt verplaatst

- asmoeren aantrekken en de spanning weer kontroleren.

NB. Wanneer men de uitlijning van het achterwiel nauwkeuriger wil kontroleren een lange rechte lat

op een paar blokken langs de machine leggen, tegen het achterwiel drukken en kontroleren of de lat

het voorwiel ook op twee punten raakt

b. smeer de ingesloten ketting met een daarvoor in de handel verkrijgbare kettingspray (tenminste

iedere 1500 km).

Beter is om de ketting los te nemen, schoon te maken in petroleum en in verwarmd, speciaal

kettingvet te dompelen

c. kontroleren van de ketting op slijtage: ketting demonteren en schoonmaken in petroleum. Leg

hem langs een maatlat, druk alle schakels naar een kant toe aan en zet een merkstreep bij het

uiteinde. Rek hem dan uit langs de maatlat en meet het verschil: wanneer dit meer bedraagt dan de

lengte van een schakel de ketting vervangen.

NB. Let bij montage van de ketting op dat de gesloten kant van het borgveertje vand e sluitschakel in

de draairichting van de ketting wijst

d. tandwielen en ketting liefst als set vervangen, daar anders versnelde slijtage van de nieuwe

onderdelen optreedt. Een versleten tandwiel is te herkennen, doordat de tanden schuin naar één

kant wijzen.

14. (De)monteren van de banden

a. Demonteren van de banden:

- betreffende wiel uitbouwen - zie par. 4 of 5

- ventiel uitdraaien en band leeg laten lopen

- bandhiel aan weerskanten van velgrand af in velgbed duwen

- ventielborgmoer losdraaien en ventiel door de velg drukken

- bandenlichter voorzichtig vlak naast het ventiel onder de bandhiel steken en de band een stukje

over de velgrand hevelen

2e lichter vlak naast de 1e onder de hiel drukken en de band iets verder over de velgrand werken

- hetzelfde doen met de 3e lichter, de middelste lichter lostrekken en zo doorgaan tot de hele hiel

over de rand ligt. Wanneer dit met veel kracht gepaard moet gaan, betekent dit, dat de band rondom

niet diep genoeg in het velgbed ligt: het staaldraad in de hiel is niet rekbaar!

- binnenband uit buitenband verwijderen

- wiel omdraaien, 2e hiel op dezelfde wijze over dezelfde velgrand werken en de band verwijderen

b. voor vervangen of plakken van de binnenband hoeft slechts één hiel over de randgewerkt te

worden. Lekke banden plakken met zelf-vulcaniserende plakkers:gebruiksaanwijzing volgen.

Vervangen van een lekke binnenband is beter.

c. buitenband aan binnen- en buitenkant kontroleren, evt. ook velgrand + velgbed. Velglint zo nodig

vervangen.

d. monteren van de banden:

- binnenband ietsje oppompen, zodat deze net rond is

- binnenband in buitenband leggen

- band schuin op de velg leggen met ventiel in lijn met ventielgat

- ventiel iets naar buiten trekken en door ventielgat drukken

- 1e hiel met de hand zover mogelijk over de velgrand drukken, beginnend aan dekant tegenover het

ventiel

- over velgrand gewerkte deel goed in het velgbed gedrukt houden en de hiel geheel omleggen,

eindigend bij het ventiel.

Indien nodig voor het laatste deel een bandenlichter gebruiken. Het omleggen wordt vergemakkelijkt

door groene zeep of talkpoeder op bandhiel en velgrand aan te brengen

- 2e hiel op dezelfde wijze omleggen. Bij het laatste stuk het ventiel iets naar binnendrukken,

waardoor de binnenband minder snel geraakt wordt door een bandenlichter

- kontroleren of het ventiel spanningsvrij in lijn ligt met het ventielgat en of de binnenbandnergens

tussen buitenband en velg beklemd zit. Ventielborgmoer lichtaandraaien

- band oppompen tot ±3,5 atm., leeg laten lopen en oppompen tot de normale spanning

e. kontroleren of de montagelijn aan de zijkant van de band overal even ver van de velgrand afligt.

Lichte afwijkingen corrigeren door de band op het te hoog liggende deel te laten stuiteren of weer

tot 3,5 atm. op te pompen, leeg te laten lopen en weer op de normale spanning te brengen.

Stofkapje op ventiel schroeven.

15. Storingen in wielen, banden en remmen

Symptoom Mogelijke oorzaak

a. stuur klappert bij lage snelheden afplatting in voorvelg

voorband niet goed gemonteerd

b. voorvork 'hamert' bij hogere snelheden voorwiel slecht uitgebalanceerd

c. trommelrem blokkeert remvoering beschadigd of niet afgeschuind aan de

uiteinden

d. schijfrem blokkeert beschadigde remblokken

remklauw of -zuiger klemt

e. band slijt overmatig in het midden van het

loopvlak

te hoge bandenspanning

f. band slijt overmatig aan de zijkanten van

het loopvlak

te lage bandenspanning

