753

Adjust valve clearance

Revision: Number of gauge holders reduced and special tool (socket) for engine 100 added.

Text revised.

Engines 100 116 117 Not required for engines 100.985, 117.985/986

Adjustment values in mm

	Engine	with cold engine approx. 20°C (68°F)	with warm engine 60° C ± 15° C (140° F ± 27° F)
1 - 4 - 1	100	0.10 ¹)	_
Intake	116, 117	0.10 ¹)	0.15 ¹)
F., bount	100	0.25	_
Exhaust	116, 117	0.20	0.25

 $^{^{1}}$) 0.05 mm higher with continuous outside temperatures below -20° C (-4° F)

Tightening torques	Nm	(kpm)	
Engine 100		5	(0.5)
Hexhd. bolts for fixing cylinder head covers	Engines 116, 117	3	(0.3)
Valve adjustment screws		20–40	(2-4)

Special tools

al tools			
е			
	Valve adjustment wrench	1004-4501	110 589 00 01 00
117	Valve adjustment wrench	000 cc. cc. cc. cc. cc. cc. cc. cc. cc.	116 589 02 01 00
	Slip gauge holders various colors	11004-6364	617 589 00 40 00 to 05
Slip gauge blades	0.10 mm thick 0.15 mm thick 0.20 mm thick 0.25 mm thick	11004-6369	617 589 00 23 00 617 589 01 23 00 117 589 00 23 00 117 589 01 23 00
117	Socket 27 mm, ¹ /2'' square	11004-6193	001 589 65 09 00
	Socket 50 mm, ³ /4 '' square	1004-996	000 589 12 09 00
	e Slip gauge blades	Valve adjustment wrench Valve adjustment wrench Slip gauge holders various colors 0.10 mm thick Slip 0.15 mm thick gauge 0.20 mm thick blades 0.25 mm thick 117 Socket 27 mm, 1/2" square Socket	Valve adjustment wrench Valve adjustment wrench Slip gauge holders various colors 0.10 mm thick O.15 mm thick gauge 0.20 mm thick blades 0.25 mm thick Socket 27 mm, 1/2 " square Socket

Special tools (continued)

ΑII

Contact handle for cranking engine (attachment of compression pressure recorder) 001 589 46 21 00

001 589 46 21 08

Engine 100

Note

Check or adjust valve clearance with engine cold or warm. On engines 100 with cold engine only.

Note arrangement of intake and exhaust valves. In the case of engines 116 and 117 the valves on cylinders 4 and 5 are arranged asymmetrically.

Revision: Number of gauge holders reduced and text revised.

Engine 110

Adjusting values in mm

	with engine cold approx. 20°C (68°F)	with engine v 60°C±15°C		27°F)
Intake	0.10 ¹)	0.15 ¹)		
Exhaust	0.25	0.30		
1) 0.05 mm more for exte	nded ambient temperatures below -20° C (-4° F	·).	~	
Tightening torques			Nm	(kpm)
Cap nuts and bolts for a	attaching cylinder head cover		5	(0.5)
Valve adjusting screws			20-40	(2-4)

Special tools

Valve adjusting wr	ench	F ₁₀₀₄₋₇₀₀₃	110 589 01 01 00	
Valve adjusting wr adjusting screws	ench for checking torque of valve	1001-100H	110 589 00 01 00	
Slip gauge holders various colors		11004-6364	617 589 00 40 00 to 05	
	0.10 mm thick		617 589 00 23 00	
	0.15 mm thick		617 589 01 23 00	
Slip gauge blades	0.20 mm thick	11004-6369	117 589 00 23 00	
	0.25 mm thick		117 589 01 23 00	
	0.30 mm thick		617 589 02 23 00	
Socket SW 27, ¹ /2'' square		11004-6953	001 589 65 09 00	

Contact handle for cranking engine (attachment of compression pressure recorder 001 589 46 21 00)

001 589 46 21 08

Note

Check or adjust valve clearance with engine cold or warm.

Note arrangement of intake and exhaust valves.

Adjustment

- Remove rubber gaskets
- Measure valve clearance between sliding surface of rocker arm and cam base circle of camshaft (arrow).

Attention! Replace thrust piece (4), if adjustments can no longer be made as required. They are available in various thicknesses (see spare parts list).

The engine can be cranked as follows:

a) With combination tool on hex. bolt for attaching balancing disc to crankshaft.

Attention! The engine **must not** be turned using the hex.-hd. bolts on the **camshaft gears.**

Do not turn the crankshaft backwards.

R 100/6498

• Check tensioning springs (1) for perfect seat upon completion of adjusting jobs.

Valve adjusting wrench 110 589 00 01 00

Revision: Number of gauge holders reduced and text revised.

Engines 115 130

Adjusting values in mm

	with engine cold approx. 20°C (68°F)	with engine warm $60^{\circ}\text{C} \pm 15^{\circ}\text{C}$ (140° F ± 27° F)
Intake	0.101)	0.151)
Exhaust	0.20	0.25

 $^{^{1}}$) 0.05 mm more for extended ambient temperature below -20° C (-4° F).

