
PARTS AND SERVICE
MANUAL

SKI·DADDLER MODELS

5811-3000, -4000

5814-1000, -1100, -2000
5815-11 00, -2000

5818-0100

5813-3100

SKI-DADDLER
SNOWMOBILES

____ ---'---________ DADT 1\.11"\ .,..,nr.

c

c

c

WARRANTY

Warranty service policy is printed below and
on the warranty registration card included with
the unit. The registration card must be filled in
and mailed to the manufacturer. The card is
postage paid. Warranty service will be handled
by all authorized AMF Ski-Daddler dealers.

SERVICE --------,

• •

SNOWMOBILES

• •
Your Manual No. _________ is a registered number. Additional parts and service

information will automatically be sent to you.

~~~~~~~~~~~~~~~~~~~~~~~~ 

~~ WARRANTY CERTIFICATE ~~ 
~~ AMF SKI·DADDLER SNOWMOBILE ~~ 
; ~ AMF WESTERN TOOL DIVISION warrants this vehicle to the first retail purchaser to be free from ' defects in mao .~ 
~ terial and workmanship for a period of ninety days from its first operation (thirty day limit on commercial use and f~ 

thirty day limit on rental service). This shall be limited to replacing free of charge, F.O.B., Des Moines, Iowa" any ~ 

~) defec
1
t.ive part provided that: ~, 

~ Vehicle has not been subject to accident or misuse. 
\~. 2. No repairs or alterations have been made outside of our factory or factory approved service station in any ~~"" 
~ respect which in our judgment affects its condition or operation. fl'" 

3. Defective parts must be returned by authorized dealer within 30 days after failure. ~ 
~) 4. That our examination of the part has disclosed to our satisfq.ction the defect. I'( 
.~ 5. Warranty does not apply, if the vehicle in question has been used by an authorized dealer or any other person '\ 
\~. prior to the original retail sale. ~~"" 
~ This warranty does not cover normal wear or apply if the sled has been subject to misuse, competition raci,!g, negli· fl'" 

gence, accident, or submersion under water, or operated on any surface other than snow or ice. ~ 

~) AMF WESTERN TOOL DIVISION shall not be responsible for damage in transit or handling by any common 1'(,. 
~ contract carrier. 

\Jj Under no circumstances, within or without the warranty period, will the Company be liable for damages, for loss of ~f" 
~~ use, or damages resulting from delay or any consequential damages . fl'" 
\~. This warranty is in lieu of all other warranties expressed or implied, and all other obligations or liabilities on the '~~"" 
~ part of AMF WESTERN TOOL DIVISION. The Company reserves the right to incorporate changes in design into fl'" 

this product without obligation to make these changes on units previously sold. ~ 

~~ IMPORTANT f~ 
~~ While the warranty covers defects in material and workman- ~~ 
~) ship. certain maintenance items as listed below are considered ~,. 
~ normal operating expense item s and are not covered under the fl 
~) warranty. ~~ 
~ 1. Engine tune-up cleaning or replacement of spark plugs. clutch or traction belt damage due to running engine at ~ 
~) 2. Ski Alignment. high RPM on kickstand, or with variable speed belt f~ 
~ 3 Brake, variable speed, or traction belt adjustment, or removed. ~ 
~) . variable speed belt replacement. 7 . Broken windshields. f~ 
~ 4. Brake lin ing or ski wear rod replacement. 8. Any modifications other than factory recommendations, ~ 
~) 5 . Paint, body dents, damaged fiberglass, and chrome or 9. Use of sled for competition racing will void warranty '1\. 
~ tnm damage due to use 10. Traction belt failure due to misalignment or abuse. ~ 
~) 6 Engine damage due to lack of suffiCient od In fuel mlx- I'( 
~ ture, Incorrect od, too lean carbunetor adjustment, or \ 

~ ~ 
~~~~~~~~~~~~~~~~~~~~~~~~ 

Include the complete (8 digit) model number as shown on
Model Plate when ordering parts or asking for information.
Due to slight engineering changes. this is for identification
purposes only .

c WARRANTY FLAT RATE LABOR SCHEDULE
Model 5813-3100

I. Remove and replace shifting shaft in transmission 2 Hours

2. Remove and replace chain 1 Hour

3. Remove and replace driven clutch 1/2 Hour

4. Remove and replace driving clutch 1/2 Hour

5. Install shift lever and bracket on transmission 1/2 Hour

6. Remove and replace rubber drive sprockets (drive shaft) 3 Hours

7. Remove and replace traction belt and adjust 1 Hour

8. Remove and replace rear idler shaft or bearings 1 Hour

9. Remove and replace rear support arms (2) 1 Hour

10. Remove and replace fuel tank 5 Hours·

1I. Remove and replace throttle cable and/or housing 1/4 Hour

12. Remove and replace brake cable and/or housing 1/4 Hour

C 13. Remove and replace spindle arm 1/4 Hour

14. Remove and replace steering spindle 1/2 Hour

15. Remove and replace bogie support half (lor both) 1/2 Hour

16. Remove and replace bogie wheel 1/4 Hour

17. Remove and replace voltage regulator 1/2 Hour

18. Remove and replace starter solenoid 1/4 Hour

c

WARRANTY FLAT RATE LABOR SCHEDULE

Models 5811-3000
5811-4000
5814-1000

5814-1100
5814-2000
5815-1000

5815-1100
5815-2000
5818-0100

1. Remove and replace chain case assembly 1-1/2 Hours

2. Remove and replace chain case cover or gasket 1/4 Hour

3. Remove and replace chain and adjust tension 1/2 Hour

4. Remove and replace driven clutch or chain case bearings 1 Hour

5. Remove and replace driving clutch 1/2 Hour

6. Remove and replace engine mount and/or strap 1 Hour --

7. Remove and replace drive sprockets, drive shaft or bearings 2 Hours

8. Remove and replace traction belt (spliced) and adjust 1 Hour

9. Remoye and replace traction belt (endless) and adjust 3 Hours

10. Remove and replace rear idler shaft assembly or bearings 1 Hour

11. Remove and replace rear support arms (2) 1 Hour

12. Remove and replace throttle cable 1/4 Hour

13. Remove and replace brake cable 1/4 Hour

14. Remove and replace bogie support half (lor both) 1/2 Hour

15. Remove and replace bogie wheel 1/4 Hour

16. Remove and replace steering spindle 1/2 Hour

17. Remove and replace spindle arm 1/4 Hour

)

)

)

c

c

TABLE OF CONTENTS

Section Page No.

INTRODUCTION • . • . . . 1

CHASSIS 1
To Remove Hood Assembly " . 1
To Repair Hood Assembly. • . 1

STEERING.. 1
Ski Alignment. 1

POWER TRAIN .. .
To Remove Drive Belt .. .
Drive-Belt Tension and Alignment•.•........................
Drive-Belt Tension
Drive-Belt Alignment•....................
Drive-Belt Adjustment (Model 5813) ...•............
To Remove Driven Clutch•......................•..........•.....
To Remove Driven Clutch (Model 5813)
To Remove Drive Chain
To Remove Drive Chain (Model 5813)
Driving Chain Adjustment•................
Driving Chain Adjustment (Model 5813)•..........
Brake Adjustment
Brake Adjustment (Model 5813)•........

1
2
2
2
2
2A
2A
3
3
3
4
4
4
4

TRACK GROUP. • 4
To Remove Traction Belt (Models 5811, 5813 and 5814) 4
To Remove Traction Belt (Models 5815 and 5818) 4A
Track-Tension Adjustment.......... 4A
Track Alignment . 5
To Remove Bogie Wheel Assembly. • 6
To Remove Bogie Wheels and Spring Assembly . 6
To Remove Rear Sprocket Assembly•............... 6
To Remove Grease Seals and Ball Bearings . 6
To Remove Drive Sprocket Assembly. • • 7
To Remove Drive Sprocket (Model 5813)• 7

CARBURETOR.. 8
Adjustment (Models 5811 and 5813) . • 8
Adjustment (Models 5814, 5815 and 5818)•..........•.........•.. 9

ELECTRICAL... 10
To Remove Headlamp Assembly.•. . .•.•.•.•.. .•. •. 10
To Remove Taillamp•..................•....•......•...•.•..•..... 10
Throttle-Wire Reinforcement, Installation•.......... lOA
Spark-Plug Interchangeability•.........••... 0. • • lOA

LUBRICATION INSTRUCTIONS.................•...........•......... 10

i

Section Page No.

FUE L MIXTURE. • . • 10
Oil -Gasoline Ratio •... 10
Oil and Additives. . • • . • . 11

PARTS LIST SECTION......•........•.. 15
Parts List•........... 15

• Figure 1, Body Parts . • . • 16
• Figure 2, Body Parts (Model 5813) •.• .•.• •• ••• •• . •. •• •• . • 20
• Figure 3, Steering, Skis, Frame and Top Drive Elements.... 24
• Figure 4, Engine, Electrical and Fuel Elements. • • 30
• Figure 5, Engine, Electrical and Fuel Elements (Model 5813)• . 36
• Figure 6, Drive Belt and Lower Drive Elements 40
• Figure 7, Drive Clutch (Models 5811 - 3000; 5814-1000, -1100 and -2000) 44
• Figure 8, Drive Clutch (Model 5811-4000) • . • . 45
• Figure 9, Drive Clutch (Models 5815-1100, -2000; 5818-0100 and 46

5813-3100)
• Figure 10, Driven Clutch (Models 5811-1000; 5814-1000, -1100, 47

-2000; 5815-1100, -2000 and 5818-0100)
• Figure 11, Driven Clutch (Model 5811-4000) . . • . . . • • • . . . • . . . 48
• Figure 12, Driven Clutch (Model 5813-3100). ..•. • ...•..•..•. ..•.•..• 49

Numerical Index. 51

ii

c

c

INTRODUCTION
This maintenance manual contains service instruc­
tions for the following AMF Ski-Daddler snow­
mobiles:

Sno-Scout - Models 5811-3000 and
5811 -4000
Super Scout II - Models 5814-1100
5814-1100 and 5814-2000
Super Scout 111-Models 5815-1000
and 5815-2000
Wide Track 18 - Model 5818-0100
Wide Track 22 - Model 5813-3100

If the information is not applicable to anyone of the
above models, the exceptions wtll be noted and the
correct information for the particular model wtll
be given.

CHASSIS
TO REMOVE HOOD ASSEMBLY

1. Disconnect ignition wiring at the connector plug
below the dashboard.

2. Release the left- and right-hand holddown
straps securing the hood ass embly to the main
frame.

3. Release the front hood release knob and care­
fully lift the hood assembly clear.

4. Reassembly is the reverse of removal.

TO REPAIR HOOD ASSEMBLY

Repair material for the fiber glass hoods and the
Model 5818 Cycolac-L plastic hood can be pur­
chased locally through any auto-parts or marine
supply stores. Follow vendor' s ins tructions care­
fully when making repairs.

STEERING
To insure proper steering, the skis should be
parallel to each other and with the sled body when
the steering handle is in the straight- ahead posi­
tion. The distance between inside edges of the skis
at the front and at the rear should be equal. Figure
1 shows the approximate front measuring points.
If the skis are out of line, refer to paragraph SKI
ALIGNMENT.

SKI ALIGNMENT

1. Place steering handle in a straight- ahead
position.

2. Remove the hood assembly to gain access to the
adjustments. Refer to paragraph. TO REMOVE
HOOD ASSEMBLY.

3. Remove locknut (figure 2), spindle screw and
spacers securing the ball joint to spindle arm .
4. Loosen locknut on the tie rod.
5. Turn the ball joint clockwise to toe ski out, or

- 1-

counterclockwise to toe ski tn.
6. Replace ball joint on spindle arm and check

adjustment.
7. When proper adjustment has been achieved,

replace nut on bottom of ball joint and secure the
tie rod locknut.

Note

If a greater adjustment is required
than that permitted at the ball joint,
it will be necessary to loosen the bolt
securing the ski spindle and to re­
position the ski as follows.

8. Loosen the spindle bolt securing the ski spindle
to the spindle arm.

9. With steering handle in the straight-aheadposi­
tion, reposition the ski assembly making certain
that the skis are parallel to each other. Tighten the
bolt and nut and the spindle arm until secure.

CAUTION

After adjustment, check to be certain
steering arms wtll not hit the hood.

10. Replace the hood.

• . - --- FRONT MEA SUR ING
POINTS

Figure 1

POWER TRAIN

TO REMOVE DRIVE BELT

Remove tension from belt by following instruc­
tions under DRIVE BE L T ADJUSTMENT for the
applicable model. Remove the belt guard and
remove the drive belt (figure 3) from the driven
clutch sheaves. Remove other end from drive
clutch. Replace in reverse order. After replacing
drive belt check the belt tension. Refer to DRIVE
BELT ADJUSTMENT.

Figure 2

Figure 3

DRIVE-BELT TENSION AND ALIGNMENT

Models 5811-3000, -4000; 5814-1000, -1100, -2000;
5815-1100, -2000; 5818-0100

Proper tension and alignment are essential to long
service life and efficient operation of the drive
belt. Follow the step-by-step procedures outlined
below to ensure proper tension and alignment.

DRIVE-BELT TENSION

1. Loosen three bolts marked A (figure 4) and
the two nuts securing the lower chain housing to
the main frame. DO NOT loosen bolts marked B.

2

2. Loosen locknut C and turn adjusting bolt D
clockwise to tighten the drive belt. To loosen the
belt, turn bolt D counterclockwise and move the
chaincase to the rear. Turn in the adjusting bolt
and secure with locknut.

3. When proper tension is achieved, tighten all
nuts and bolts including the two lower nuts.

Figure 4

NOTE: Proper tension for a NEW belt is obtained
when the clutch centers are spaced 10-3/4 inches
apart (figure 4A). Proper tension for a USED
belt is obtained when the opposite sides of the belt
can be squeezed to within 2-3/ 4 to 3-1/4 inches of
each other at the drive clutch (figure 4).

OR I VEN CLU TCH

'; TRAl r.HI EOG£

;:: NG lt-I [HOLD DOWN NUT S

• 'oR IV[CLUTCH ~
L- VIEW" V1EWO

Figure 4A .

DRIVE-BELT ALIGNMENT

1. Remove the clutch guard.

2. Loosen the four bolts securing the engine to
the engine mount (figure 4A).

)

c

c

c

3. Place a straightedge on the fixed face of the
drive clutch and move the engine until the offset
between the straightedge and the front and rear
edges of the driven clutch is 1/4 inch.

4. Tighten engine holddown nuts and recheck
alignment. Rotate driven clutch 90 degrees and
repeat procedure if necessary.

DRIVE BELT ADJUSTMENT
Model 5813

Figures 5 and 6 show cutaway views of the chain and
gear case. If drive belt is too loose, loosen the
fasteners marked A in figures 5 and 6. Fasteners
are located on the inside of the gear case just above
the frame. Loosen the fasteners marked B (figures
5 and 6), located at the bottom of the gear case on
the inside. Access to these fasteners is obtained by
reaching underneath the side of the sled. With the
fasteners loose, the gear case can be moved approx­
imately 1/4-inch forward or backward. Move the
gear case forward to tighten the drive belt and move
it backward to loosen the belt. When adjustment is
completed, tighten fasteners marked A and B
(figures 5 and 6).

A

Figure 5

TO REMOVE DRIVEN CLUTCH
Models 5811, 5814, 5815 and 5818

1. Remove the hood assembly. Refer to paragraph
TO REMOVE HOOD ASSEMBLY.

2. Remove the clutch guard and drive belt. Refer
to paragraph TO REMOVE DRIVE BELT.

3. Remove the drive chain. Refer to paragraph
TO REMOVE DRIVE CHAIN.

2A

c

c

4. Remove the cotter pin, slotted nut, wave
washer and spacer washer (used on Model 5811
only) to remove the sprocket.

Note

During reassembly, apply 35 to 45
foot-pounds torque to the slotted nut
and then back off the nut as required
to engage the cotter pin.

5. On Models 5814, 5815 and 5818, remove the
spacer washer located between the sprocket and
the bearing.

6. Disconnect the brake cable by loosening the
screw at the chain housing and disconnect the spring.

7. Remove the chain adjustment bolt.
8. Remove the screws, 1/2-inch spacers and nuts

securing the disc brake caliper components.

A

Figure 6

9. Remove the driven clutch assembly.

CAUTION

When replacing the driven clutch as­
sembly, pack the bearings in the chain
adjusting Cam with No. 2 Lithium
bearing grease.

10. Remove the roller bearing,. shims,. andsleeve
from the cam. Note the position and number of
shims to facilitate reassembly.

CAUTION

If the cam, bearings or sleeve is re­
placed, check for sufficient shaft-to­
cam end play. If end play is greater
than the required 0.004 to 0.008, remove
shims; if less then 0.004, add shims.

11. Reassembly is the reverse of removal. During
reassembly follow instructions in DRIVE BELT
ADJUSTMENT and DRIVING CHAIN ADJUSTMENT.

-3-

Figure 7

TO REMOVE DRIVEN CLUTCH
Model 5813

1. Remove the hood assembly. Refertoparagraph
TO REMOVE HOOD ASSEMBLY.

2. Remove the clutch guard and drive belt assem-.
bly. Refer to paragraph TO REMOVE DRIVE BELT.

3. Remove the locknut and bolts securing the disc
brake calipers and remove brake components.

4. Remove nut and washers securing the driven
clutch to the shaft and remove the clutch. Remove
the clutch key.

5. Reassembly is the reverse of removal. During
reassembly follow instructions in paragraph DRIVE
BELT ADJUSTMENT - Model 5813.

TO REMOVE DRIVE CHAIN
Models 5811,5814,5815 and 5818

1. Remove the hood assembly. Refer to paragraph
TO REMOVE HOOD ASSEMBLY.

2. Remove the chain housing cover.

The chain Case housing contains 1-1/2
pints of No. 2 Lithium bearing grease.

3. Loosen the chain adjusting bolt and push down to
slacken the drive chain.

4. Remove the chain (figure 7).
5. Reassembly is the reverse of removal. During

reassembly follow instructions outlined in para­
graph DRIVING CHAIN ADJUSTMENT.

TO REMOVE DRIVE CHAIN
Model 5813

1. Remove the hood assembly. Refer to paragraph
TO REMOVE HOOD ASSEMBLY.

2. Remove the screws securing the chain case
cover and remove the cover (figure 6).
. 3. Remove the lock wire securing the master chain
link and remove the master chain link.

4. Pull the drive chain through the chain case
cover opening.

5. Reassembly is the reverse of removal except
that the top chain Case housing cover must be re­
moved and the replacement chain installed through
the top opening.

DRIVING CHAIN ADJUSTMENT
Models 5811, 5814, 5815 and 5818

1. Remove the hood assembly. Lay Ski- Daddler
on right-hand side and remove the chain housing
cover (figure 4).

The chain case housing contains 1-1/2
pints of No.2 Lithium bearing grease.

2. Check chain for maximum 1/4-inch slack.
3. If slack is greater than 1/4 inch, loosen the

locknut and chain adjustment bolt. Push bolt up to
tighten chain or down to loosen chain.

CAUTION

Be certain brake assembly clears the
clutch flange after adjusting chain. If
necessary, loosen the two bolts B (fig­
ure 4) and reposition brake assembly.

4. When properly adjusted, retighten locknut on
adjustment bolt securely and replace cover plate.

DRIVING CHAIN ADJUSTMENT
Model 5813

1. Remove the hood assembly.
2. Remove the three screws securing the bottom

cover and remove cover.

The chain case housing contains 1-1/2
pints of No. 2 Lithium bearing grease.

3. Check chain for tension. A properly adjusted
chain should have a maximum 1/4- inch slack.

4. Loosen the three screws and clips securing
the chain adjustment.

5. Rotate the chain adjustment device counter­
clockwise as required to tighten the chain.

CAUTION

Rotate the chain adjustment device
counterclockwise only. Tightening in
the clockwise direction may result in
damage to the component.

6. Reassembly is the reverse of removal.

BRAKE ADJUSTMENT
Models 5811,5814,5815 and 5818

1. If brake adjustment is needed, remove cotter
pin from castle nut on the brake arm and tighten or
loosen castle nut until the brake pads just clear the
clutch sheave (figure 4). Reinstall cotter pin.

-4-

BRAKE ADJUSTMENT
Model 5813

The disc-caliper brake may be adjusted as follows:

1. If the brake needs tightening, loosen the Allen
screw shown in figure 8. Pull brake cable tight and
secure Allen screw.

2. If further adjustment is needed, remove cotter
pin (figure 8) from the castle nut on the brake arm
and tighten castle nut until the brake pads just drag
on the brake disc. Then back off the castle nut one
notch and reinstall cotter pin.

3. If brake i.s too ti.ght, reverse the above
procedure.

Figure 8

TRACK GROUP

TO REMOVE TRACTION BELT
Models 5811, 5813 and 5814

1. Release track tensi.on by looseni.ng adjusting
bolts (1, figure 9).

2. Place Ski-Daddler on the ki.ckstand or on i.ts
ri.ght-hand si.de. (All models except Model 5811 are
equipped with a kickstand.)

WARNING

To set the ki.ckstand, lift the sled usi.ng
the hand rail. Keep hands away from
corners when swinging the kickstand up
or down. Hands should not be placed
where they mi.ght be pinched between
the kickstand and the frame.