Tightening torques	Engine	Nm	(kpm)
Hex. bolts or nuts for attaching	115, 130	5	(0.5)
cylinder head cover	115 with 4-bolt attachment and stop	15	(1.5)
Valve adjustment screws		20-40	(2-4)

Special tools

Valve adjusting wrench Slip gauge holders various colors		11006001	110 589 00 01 00
		11004-6364	617 589 00 40 00 to 05
Slip gauge blades	0.10 mm thick 0.15 mm thick 0.20 mm thick 0.25 mm thick	11004-6369	617 589 00 23 00 617 589 01 23 00 117 589 00 23 00 117 589 01 23 00
Socket 27 mm, ¹ / ₂	'' square	1004_8193	001 589 65 09 00

Contact handle for cranking engine (attachment of compression pressure recorder 001 589 46 21 00)

001 589 46 21 08

Engine 115

Note

Check or adjust valve clearance with engine cold or warm.

Note arrangement of intake and exhaust valves.

Engine 130

If there is insufficient adjustment available replace pressure piece (3). They are available in various thicknesses (see Spare Parts Fiche).

If the torque of the adjusting screw is below 20 Nm (2 kpm) replace adjusting screw (2), or adjusting screw (2) with threaded bush (1).

Adjustment

• Measure valve clearance between the sliding area of the rocker arm and the cam base circle of the camshaft (arrow).

For this purpose, the engine can be cranked as follows:

a) By means of tool combination on hex. bolt for attaching balancing disc to crankshaft.

Attention! The engine **must not** be turned using the hex.-hd. bolt on the **camshaft gear.**

Do not turn crankshaft backwards.

R 100/6498

b) With starter and contact handle

Models 114, 115

Connect contact handle to battery + and to starter terminal 50.

Disconnect terminal 1 on ignition coil.

105-9061

Model 123.023

Connect contact handle to terminal 30 and terminal 50 on cable connector.

Instead of terminal 30, connection can also be made to battery +.

Disconnect terminal 1 on ignition coil.

Valve adjusting wrench 110 589 00 01 00

Valve clearance is correctly adjusted, when the slip gauge indicates a tight fit.

- If required, adjust valve clearance by turning adjusting screw (2) with valve adjusting and torque wrench.
- Before fitting cylinder head cover, check seals and renew if found necessary.

Engines 115, 130

Revision: Engine 617.950 (turbe diesel) included. Number of gauge holders reduced.

Engines 615 616 617

Adjusting values in mm

Engines		Cold engine approx. 20°C (68°F)	Warm engine 60°C ± 15°C (140°F ± 27°F)
615, 616, 617	Intake	0.101)	0.15 ¹)
615, 616, 617.912	Exhaust	0.30	0.35
617.950	Exhaust	0.35	0.40

 $^{^{1}}$) 0.05 mm larger during constant ambient temperatures below -20° C (-4° F).

Tightening torques	Engines	Nm	(kpm)
Hex. head bolts for cylinder head cover	615	5	(0.5)
Nuts for cylinder head cover	615, 616, 617	15	(1.5)

Special tools

Valve adjusting wrench 14 mm (2 each) Holding wrench for valve spring retainer		11004-6356	615 589 00 01 00	
		11004-7118	615 589 00 03 00	
Slip gauge hold	ers various colors		617 589 00 40 00	
onp gaage nord	ers various colors	11004-6364	to 05	
	0.10 mm thick		617 589 00 23 00	
	0.15 mm thick		617 589 01 23 00	
Slip gauge	0.20 mm thick	11004-6369	117 589 00 23 00	
blades	0.30 mm thick		617 589 02 23 00	
	0.35 mm thick		617 589 03 23 00	
	0.40 mm thick		617 589 04 23 00	
Socket 27 mm ¹ /2′′ square		1100 8193	001 589 65 09 00	

Contact handle for cranking engine (detail from compression pressure recorder 001 589 46 21 00)

001 589 46 21 08

Note

Check or adjust valve clearance with engine cold or warm.

Note arrangement of intake and exhaust valve.

Exhaust Engine 615, 616

Adjustment

• Measure valve clearance between slide area of rocker arm and cam base circle of camshaft (arrow). For this purpose, set camshaft in such a manner that the tip of the cam is vertical in relation to rocker arm.

Engine 617

Valve clearance is correctly adjusted, when the slip gauge indicates a tight fit.

• Set start and stop cable to "Stop" or ignition key to "0".

For this purpose, the engine can be cranked as follows:

a) By means of tool combination on hex. bolt for attaching balancing disc to crankshaft.

Attention! The engine **must not** be turned using the hex.-hd. bolt on the **camshaft gear.**

Do not turn the crankshaft backwards.

b) With starter and contact handle.

Models 115 and 123

Connect contact handle to terminal 30 and terminal 50 on starter.

Instead of terminal 30, connection can also be made to battery +.

Model 116.120

Connect contact handle on cable connector below the battery to terminals 30 and 50.

- Fit holding wrench (17) onto hex, of valve retainer.
- Loosen cap nut (7), for this purpose counterhold hex.-hd. nut (8) on the valve with the valve adjusting wrench (14).
- Adjust valve clearance by turning the cap nut.
- After adjustment, lock cap nut by tightening the hex.-hd. nut.
- Recheck valve clearance.
- Before fitting cylinder head cover, check seals and renew if found necessary.