3. Remove the three lacer pins from the belt
splice and remove the belt.

4. Reassembly is the reverse of removal. During
reassembly follow instructions under TRACK TEN­
SION ADJUSTMENT AND TRACK ALIGNMENT.

c

c

TO REMOVE TRACTION BELT
Models 5815 and 5818

1. Place the Ski-Daddler on the kickstand.

WARNING: To set the kickstand, lift the sled using
the hand rail. Keep hands away from corners when
swinging the kickstand up or down. Hands should
not be placed where they might be pinched between
the kickstand and the frame.

2. Remove the bogie-wheel assemblies. Refer to
paragraph TO REMOVE BOGIE WHEELS AND
SPRINGS, steps 1 through 3.

3. Remove the rear-sprocket assembly. Referto
paragraph TO REMOVE REAR SPROCKET ASSEM­
BL Y, steps 1 through 5.

4. Place sled on its right-hand side.

5. Remove drive-sprocket assembly. Refer to
paragraph TO REMOVE DRIVE SPROCKET AS­
SEMBLY.

NOTE: With the removal of the drive-sprocket as­
sembly, the one-piece traction belt will be clear
for removal. To replace the traction belt, the pro­
cedure is the reverse of removal. During reas­
sembly, follow instructions given in paragraphs
TRACK ALIGNMENT, TRACK TENSION ADJUST­
MENT, AND DRIVING CHAIN ADJUSTMENT.

TRACK TENSION ADJUSTMENT

Traction-belt life and efficiency depend largely on
proper tension and alignment. To adjust tenSion,
proceed as follows:

1. Set Ski-Daddler on a clean, flat surfaCe. Do
not use the kickstand.

NOTE: A properly tensioned track should have a
1- to 1-1/4-inch sag at the approximate top center
of the track. This condition can be determined as
follows :

2. Rest a straight bar of sufficient length along
the top surface and near the edge of the track (see
figure 9). Insert the straight bar through the back
end of the sled and check for proper 1- to 1-1/4-
inch sag. Repeat the procedure on the opposite
side and note the difference, if any, in track
tension.

4A

TRACTION BELT

Figure 9

3. If adjustment is necessary, loosen the two
locknuts (1, figure 9A) on each side ofthe sled suf­
ficiently to permit movement of the belt-adjusting
angle (2).

4. Turn adjusting screws (3) clockwise to tighten
or counterclockwise to loosen the screws until
equal and proper t rack tension is achieved. IM­
PORTANT: Adjust both screws (3) equally so as
not to disturb track alignment.

CAUTION: Never run the engine inside a building
without first opening all doors and windows to
ensure proper ventilation.

5. Set the sled on the kickstand and start the
engine. Allow the track to rotate several turns and
then repeat the tension-adjustment procedure to
ensure that proper tension is maintained.

6. Retighten locknuts (I) on both sides of the
Ski-Daddler.

Figure 9A

c

TRACK ALIGNMENT

1. Place the sled on the kickstand and run the
engine until the clutch engages and the track turns
SLOWLY.

2. While the track is turning SLOWLY, stand to
the rear of the sled and visually check that the
sprocket teeth are centered in the track slots and
that the clearance between the track and support
arms is the same on each side.

3. If the track is not centered, loosen the two
locknuts (1, figure 9A) securing the belt-adjusting
angle (2) on each side of the sled. Tighten ad­
justing screw (3) on the side where the track is
closer to the support arm until the track is
centered.

4. After track alignment is completed, check
track tension. If satisfactory, tighten locknuts (1).

5

TO REMOVE BOGIE WHEEL ASSEMBLY
1. Place Ski-Daddler on its kickstand. (All models

except Model 5811 are equipped with a kickstand.)

WARNING

To set the kickstand, lift the sled using
the hand rail. Keep hands away from
corners when swinging the kickstand up
or down. Hands should not be placed
where they might be pi.nched between
the kickstand and the frame.

2. Remove the locknut securing the bogie wheel
assembly to the axle shaft and remove the wheel.

Note

The front bogie assembly on Model
5818 contains five wheels. To remOve
the center bogie wheel, proceed as
follows:

3. Remove the locknut securing the bogie wheel
assembly on one side only and remove the wheel.

4. Remove the opposite wheel and axle shaft
clear of the support assemblies.

CAUTION

As the end of the axle shaft passes the
center of the support assemblies, the
center bogie wheel will fall free. Do
not lose the bushings.

5. Reassembly is the reverse of removal except
be certain the wheel bushings are properly posi­
tioned when reinserting the axle shaft through the
support assemblies.

TO REMOVE BOGIE WHEELS AND
SPRING ASSEMBLY

1. Place the Ski-Daddler on the kickstand. (All
models except Model 5811 are equipped with a
kickstand.)

WARNING

To set the kickstand, lift the sled using
the hand rai.l. Keep hands away from
corners when swinging the kickstand up
or down. Hands should not be placed
where they might be pi.nched between
the kickstand and the frame.

2. Remove the bogie wheel assembly by removing
the bolt (figure 10) and washer from each end of the
bogi.e wheel support shaft.

BOGIE WHEEL
ASSEMBLY

Figure 10

3. Pull out the bogie wheel assembly.
4. Remove the support shaft which holds the bogie

wheel support assembly halves together.
5. Pull the bogie wheel support halves apart to

remove the springs.
6. Reassembly is the reverse of removal.

TO REMOVE REAR SPROCKET ASSEMBLY

1. Place Ski.-Daddler on the ki.ckstand. (All models
except Model 5811 are equipped with a kickstand.)

WARNING

To set the ki.ckstand, 1 i.ft the sled using
the hand rail. Keep hands away from
corners when swinging the kickstand up
or down. Hands should not be placed
where they might be pinched between
the kickstand and the frame.

2. Release track tension by loosening adjusting
bolts (figure 9).

3. Unlock the torsion springs connected to the
support arms.

4. Remove the right- and left-hand adjusting
angle nuts (1, figure 9).

5. Remove the rear sprocket assembly.
6. Remove the support arms if necessary to re-

place bearings, seals or sprockets. .
7. Remove the press-on bearings and grease

seals.
8. Remove the screws and nuts securi.ng the

sprocket plate and the sprocket.
9. Reassembly i.s the reverse of removal. During

reassembly follow instructions outlined in para­
graphs TRACK ALIGNMENT and TRACK TENSION
ADJUSTMENT.

TO REMOVE GREASE SEALS AND
BALL BEARINGS
To replace the grease seals or the ball bearings
follow the i.nstructions in paragraph TO REMOVE

-6-

)

c

c

c

REAR SPROCKET ASSEMBLY or TO REMOVE
DRIVE SPROCKET ASSEMBLY.

TO REMOVE DRIVE SPROCKET ASSEMBLY
Models 5811,5814,5815 and 5818

1. Remove the hood assembly and set the machine
on its right-hand side.

2. Remove the chain housing cover (figure 4).

The chain case housing contains 1-1/2
pints of No.2 Lithium bearing grease.

3. Loosen the chain adjusting bolt and push down
to slacken the dri.ve chain.

4. Remove the sprocket from the dri.ve shaft and
the chain.

5. Using a screw driver, carefully pry the oil
seals (figure 11) away from the ball bearings at each
end of the dri.ve shaft.

6. Move the drive shaft and sprocket assembly
toward the chain housing side until the opposite end
of the shaft clears the beari.ng retai.ner and plate
assembly (figure 12). Remove the dri.ve shaft and
sprocket assembly.

When replacing drive sprocket as s em­
bly, add No.2 Lithium bearing grease
to the chain case housing and the
sprocket bearings.

7. To replace the sprocket, remove the ball
bearing, oil seal and oU seal r etai.ner spri.ng. Re­
mOve the screws and nuts securi.ng the support
plate and sprocket to the drive shaft and sprocket
plate assembly and remove the sprocket.

8. Reassembly i.s the reverse of removal. Duri.ng
reassembly follow i.nstructions outli.ned i.n para­
graphs TRACK TENSION ADJUSTMENT, TRACK
ALIGNMENT, and DRIVING CHAIN ADJUSTMENT.

Figure II

-7-

Figure 12

TO REMOVE DRIVE SPROCKETS
Model 5813

1. Remove cables from battery termi.nals. Re­
move battery hold down fasteners. Remove battery
from sled.

2. Place Ski.-Daddler on ki.ckstand.

WARNING
To set the ki.ckstand, li.ft the sled using
the hand rail. Keep hands away from
corners when swi.ngi.ng the ki.ckstand up
or down. Hands should not be placed
wherp they mi.ght be pi.nched between
the ki.ckstand and the frame.

3. Release track tensi.on by loosening the adjusting
bolts (figure 9).

4. Remove the three screws, lockwashers and
nuts that hold the beari.ng retainer to the ri.ght si.de
of the sled (figure 13).

5. Place sled on i.ts right si.de.
6. Remove the lacer pi.ns from the dri.ve track by

strai.ghtening the pi.ns and wi.thdrawi.ng them.
7. Pull belt to one si.de to gai.n access to the dri.ve

sprockets.
8. Remove the setscrews to loosen the collars i.n

both ends of the dri.ve shaft (figure 13).
9. Remove the three screws securi.ng the chain

case cover.
10. Remove the bolt and washer (figure 14) from

the end of the dri.ve shaft. Tap the dri.ve sprockets
to the ri.ght to remove the dri.ve shaft from the gear
case.

11. Loosen setscrews holdi.ng the dri.ve sprockets
i.n place. Sli.de the sprockets off the left end of the
dri.ve shaft.

CHA IN CASE

HOUSING~

Figure 13

BEARING RETAINER
FASTENERS

SETSCREW

12. Reassembly is the reverse of removal.

Note

When replacing the drive shaft into the
gear case, align the large sprocket and
the spacer behind it before inserting the
drive shaft (figure 15). Insertshaftand
al ign the notches on the end ofthe drive
shaft with those on the sprocket in the
gear case. Follow instructions under
TRACK ALIGNMENT and TRACK TEN­
SION ADJUSTMENT when reassembly
is completed.

BOLT AND WASHER

Figure 14

CARBURETOR
ADJUSTMENT
Models 5811 and 5813

IT IS IMPORT ANT NOT TO FORCE ADJUSTMENTS
INTO SEATS. The carburetor used is a Tillotson
Model HR Carburetor. For best results the engine
should be warm when final carburetor adjustments
are made. Figure 16 shows the left side of the
carburetor and figure 17 shows the right side.

WARNING

Do not operate the Ski-Daddler engine
in an enclosed area unless it is ade­
quately ventUated.

~_~~+.!..+--+_SPACER

Figure 15

1. STARTING A COLD ENGINE - Close choke and
crank engine. After the engine starts move choke to
the open position.

2. STARTING A WARM ENGINE - Start engine
with the choke open. The choke is shown in figure
16.

3. TO ADJUST THE CARBURETOR - Turn in the
high-speed jet all the way (DO NOT FORCE), then
open 1-1/4 turns.

When engine is warm, place Ski-Daddler on the
kickstand and slowly accelerate to high speed. (All
models except Model 5811 are equipped with a kick­
stand.) Turn high-speed adjustment needle in to
point where engine runs the fastest and smoothest,

-8-

)

)

c

c

then open needle (turn out 1/4 turn). Turn in the
idle mixture screw all the way (DO NOT FORCE)
and then open. one full turn. IMPORTANT: MAKE
NO OTHER ADJUSTMENTS TO IDLE MIXTURE
SCREW. This adjustment controls the mixture at
idli.ng speeds. A lean mixture wUI cause poor
acceleration. Adjust the idle speed screw shown
in fi.gure 17. Keep idle speed s:l.ower than clutch
engaging speed (approximately 1750 to 2000 RPM).

Note

Figure 17 also shows a throttle wire
adjustment collar screw. Remove
carburetor air cleaner and depress the
throttle control. If this does not open
the throttle plate completely, loosen
throttle wire adjustment screw and re­
adjust to open throttle.

Figure 16

ADJUSTMENT
Models 5814,5815 and 5818
IT IS IMPORTANT NOT TO FORCE ADJUSTMENTS
INTO SEATS. The carburetor used is a Ti.llotson
Model HD Carburetor. For best results the engine
should be warm when the fi.nal carburetor adjust­
ment is made. Figure 18 shows the left side of the
carburetor and fi.gure 19 shows the right side.

WARNING

Do not operate the Ski-Daddler engine
in an enclosed area unless it is ade­
quately ventilated.

1. STARTING A COLD ENGINE - Close choke and
crank engine. Mter the engine starts move choke to
the open pOSition.

2. STARTING A WARM ENGINE - Start engine
with choke open. The choke is shown in figure 18.

3. TO ADJUST CARBURETOR - Turn in the high­
speed jet all the way (DO NOT FORCE), then open
1-1/4 turns.

-9-

Figure 17

When engine is warm, place Ski-Daddler on the
kickstand and slowly accelerate to high speed.
Turn high-speed adjustment needle in to the point
where the engine runs the fastest and smoothest,
then open needle (turn out 1/4 turn). Turn in the
idle mixture screw all the way (DO NOT FORCE)
and then open one full turn. IMPORT ANT: MAKE
NO OTHER ADJUSTMENTS TO IDLE MIXTURE
SCREW. This adjustment controls the mixture at
idli.ng speeds. A lean idle mixture wi.ll cause poor
acceleration. Adjust the idle speed screw shown
in figure 19. Keep idle speed slower than clutch
engaging speed (approximately 1750 to 2000 RPM)

Note

Figure 19 also shows a throttle wire
adjustment collar screw. Remove
carburetor air cleaner and depress
the throttle control. If this does not
open the throttle plate completely,
loosen throttle wire adjustment screw
and readjust to open throttle.

Figure 18

Figure 19

ELECTRICAL
The electrical wiring diagrams for all AMF Ski­
Daddler models covered in this service manual are
shown in fi.gures 20 through 24. Each diagram is
identifi.ed witb the model number for which i.t
applies.

TO REMOVE HEAD LAMP ASSEMBLY

1. Remove the hood assembly. On model 5813,
remove the top access panel only.

2. Remove the screws and nuts securing the
head lamp assembly to the hood.

3. Disconnect electrical leads and remove the
head lamp.

4. Reassembly is the reverse of removal.

TO REMOVE TAIL LAMP ASSEMBLY

1. Remove screws securing the tail lamp lens to
the rear cover.

2. Replace bulb.
3. Reassembly is the reverse of removal.

FUEL MIXTURE
OIL-GASOLI NE RATIO
The proper fuel mixture ratio of oil to gasoline is
important to insure effi.cient engine performance.
Too much oi.l wi.1l cause carbon deposits and too
little wi.ll result in insuffi.cient lubricati.on. Refer
to the FUEL MIXTURE chart for proper weight oi.l
and proper oi.l-to-gaso1i.ne ratio for each engine.

FUEL MIXTURE INSTRUCTIONS

NOTE: 20 to 1 equals 20 parts gas to 1 part oil.

REGULAR OIL
ENGINE 3D DR 4DWT AMF OIL

JLO - L- 227 20 TO I, UNDER FIRST 25 HOUR S US E
- 292 ALL CONDITION S 32 TO I, AFTER 25
-2 97 HOURS USE 40 TO I;
-300 FOR SEVERE SERV ICE
- 372 USE 32 TO I RATIO.
-3 80

LL OYD - 40 WT OIL ONLY
LS -400 40 TO I UNDER 40 TO I UNDER

AL L CONDITIONS ALL CONDITIONS

LUBRICATION INSTRUCTIONS

PART LOCATION
TYPE OF FREGUENCY

LUBRICATION

Steering Spindles Grease Zerk on Low-Temperature 50 hours
Spindles Grease

Chain Housing Chain Case Housing No. 2 Lithium 40 hrs., replace 1-1/2
Bearing Grease pints; check each 10 hrs.

Sprocket Bearings Front and Rear No. 2 Lithium 40 hours
Sprockets Bearing Grease

Bogie Wheels Grease Zerk in Low-Temperature 25 hours
center of bogie Grease
wheel

Driven Clutch Clutch bearing No. 2 Lithium *Yearly
Bearing Grease

Steering End of handle Light Engine Oil 50 hours
column

*Pack the driven clutch bearings with No. 2 Lithium bearing grease prior to initial startup
each winter; or in the springtime when preparing the Ski-Daddler for summer storage.

-10-

)

c

c

THROTTLE-WIRE REINFORCEMENT,
INST ALLA TION

1. Back off the throttle-wire adjustment screw
(figure 19A).

2. Withdraw the throttle wire from the linkage.

3. Carefully slide the throttle-wire reinforce­
ment over the throttle wire.

4. Holding the reinforcement above the linkage,
slide the throttle wire through the linkage.

5. Center the reinforcement within the linkage
and tighten the adjustment screw sufficiently to
collapse the reinforcement against the wire.

THROTTLE WIRE
ADJUSTMENT SCREW

THROTTLE ­
WIRE
REINFORCEMENT

THROTTLE
WIRE

Figure 19A

IDA

SPARK PLUG INTERCHANGEABILITY

The following tabulation is provided to indicate
spark-plug interchangeability:

BOSCH M175Tl M225Tl M240Tl

CHAMP ION UK - IO K-9 UK -7

AC M84 M83

AUTOLITE BZ3

LODGE HTN18

NGK AB -6 A-7

c

c

WARNING
Gasoline and oil should be mixed at
temperatures above freezing. Below
freezing, gas and oil mix with difficulty.
Mix with care or damage to engine could
result.

Use only a good grade of SAE 30 or 40
Wt. nondetergent automotive engine or
2-cycle motor oil. Do not us e light duty
oils or multiviscosity oils.

Use a good grade of regular, fresh
gasoline only. Do not use gasoline left
over from summer uses.

Mix the gasoline and oil thoroughly in a clean
container kept for this purpose only. Best way to
insure a good mix is to add oil to an empty or
about half-full container of gasoline and then fill
with gasoline and mix thoroughly. Pour the mixed
fuel from the container into the gasoline tank. Use
a funnel with a fine screen strainer when filling
tank. Fill tank slowly to avoid air pockets and
spillage.

OIL AND ADDITIVES

Fuels containing additives are not recommended
for use in the Ski-Daddler engines. Use only oil
that is recommended for use in air- cooled, 2-cycle
engines such as an AMF oil or an equivalent non­
detergent motor oil (see FUEL MIXTURE chart).

CAUTION

Some outboard motor oils contain a
detergent that works well in outboard
motors that operate at much lower
temperatures because they are water
cooled. However, the detergents may
cause spark plug fouling in the air­
cooled engines used on the Ski-Daddler.

Note

A small amount of Dri-Gas or equiv­
alent may be added to the fuel system
if moisture from condensation is evi­
dent.

REPAIRMAN'S REFERENCE WIRING DIAGRAM

Model 5811

, , ,

RED

_hlENGINE

I
- - _/ TAILLIGHT I, ___ ;.

~ j ~ ~ RED
-' w -'
'" >- "' L...f~::"""'"

':' FRAMe:

WHITE

Figure 20

-11-

HEAD
LIGHT

r OFF

I- LITE

I-ON

1- r~~~: CONTACT)

I

~ I.·
I
I

J---t
• 5 e----o

IGNI TION SWITCH

REPAIRMAN'S REFERENCE WIRING DIAGRAM

Models 5814 and 5815

YELLOW

YELLOW

TAILLIGHT

BLACK

~
YELLOW

~-
l
'---

~

w 3
::J ...J
...J W
CD >-

RED

"1 ENGINE

Figure 21

REPAIRMAN'S REFERENCE WIRING DIAGRAM

Models 5814 and 5815
(WITH ELECTRIC STARTER)

BLACK

SOLENOID

r OFF

I-LITE

1- ON

1- ~~~~T CONTACT)

I

~
I. •
I
I

J~
• 5 --..0

IGNITION SWITCH

HEAD
LIGHT

,- OFF

f- LITE

I- ON
YELLOW

~_~LACK"~YELLOW
~

GREEN

+
32

AMP
HR

BATTERY ~ START

YELLOW

BATTERY

CHARGE UNIT ~ BL;j

\

BLUE

Figure 22

-12-

I ("10"1. CONTACT)

I

~
I. •
I
I
~ L

L-/ e--<>

• S ~

IGNITION SWITCH

)

c

c

c

REPAIRMAN'S REFERENCE WIRING DIAGRAM

Model 5818

YELLOW

BATTERY
CHARGE UNIT

:~~~
~~Y~EL~L~OW~ _____ a~ 51~~

15

.--+-----€l 4
COIL

BLUE/RED

15

4 e----!---.

BLACK

BLACK

BLUE

TAILLIGHT

PLUG NO.1 I
COIL

2 PLUG NO.2

"J,
IGNI T ION COILS

CYL NO.1 CYL NO.2

NOTE: Reversed Coil Connections
To Be Positively Observed

Figure 23

+
32

AMP
HR

~ ENGINE

REPAIRMAN'S REFERENCE WIRING DIAGRAM

Model 5813

NOTE,
ALL WI RES A RE TO BE NO. 1 8 GA.

STRANDED WITH THERMO-PLASTIC
COVERING.

IGNITION SWITCH

(RED)

\

15 AMP
FUSE

HOOD

GROUND WIRE

(BLACK)

(RED)

(GREEN)

(YELLOW)

ENGINE HARNESS

WIRE (SERVICE ONLY)

CONNECTOR
TAIL LAMP

Figure 24

-13-

BATTERY r OFF

1- LITE

1- ON

1- START
(MOM. I CONTACT)

~
I -I-
I

J~
- S ..---0

IGNITION SWITCH

WIRE CABLE

(WHITE)

(RED)

(BLACK)

c

c

c

PARTS LIST SECTION

PARTS- LIST SECTION

This portion of the dealer's manual consists of two
sections, an illustrated parts list and a numerical
index.

PARTS LIST

The parts-list portion consists essentially of
exploded-view illustrations, keyed to the figure­
reference column by index numbers. The list is
arranged in the following columns:

Figure-and- Index Number. The number preceding
the dash refers to the figure number on which the
item is shown. The number following the dash
refers to the part as indicated on the exploded view.

Part Number. The second column calls out the
AMF part number applicable to the figure-and­
index number and its corresponding index number
on the exploded view.

Description. The description column identifies the
part with descriptive nomenclature. In all cases,
standard hardware is further des cribed with data
covering thread size, length, ID, OD and thickness
where necessary.

Quantity. This column provides the total number of
item units required for the particular application
indicated by the item number.

Model Code. This column codes the Ski- Daddler
models for which the part applies. The following
lists the code- to-model relationship:

• A - 5811 - 3000 • F - 5815- 1100
• B - 5811-4000 • G - 5815- 2000
• C - 5814-1000 • H - 5818-0100
• D - 5814-1100 • I - 5813-3100
• E - 5814- 2000

15

Where no code letter appears in the model-column,
the part applies to all models.

All model codes will be listed at the bottom of each
parts listing to provide a ready reference.

NUMERICAL INDEX

The numerical index is provided to afford dealers
and distributors with a means of determining to
which models their stock applies. The index con­
sists of the following three columns:

Part-Number Column. The part- number column
tabulates all parts called out in the parts list. The
part numbers are listed in numerical order starting
with the first digit in the number. It should be noted,
for example, that a four - digit number starting with
the number 8 would be listed after a five-digit
number starting with a 3 or a six-digit number
starting with a 1.

Index-Number Column. The index-number column
reflects the figure - and-index number of the part
within the parts list.

Quantity Column. The quantity column reflects the
total number of parts required for the particular
figure-and- index- number application. In certain
cases, quantities differ between sled models. This
circumstance is covered by providing the same
figure-and-index number with different quantities.
In referring to the parts-list section, the proper
quantity per sled may be determined.

.....
en

61 6~ 60 63
64 ~ ~ / / 65 ~ --. ~J~(
---.A ~

52

6667 6869
\ \ \ I \p1l10-

8\\ \ 8174 76

80<!~~ I j",,'~~79
~ "'t

/
78

u

~ 14
Ll. ~ ::~~11A

..,""
15", .

of:, ~ '1
5 6 10 11~ C. /" 9~_ --t ~ .;:). ..

r~ ?:=1 '''~'''''9 7 8 ~~ /; ___ 7 8

51
/

48 46~
~ 47

/ O~49A
~ 26
49~

J

Figure 1. Body Parts

u

I ~1 36
~ /85 34 18"'$ (

===~r 7 ~--.J 41 ~O
85A / ~ l~~- / ~

EY' 53 '" ~

[J3
,~ . 54 22 22A

/V 55

Q-':j V56

~59
.... _57
~-58

tf- 21 42 35 '(;7 -'~
37 ®'\ \

Ii) 38 39
"---37 '

e
31//~~-----27

33 / 1[.
32

28r ;t,
30 /

u

~ Figure

c

c

& fudex
Number

1-1

-2

-3

- 4

-5

-6
-7
-8
-9
- 10
-11
-11A

-12
-13

-14

-15
-16

-17
-18
-19

-20
-21
- 22
- 22A
- 23
-24
-25
-26

-27

Part Number

30214
33757
33358
30250
34128
34129
31152
125680
125680
33386
33333
33403
33402
32253
30272
30285
34270
132911
33579-2
33649
34570
30268
33648
34569
34261
34573
33033
33644
34554
24180
33646
34154
30279
30264
34152
30229
34229
34228
30270
30489
34105
34037
34564
34563
34038
34006
33430
33763
33788

A - 5811-3000
B - 5811-4000
C - 5814-1000

WINDSHIELD
WINDSHIELD
WINDSHIELD

Description

TRIM STRIP, Windshield••.•••.•..•.•
TRIM STRIP, Windshield, RH ••...•.••..•.•
TRIM STRIP, Windshield, LH •.••.•.•.•••••
RIVNUT, 1/4-20 ...•.•• • ••••••••.•.•••.•.•
SCREW, 1/4-20 by 5/8 ••.•.•..•.•..•...•
SCREW, 1/4-20 by 5/8 ••••.•••••••.••••.
FRONT SHROUD •..•.••••••..•.••..•••
FRONT SHROUD ••...••.•••.••.•.•...•....
GLOVE BOX LID ••••...•..•.•..•.••..•
G LOVE BOX LID .••.••.•..••..•.•...•.
LA TCH CLIP, Glove box lid•.•••..
HINGE, Glove box lid •..•. • •.....• • .•••
PLATE, Glove box lid ..••••.•.•.•.•....
POP RIVET, 1/8-IN. DIA by 3/8 •....••..•
SCREW, RD HD, 10-32 by 5/8 •...•.•..•
LOCKNUT, 10-32•...•............
GAS CAP AND INDICATOR ASSY •.•.•.•.•.
GAS CAP AND INDICATOR ASSY •.••......
GAS CAP •••••...........•.•••...••••..
CHAIN, Gas gauge ..•....••••••••.•..•.•
CHAIN, Gas gauge•.•.•.•.•.•.••..
INDICATOR, Fuel level•...•.•.•....
INDICATOR, Fuel level .••..•...•.....•.•
GROMMET, Hood •.•••••.••••..•.•...••
FUEL INLET TUBE ASSY
FUE L INLET TUBE ASSY .••••••.....•.
HOSE CLAMP, Fuel inlet tube •.........
CONNECTOR, Fuel inlet tube ••••.•••••••..
GASKET ••.•••••.•..••••••••.•••••.•••
O-RING, 1-1/4- IN. OD
FITTING, Fuel outlet •...••••.•.•..•..•
GAS OUTLET, Gas tank •.••••••••••••••••
GAS LINE, Tank to carburetor •.•••••.••
GAS LINE, Tank to tube •.•••••• • •••••••••
GAS LINE, Tube to carburetor ••••••••••
GAS LINE, Gas tank .••.••••••••••••••••••
CLAMP ..•...••.•••••••••.••..•••••.•.•.•
FIL TER, Fuel tank ..••••.••••••.••••••••
MAIN FRAME ASSEMBLY ••••••••••••••
MAIN FRAME ASSEMBLY ••••.••••••.••
MAIN FRAME ASSEMBLY ••••••••••••••
MAIN FRAME ASSEMBLY ••.•.•••••••••
MAIN FRAME ASSEMBLY •••.•.•••.•••.
MAIN FRAME ASSEMBLY ••...•.•.•.•••
BUMPER, Rubber ..••..•.•.•••.•••.•.•.
BUMPER, Rubber .•.••••.•••.•••••••••.

Qty Model Code

1 AB
1 CDEFG
1 H
1 ABCDEFG
1 H
1 H
8 ABCDEFGH
8 ABCDEFG
9 H
1 ABCDEFG
1 H
1 ABCDEFG
1 H
1 ABCDEFGH
2 ABCDEFGH
3 ABCDEFGH

10 ABCDEFGH
1 ABCDEFGH
1 ABCDEFGH
1 ADF
1 BCEG
1 ABCDEFG
1 ADF
1 BCEG
1 ADF
1 BCEG
1 ABCDEFGH
1 ADF
1 BCEG
2 ABCDEFG
1 ABCDEFG
1 BCDEFG
1 A
1 A
1 BCDEFG
1 ABCDEFG
1 H
1 H
1 ABCDEFG
1 ABCDEFG
1 ABCDEFG
1 A
1 BG
1 CE
1 D
1 F
1 H
1 ABCDEFG
1 H

D - 5814-1100
E - 5814-2000
F - 5815-1100

G - 5815-2000
H - 5818-0100
I - 5813-3100

17

Figure
& Index
Number

1 -:28
-29
-30
-31
-32
- 33
- 34

- 35
- 36
- 37
-38
-39
-40

-41
- 42

- 43

-44
-45
-46
-47
-48
-49
-49A

-50

-51

-52

-53
-54
-55
-56
-57
-58
-59
-60
-61
- 62

Part Number

32986
32987
33852
33579 - 3
33853
33038
33786
33787
32537
27522
9413447
446363
126358
123316
123316
446188
33579- 3
34036
30218
31401
34522
134243
33579-1
32331
32511
132908
33579- 2
33447
33889
33575
33394
33604
33576
33393
33578
34115
33396
34100
34117
34168
34177
34176
34154
34152
34105
33580
33583
33584

A - 5811 - 3000
B - 5811 - 4000
C - 5814- 1000

Description

TRIM, End cap, RH ••••••••••••••••••••••
TRIM, End cap, LH ••••••••.•.•.••.••••••
SCREW, Phillips HD, 1/4- 28 by 2 .••••.••••
LOCKNUT, 1/4- 28 •••.•.•••.•.•.•.••..••
SPACER, End cap •.•...•••••..•••••••.•
SPACER ••.•••••.•••.•••••.••.•••..•••
BUMPER ••••••.••••••••••••••.•..•••••
BUMPER .••.•....••..•.••.•.....•..•..
SUPPORT •••••••••• . •••••••••• • •••••••.
BOLT, Curved HD, 5/16- 18 by 1 - 9/16
NUT, Hex, 5/16- 18 ••••••••••••••••••••••
WASHER, 5/16 ••.•••.••••••••••••••••..•
BOLT, Hex HD, 5/16 - 18 by 1 •••••••••••.••
SCREW, Hex HD, 1/4- 28 by 1/2 •.••• •• •••
SCREW, Hex HD, 1/4- 28 by 1/2 •••• ••• •••
WASHER .••••••••••••••.••••••••• • ••••
LOCKNUT, 1/4- 28 ••••••••.•.•.•••••••••
LOCKNUT, 1/4- 28 ••.•••••••••••••••••••
HEAD LAMP ASSEMBLY ••••.•••••.•••.•.•
HEAD LAMP ASSEMBLY ••.•••.•••••••••••
HEAD LAMP ASSEMBLY .•. . .•....•••..•••
SCREW, OvaIHD, 8- 32 by 1-1/4 ••.••••••.
LOCKNUT, 8- 32 .•• . .•.•. • ••••••••••••••••
CLUTCH GUARD ASSEMBLY ••••••••••••••
SPRING PLATE, Clutch guard .•.•.•••••
SCREW, RD HD, 10 - 32 by 1/2 • .••••••••
LOCKNUT, 10- 32 .•.••••.••••.•.•••..•.
DECAL, Starting instructions .•.••• . ••.•••.
DECAL, Starting instructions .••••.•.•.•.••
SEAT, Bottom ••••••••••••••••••••••••••
SEAT, Bottom ..•••••.••••••••••.•••.•••
SEA T, Bottom .•••••••••••••••••••••••.•
SEAT, Back
SEAT, Back •••••••••.••••••••••••••••••••
REAR COVER AND TAILLIGHT ASSY
REAR COVER AND TAILLIGHT ASSY
REAR COVER .••••••••••••••••••.••••••
REAR COVER ••••••••••••• • •••.••••••••
FUEL GAUGE ASSEMBLY ••••••••••••••
GAS TANK .••••••••.••••.•••••••••••••••
GAS LINE, Gas tank •.•..•••••.•••••••••••
CHECK VALVE .••••••.•••.••.•••••••••••
GASKET, Gas tank outlet .•••••••••••••••••
OUT LET, Gas tank ...•.•••••••••••.•••••
FIL TER, Fuel tank ••••••••••••••••••••••
BRACKET AND SOCKET ASSEMBLY
LENS, Taillamp•......
BULB, Taillamp ..•••.•••••••••••••.••••••

Qty Model Code

1 ABCDEFGH
1 ABCDEFGH
2 ABCDEFGH
2 ABCDEFGH
2 ABCDEFGH
2 ABCDEFGH
1 CDEFG
1 H
1 CDEFGH
1 CDEFGH
3 CDEFGH
2 CDEFGH
2 CDEFGH
1 CDEFG
2 H
1 CDEFGH
1 CDEFG
2 H
1 ABDFH
1 CE
1 G
2 ABCDEFGH
2 ABCDEFGH
1 ABCDEFGH
1 ABCDEFGH
2 ABCDEFGH
2 ABCDEFGH
1 ABCEG
1 DFH
1 AB
1 CDEFG
1 H
1 AB
1 CDEFGH
1 ABCDEFG
1 H
1 ABCDEFG
1 H
1 H
1 H
1 H
1 H
1 H
1 H
1 H
1 ABCDEFGH
1 ABCDEFGH
1 ABCDEFGH

D - 5814-1100
E - 5814- 2000
F - 5815- 1100

G - 5815- 2000
H - 5818- 0100
I - 5813 - 3100

18

)

C Figure
& Index
Number

1 - 63
-64
- 65
- 66

-67
-68
- 69
- 70
-71

- 72
-73

-74
- 75
-76
-77
-78
- 79
-80
- 81
- 82

C -83
- 84
- 85

- 85A
-86
- 87
-88
- 89
- 90
- 91

c

Part Number

34024
134190
33699
133063
133046
9414920
33647
33616
32252
33726-3
123316
33579-3
33774
33775
33777
33778
32234
181573
181577
181578
33579-3
33808
446188
34159
34271
34237
34555
34271
33867
181566
34000
34163
34155
34186

A - 5811 - 3000
B - 5811-4000
C - 5814- 1000

Description Qty

RIVET, 5/32 by 1/4 · 2
SCREW, Oval HD, 6- 32 by 1-1/ 4 · 3
GROUND WIRE · 1
SCREW, RD HD, 1/ 4-20 by 2 · 4
SCREW, RD HD, 1/4-20 by 7/ 8 · 2
WASHER, Plain, 1/ 2 IN. OD · 4
SPACER, Kickstand bumper · 2
BUMPER, Kickstand · 2
PLA TE, Trailer hitch · 1
SCREW, Truss HD, 1/4-28 by 1 - 1/2 3
SCREW, Truss HD, 1/4-28 by 1/2 · 3
LOCKNUT, 1/4- 28 · 3
KICKSTAND ASSEMBLY · 1
KICKSTAND ASSEMBLY · 1
SPACER, Long · 2
SPACER, Short · 2
SPRING · 2
SCREW, Hex HD, 1/4-28 by 1-1/ 4 · 2
SCREW, Hex HD, 1/4-28 by 1-3/4 · 2
SCREW, Hex HD, 1/4-28 by 1-7/8 · 2
LOCKNUT, 1/4-28 6
WASHER, Formed · 4
WASHER 4
HOOD HOLDDOWN · 2
RIVET · 8
LATCH ASSEMBLY · 1
LATCH ASSEMBLY · 1
RIVET · 4
SUPPORT BRACE · 1
SCREW, Hex HD, 1/ 4 - 28 by 3/4 · 1
RUBBER STOP · 1
CLIP, Center holddown · 2
STRAP, Holddown · 2
HOOK, Holddown strap · 4

D - 5814- 1100
E - 5814- 2000
F - 5815 - 1100

G -- 5815 - 2000
H - 5813 - 0100
1 - 5813-3100

19

Model Code

ABCDEFGH
ABCDEFGH
ABCDEFGH
ABCDEFG
H
BCEFG
ABCDEFGH
ABCDEFGH
CDEFGH
CDEFG
H
CDEFGH
CDEFG
H
CDEFG
CDEFGH
CDEFGH
CDEFGH
CDEFGH
CDEFGH
CDEFGH
CDEFGH
CDEFGH
ABCDEFGH
ABCDEFGH
ADFH
BCEG
ABCDEFGH
A
A
ABCDEFGH
ABCDEFGH
ABCDEFGH
ABCDEFGH

II 2 4

54 0 ~\ r ! 37 ~o .~-~ \ 35 36 39 ~ •

0 ' ~ .L, 0 3 (:?J :~~" 33 ~\37~
3841 ~

'{1
8~

91 88 J- 93 95 'l)6

J ';' ~~~ \"
89 \ 92 ,f

90

,:2~b~'U
= ~/ 45/ 19 1 0~ j24 \ _ ' ____ -(20

'j;' ;:-/ 6f,..'l ~~1
100 16 ~ A 21 , 23

v 16 II 71 ~ y"'\ 'ef-ll 22'

7)fiJ. I. /I '" 58' 9B 105 ,~~fl' "'-" 78A~ cr~~82 _ I - 18~28~~
18 \'\ '<" ,. '. I ~~- ~

'

80 81 . 7~;J79 I 69 ~'- ~ .. , 101

104 ~26 _] 110 84 ' ' --, 32~ 26A 0:

G - //81 "'- "'- ~~ ".. 81 &, ' 5 ' " " /'1' . -' f"o
85 -ft ~ ~ > h 101 49 10& ['C_- ::-· ~" 21 109 I 8&~ ,& 10 ~ ~03 &" 108

¥<Bl 'l1~ ~ 102 "

51 V53~ 46
&---52 47

68

74
I r:--../

N
0 . _ .. -

64

Hl11t -l\ ~~ ~ 1\
~

Figure 2. Body Parts (Model 5813)

u u u

c

c

c

Figure
& Index
Number

2-1
-2
-3
-4
-4A
-5
-6
- 7
- 8
-9
-10
-11
-12
-13
-14
-15
-16
-17
-18
-19
-20
-21
-22
-23
-24
-25
- 26
-26A
-27
-28
-29
-30
-31
-32
-33
-34
-35
-36
-37
-38
-39
-40
-41
-42
-43
-44
-45
-46

Part Number

30418
30631
30630
125680
30623
30268
30624
30269
34294
30400
24180
30263
30278
30229
30264
30279
30270
30488
32512
32509
27522
32537
9413447
121893
446188
997314
33899
32714
32986
32987
33853
33038
33852
33579-3
33942
33857
33404
32253
34270
30272
132911
996907
30285
30218
30283
134244
457514
31450

A - 5811-3000
B - 5811-4000
C - 5814-1000

Description

WINDSHIELD
TRIM STRIP, Windshield, LH •.•••.••••••••
TRIM STRIP, Windshield, RH .••••••.••••. .
SCREW, Truss HD, 1/4-20 by 5/8 •.......••
GAS CAP ASSEMBLY ••.••••.••••••••..
GAS CAP •••••••••••.•.•.••••••••••••••
CH AIN ••••••••••••••••••••••••••••••••••
INDICATOR, Fuel level •••••••..•••.•••••
GROMMET, Hood •••••••••••••••••••••.
TUBE ASSEMBLY, Fuel inlet ••••••••••••••
ClAMP, Hose
INLET FITTING, Gas tank ••••••••••••••
O-RING, 1-1/2 OD ••••••••••••••••••••••
GAS LIN"E, wng•......
OUTLET FITTING, Gas tank ••••••••••••••
O-RING, 1-1/4 OD ••••••••••••••••••••••
TUBE, Fuel pickup •.••••••••••••••••••••
ClAMP, Hose•..•.......
FILTER, Fuel•....•......
BUMPER ••.•.•.•.••••••••.•••••.•••.••
BOLT, CurvedHD, 5/16-18 •••••••••.••••
PLATE, Support .••••••••••••••••••.••••••
LOCKNUT, 5/16-18 ••.•.•••••••.•.•••• • ••
SCREW, 1/4-20 by 7/8 ••.•••••.•.••••••.
WASHER ••••••••••••••••••••••••••••••
LOCKNUT, 1/4-20 •••..••••.•.•.••.•.•••
BUMPER, Rubber ••.•••••••••••••••••••
CLIP, Spring .•••••.••••.••.••••• • •••• •
TRIM, End cap, RH •.••••••••••••••••••••
TRIM, End cap, LH ••••••••••••••••••••••
SPACER, End cap ••.••••••••••.••.••.••
SPACER,
SCREW, Phillips HD, 1/4-28 by 2 .•••••••••
LOCKNUT, 1/4-28 .•••••••••.•••••••••••
ACCESS LID, H()od •••••••••••••.••••••••
HOOD•...
LID, Glove box ••••••••••••••••••••••••••
CLIP, Glove box latch ••••••.•••••••••••
RIVET, 1/8 DIA by 5/16 ••••••••••••••.•••
HINGE, Glove box door ••••••••••••••••••
SCREW, 10-32 by 5/8 .•.•••••••••.•.•••
NUT, 10 -3 2 •••••••• ••••••••.•••••••••• 0 ••

PIA TE
HEADLAMP ASSEMBLY ••..••••••••••••••
SPONGE PAD, Headlamp ••••••••••••••••••
SCREW, 8-32 by 1-1/4 ••••••••••••••••••
NUT, 8-32
FUE L TANK ••••••••••••••••••••••••••

Qty Model Code

1 I
1 I
1 I
9 I
1 I
1 I
1 I
1 I
1 I
1 I
1 I
1 I
1 I
1 I
1 I
1 I
1 I
1 I
1 I
1 I
1 I
1 I
1 I
1 I
1 I
1 I
1 I
7 I
1 I
1 I
2 I
3 I
2 I
3 I
1 I
1 I
1 I
1 I

10 I
2 I
1 I
1 I
3 I
2 I
2 I
4 I
4 I
1 I

D - 5814-1100
E - 5814-2000
F - 5815-1100

G - 5815-2000
H - 5818-0100
I - 5813 -3100

21

Figure
& fudex
Number

2-47
-48
-49
-50
-51
-52
-53
-54
-55
-56
-57
-58
-59
-60
-61
-62
- 63
-64
-65
-66
-67
-68
-69
-70
-71
-72
-73
-74
-75
-76
-77
-78
-78A
-79
-80
-81
-82
-83
-84
-85
-86
-87
-88
-89
-90
-91
-92
- 93
-94

Part Number

31763
33924
30412
120706
997314
125680
121753
34145
32452
456145
120638
122007
32331
32536
457509
120221
30395
125680
997314
30171
30398
32449

·997314
120854
32467
32252
32468
32491
121926
8728
997314
121913
456145
32231
32230
446188
180042
32234
32229
30402
120394
181618
134190
29080
29266
132764
29081
30363
30362

A - 5811 -3000
B - 5811-4000
C - 5814-1000

Description

STRIP, Rubber
MAIN FRAME ASSEMBLY ••••••••••••••
RETAINER PLATE ASSEMBLY, Fuel tank
SCREW, Hex HD, 1/4-20 by 1/2 ••••••••••
LOCKN"UT, 1/4-20 ••••••••••••••••••••••
SCREW, Truss HD, 1/4-20 by 5/8 •••••..•.•
WASHER, Shakeproof, 1/4 ••••••••••••••
SEAT, Bottom•.
BRACKET, Brake mounting •••.••••••••••
WASHER, 5/16 ••••••••••••••••••••••••••
LOCKWASHER, 5/16 ••••••••••••••••••••••
SCREW, Hex HD, 5/16-18 by 3/4 ••••••••••
CLUTCH GUARD ••••••••••••••••••••••
SPRING p~ TE ••.•.•••••••.•.••.•.•.••.•
LOCKNUT, 10-24 ••••••••••.•••.•••••••
SCREW, RD HD, 10-24 by 1/2 .••••.•.••
HAND RAIL ...•.•.•...•.•..••..•.•...•...
SCREW, 1/4-20 by 5/8 •••••••.••••••••••
LOCKNUT, 1/4-20 .•••••••••••••••.•••••
J-BOLT ..•••••.••••••••••.•••••.•••••
SEA T, Back
COVER AND POUCH, Seat back ••••••••••
LOCKNUT, 1/4-20 ••••••••••••••••••••••
SCREW, Hex HD, 1/4-20 by 1-1/2 ••••••••••
ANGLE ASSEMBLY, Seat back ••••••••••
HITCH PLATE ••••••••••••••••••••••••••
TUBE, Seat back ••••••••••••••••••••••
TUBE, Kickstand ••••••••••••••••••••••
SCREW, HexHD, 1/4-20 by 1-1/2 •.•.•.••••
WASHER, Formed •••.••••••••••••••••.•
LOC KN"UT , 1/4-20 ••••••••••••••••••••••
SCREW, Hex HD, 1/4-20 by 1- 1/4 ••••••••••
WASHER, 5/16 .•••••••••••••••••••••.•.•
U -BRACKET ..•••••.••••••••••••••••••
SPACER, Short •••..•.•.••••••••••••••..•
WASHER, 1/4 •••••••••••••••••••••••••.
SCREW, Hex HD, 1/4-20 by 1-3/4 .••••.••••
SPRING•.........•......
SPAC ER, Long .••..••••••••••••..•••.••.
SHAFT .•.•••••••••.•.•••••••••.•.•.•••••
WASHER, 5/16 •.•.••••••.••.•••••••••.••
SCREW, Hex HD, 5/16-24 by 1-3/4
SCREW, Oval HD .•••••••••.•••••••••••
DOOR, Taillight ••.•••••••••••••••••••••••
SPACER, Rubber ••••••••.•••••••••••••
SCREW, RD HD, 8-32 by 5/8 ••••••••••••••
LENS, Taillight
BODY, Taillight•...........•.•.......
GROUNDWffiE .••....••..••.••.•.•....•.

Qty Model Code

2 I
1 I
1 I

11 I
11 I

7 I
11 I

1 I
1 I
2 I
2 I
2 I
1 I
1 I
2 I
2 I
1 I
2 I
4 I
2 I
1 I
1 I
9 I
9 I
1 I
1 I
1 I
1 I
4 I

10 I
4 I
2 I
2 I
2 I
2 I
4 I
4 I
2 I
2 I

REF I
4 I
2 I
3 I
1 I
3 I
2 I
1 I
1 I
1 I

D - 5814-1100
E - 5814-2000
F - 5815- 1100

G - 5815-2000
H - 5818-0100
I - 5813-3100

22

)

)

C Figure
& Index
Number

2- 95
-96
-97
-98
-99
-100
-101
-102
-103
-104
-105
-106
-107
-108
-109
-110

c

c

Part Number

120622
271482
34159
34271
34237
34268
120854
446188
997314
34000
34163
34155
34186
436736
2251
457509

A - 5811-3000
B - 5811-4000
C - 5814- 1000

Description Qty

NUT, 8-32 · 2
LOCKNUT, 6- 32 · 3
HOOD HOLDDOWN WELDMENT 2
:RIVET, 1/8-IN. DIA · 3
LATCH ASSEMBLY, Hood · 1
BRACE ASSEMBLY, Support · 1
SCREW, 1/4-20 by 5/8 · 1
WASHER, 1/4 · 1
LOCKNUT, 1/4.-20 · 1
STOP, Rubber · 1
CLIP, Center holddown · 2
STRAP, Holddown · 2
HOOK, Strap holddown · 4
SCREW, Pan HD, 10- 24 by 1 · 4
WASHER · 4
NUT, 10-24 · 4

D - 5814- 1100
E - 5814-2000
F - 5815-1100

G - 5815-2000
H - 5818- 0100
I - 5813-3100

23

Model Code

I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I

21
28 1 4 5 ./ 24

6 ~ _~ \1/~ ::-\~16 42 43 c1 1~:;n'J~ 25 36 1L
25_j-";? f 3//' 10 . ~~34 33

I 13-·./~ t 20

30 /1\ \ 11 13 11 r 12 4' 35---~ 8 I 13 7 15---=1 r~rl0 /

7 A 13 t ..,..-23?23

\: lX~2i'
40

Y- 13 /T1.-
~ 10 1023

14-1/ \ 65~ 67
18 66:.:::=1-

9A 68A~ ~~~_ ____ l ", I ~/
~4 ~ 00 "rr It" ~ iO'f" 50

'1 58
57

G
~

/ 83 84

70

- -----------;;;;;;~;:__;;;;;;:;;;;:_;~~~;;;;;;;-:~n;:Drive Elements F me and Top Skis, ra Figure 3. Steering,

24

)

c

c

c

Figure
& Index
Number

3-

-1

-2
- 3
-4
-5
-6

-7

-7A
-8
- 8A
- 9
-9A
- 10

-11

- 12

Part Number

34019
34571
34572
34081
34083
34297
33627
34556
34543
33667
33933
33994
24054
181566
44ti188
33579-3
28416
34181
34182
34183
33629
33650
33686
30084
33630
33651
33687
30403
34320
30081
33631
124925
33579 - 5
33657
33579-5
9415106
33632
33652
33688
30562
33633
33653
33689
30561
34579
33949
33927
33939

A - 5811-3000
B - 5811-4000
C - 5814- 1000

Description

STEERING COLUMN ASSEMBLY .••••••••.
STEERING COLUMN ASSEMBLY ••••••••••
STEERING COLUMN ASSEMBLY ••••••••••
STEERING COLUMN ASSEMBLY •.••••••••
STEERING COLUMN ASSEMBLY ••••••••••
STEERING COLUMN ASSEMBLY .••.••••••
STEERING HANDLE AND COLUMN ASSY •••••
STEERING HANDLE AND COLUMN ASSY •••.•
STEERING HANDLE AND COLUMN ASSY •.•.•
STEERING HANDLE AND COLUMN ASSY •.•••
STEERING HANDLE AND COLUMN ASSY •.••.
STEERING HANDLE AND COLUMN ASSY •••••
BRACKET •••••.•...•••...••••.•••••••••
SCREW, Hex HD, 1/4- 28 by 3/4 •••••••.••
WASHER, 1/4 .••.•..•••••.•••••••••••••
LOCKNUT, 1/4-28 .••.••..••••••••••••.•
HANDGRIP .•.••.•.•.•.•••••....••••..•••
STEERING LINKAGE ASSEMBLY •••••••..•
STEERING LlliKAGE ASSEMBLY ..••.•••••
STEERING LlliKAGE ASSEMBLY •.••••••.•
TIE ROD ASSEMBLY ••.••.•.••••.•••••••••
TIE ROD ASSEMBLY ••••••••.•.••••••••.••
TIE ROD ASSEMBLY •.•••.••.••..•.••••••.
TIE ROD ASSEMBLY .•.•••••••••••••.•.•••
TIE ROD ..•••.••••.•.•••.•••.••..•.•••
TIE ROD •.•••••.•••••••••••••••••••...
TIE ROD ••••••••••••••••••••••••••••••
TIE ROD••••.•.••.•••.....•.....
TUBE, Tie rod ••••••••.••••••••••••••.••
ROD END ••.•••••••••••••••••••••••••••
ROD END•.••••.•.•••••• . ••
NUT, Hex, 3/8-24 •••••••••.••••••••••••
LOCKNUT, 3/8- 24 •.•••• • •••••••••••••••
NUT, Hex, long •••••.•••.••••.•••••••••••
LOCKNUT, 3/8-24 ••••••••••.•••••••••••
LOCKNUT, 3/8-24 •••..•.•.••••.••••••..
DRAG LlliK ASSEMBLY ••.•..••••••••••••
DRAG LlliK ASSEMBLY •••••..•.•••••••••
DRAG LlliK ASSEMBLY •••••••••.•.••••••
DRAG LINK ASSEMBLY .•••••.••••••••.••
DRAG LINK ..•.•....••.••••.••.•••••.•••.
DRAG LlliK••••••.••.••.•••••••••••••
DRAG LlliK .•.••.••••••••.•••••.•••••••••
DRAG LlliK .••.••••.••••••••••••.••••••••
STEERING COLUMN SUPPORT ••••••••••
STEERING COLUMN SUPPORT ••••••••.•
STEERlliG COLUMN SUPPORT ••••••••••
STEERING COLUMN SUPPORT ••••••••••

Qty Model Code

1 A
1 B
1 CEG
1 DF
1 H
1 I
1 A
1 B
1 CEG
1 DF
1 H
1 I
1
2
2
2
2
1 AB
1 CDEFG
1 H
1 AB
1 CDEFG
1 H
1 I
1 AB
1 CDEFG
1 H
1 I
1 AB
4 CDEFGHI
4 AB
4
2
2 AB
2 CDEFGH
3 I
1 AB
1 CDEFG
1 H
1 I
1 AB
1 CDEFG
1 H
1 I
1 AB
1 CDEFG
1 H
1 I

D - 5814-1100
E - 5814- 2000
F - 5815-1100

G - 5815-2000
H - 5818- 0100
I - 5813-3100

25

Figure
& Index
Number

3- 13
-14
- 15

- 16

- 17
- 18

-19
-20
-21
-22

-23

-24
-25
-26
-27
-28
-29
-30

- 31

- 32

-33

-34
-35
-36

-37

-38
-39
-40

-41
-42
-43

Part Number

21777
30251
995364
181650
189329
181652
181643
33320
33634
33635
33698
30149
181620
181646
456145
274517
32185
32186
32187
32188
9417420
142443
33579-2
34053
32490
34052
32292
34055
34511
32488
34054
34512
32487
32286
33861
33708
33710
32452
181595
122007
456145
120638
33827
34731
28783
34044
25188
995339

A - 5811-3000
B - 5811-4000
C - 5814- 1000

Description

SPACER .•••••••••••••••••• • • • ••••• • ••
SPACER•....••
SCREW, Hex HD, 3/8-24 by 2- 3/4 ••••••••••
SCREW, Hex HD, 3/8-24 by 2-1/2 • • ••••••••
SCREW, Hex HD, 3/8- 24 by 3-1/4 ••••••••••
SCREW, Hex HD, 3/8- 24 by 3 ••••••••••••••
SCREW, Hex HD, 3/8- 24 by 1 - 1/2 ••.•••••••
SPlliDLE ARM .••••.••••••••••.•••••.•.•
SPrnD LE ARM .•••••••••••••••••••••••••
SPlliDLE ASSEMBLY ••••••••.•••••••••
GREASE FITTlliG •••.••• • ••••••••••.•••
SPRING, Spindle ••••••••••••••••••••••••••
SCREW, Hex HD, 5/16 - 24 by 2 ••••••••••
SCREW, Hex HD, 3/8- 24 by 1-3/4 ••••••••••
WASHER, Plain, 5/16 •.••••••••••••••••
WASHER, Plain, 3/8 • • ••••••••••••••••••••
THUMB CONTROL ASSEMBLY ••••••••••
CLAMP, Thumb control ••••••••••••••••••
LEVER, Thumb .•••••.••••••• • •••• • ••••••
SPACER, Thumb lever •••••..•••••••••••
SCREW, Truss HD, 6- 32 by 3/8 ••••••••••
SCREW, RD HD, 10 - 32 by 1/8 ••••••••••
LOCKNUT, 10-32 • . •••••.••.••.••••••••
THROTTLE CABLE .•• ••• • ••.•••••••.•••.
THROTTLE CONTROL CABLE •••.•.•.••
HOUSlliG, Throttle control ••••••••••••••
HOUSlliG, Throttle control .•.•••••••••••
BRAKE CABLE ••••••••••••••••.•••••••••
BRAKE CABLE .••• . •.•••••••• • ••••••••••
BRAKE CONTROL CABLE ••••••••••••••
HOUSlliG, Brake control •.•••••••••••••••.
HOUSING, Brake control ••••••••••••••••••
HOUSlliG, Brake control ••••••••••••••••••
CLIP
BOOT, Throttle cable .•••••••••••••••••
MOUNTING BRACKET ASSY, Brake
MOUNTING BRACKET ASSY, Brake
MOUNTING BRACKET ASSY, Brake
SCREW, HexHD, 5/16- 24 by 3/4 • •••••••••
SCREW, Hex HD, 5/16- 18 by 3/4 ••••.•••••
WASHER, 5/16 ••••••••••••••••••••••••••
LOCKWASHER, 5/16 .••••••.••••••••••••••
BRAKE, Disc caliper •••••••••• •• •••••.
BRAKE, Disc caliper •.•••••.••••••••••
BRAKE, Disc caliper ••••••••••••••••••
SPRING, Brake .•••••••••••••••••••••••••
BUTTON, Swivel ••••••••••••••••••.•••
SCREW, SOC HD, 8- 32 by 3/8 ••••••••••

Qty Model Code

5 CDEFGHI
2 CDEFGHI
1 CDEFGH
1 I
1 CDEFGH
1 I
1
2 AI
2 BCDEFGH
2
2
2
2 ABCDEFGH
2 I
4 ABCDEFGH
4 I
2
2
2
4
4
2
2
1 ABCDEFGH
1 I
1 ABCDEFGH
1 I
1 ABCDEFG
1 H
1 I
1 ABCDEFG
1 H
1 I
1
1
1 ABCDE
1 FGH
1 I
2 ABCDEFGH
2 I
2
2 I
1 ACDEFGH
1 B
1 I
1
1 I
2 I

D - 5814- 1100
E - 5814-2000
F - 5815 - 1100

G - 5815 - 2000
H - 5818 - 0100
I - 5813 - 3100

26

)

)

c

c

c

Figure
& Index
Number

3-44
- 45
- 46
- 47
-47A
- 47B
-48
-49

-50
-51
-52
-53
-54
-55
- 56

- 57
- 58

- 59
- 59A
- 60
- 60A
-61
- 62
-63
-64

- 65
- 66
- 67
- 68
-68A
- 69

- 70
-71
- 72
-73
- 74
-75
- 76

Part Number

33410
34058
446188
33444
123350
446363
33434
30159
33954
33662
33411
33725- 1
33579- 4
456145
125250
121224
30018
33819
33820
33821
33822
34214
34211
34212
34213
32327
9417098
33892
34232
30184
33893
8290
33895
34019
33684
180126
124829
120832
33976
274517
30247
33733
32480
34180
30576
28784
30575
30392
120396

A - 5811-3000
B - 5811 - 4000
C - 5814-1000

Descr iption

CHAIN HOUSING COVER ASSY .••.......
LOCKNUT, 1/4-20 ..•••••••••••.•••••• . •
WASHER, Plain, 1/4 •••..•••.••.••• • •.••••
GASKET, Screw .•••••.•••••••••••••••••••
SCREW, Hex HD, 5/16-24 by 1/2 .•••••.•..
WASHER, Plain, 5/16
GASKET, Chaincase .. .•.••.••••.••.•••.••
ROLLER CHAIN •.••....•••••.••• . .•••••••
ROLLER CHAIN ••••••••••••.•.•••••••••••
ROLLER CHAIN .•.•••••••••••••••••••••••
CHAIN HOUSING WELDMENT ••••••••••••••
BOLT, Carriage , 5/16-24 by 5/8 • •• •.•.••.
LOCKNUT, 5/16-24 ••••••••••••••••••••••
WASHER, Plain, 5/16
NUT, Slotted hex, 1/2-20
COTTER PIN, 3/32 by 1
SPROCKET ••••••••• •• ••••••• • • •• ••••••••
SPROCKET .•••••••..•.•••.•.•••..••••.••
SPROCKET •••.•••.••.•.•••.•••••••.•.•••
SPROCKET •.•.•.•..•••••••.••.•••.•.••••
SPROCKET .••.•••••••.••.•.•...•••••••••
SLEEVE, Cam • .••.••• .••.•• .• •••••••.•.
SHIM, Cam •.••.•• . .•.••...•.•.••••••.•••
SHIM, Cam ..•.••••••.•.••••.••••••••••••
SHIM, Cam . •• '" .••.•.•.•.•.•...•.•..•.•
WAVE WASHER ••.•.•...•.••.•••.•.•.••.•
WASHER, 1/2 .•.•..•..•..••.•..•••.••.•
CAM ...•.....••.....•••.•.•• •••••. .••.
SPACER WASHER .•.•.••.•.•.••••••••••
O-RING •••..•..•. . •.•.•••••...•.•••• . •••.
OIL SEAL .•••..••.•••••••••••••.••.•.••
BEARING, Roller ••.•.•••.•..•.•••.••.•
DRIVEN CLUTCH ASSEMBLY (See figure 10) ..
DRIVEN CLUTCH ASSEMBLY (See figure 11) ••
DRIVEN CLUTCH ASSEMBLY (See figure 10) ••
SCREW, Hex HD, 3/8 - 16 by 1-1/2 ••••••••••
JAM NUT, 3/8- 16
LOCKWASHER, Split, 3/8 ••.•.•••••.•••
WASHER, Formed ..••••••••••••••••••••
WASHER, Flat, 3/4 OD
PAD, Bumper •••••••..••.•.....••...••.
STOP , Rubber •••.••••••••••••••••••••••
GEAR CASE, Apex .•••••••••••••••.••.••
LEVER ASSEMBLY, Gears hift ••••••••••
WASHER .••••••••••.••••••.•••••••••••
HUB, Disc brake •••••••••••••••.••••••
KEY, Square ...•.••••••.••••••••••••••
DRIVEN CLUTCH (See figure 12) ••••••••.•
WASHER, Plain, 3/8 •.••••••••••••.••••••.

Qty Model Code

1 ABCDEFGH
2 ABCDEFGH
2 ABCDEFGH
3 ABCDEFGH
1 ABCDEFGH
1 ABCDEFGH
1 ABCDEFGH
1 AB
1 CDE
1 FGH
1 ABCDEFGH
2 ABCDEFGH
2 ABCDEFGH
2 ABCDEFGH
1 ABCDEFGH
1 ABCDEFGH
1 AB
1 CD
1 E
1 FH
1 G
1 ABCDEFGH
2 ABCDEFGH
2 ABCDEFGH
1 ABCDEFGH
1 ABCDEFGH
1 ABCDEFGH
1 A BCDEFGH
1 CDEFGH
1 ABCDEFGH
1 ABCDEFGH
2 ABCDEFGH
1 ACDE
1 B
1 FGH
1 ABCDEFGH
1 ABCDEFGH
1 ABCDEFGH
1 ABCDEFGH
1 DH
2 I
1 ABCDEFGH
1 I
1 I
1 I
1 I
1 I
1 I
2 I

D - 5814- 1100
E - 5814- 2000
F - 5815- 1100

G - 5815-2000
H - 5818- 0100
I - 5813-3100

27

Figure
& Index
Number

3-77
- 78
-79
- 80
- 81
-82
- 83

-84
-85

-86

-87
-87A

-88

-89

-90

- 90A

-91

-92
-93

- 94
-95
- 96
-97

-98

-99
-100

Part Number

120382
120377
30535
180079
120638
8103
34037
34564
34563
34038
34006
33430
32466
30228
187044
995364
33579-5
32703
121222
33749
33747
32177
181639
995371
33579-5
995224
33750
33732
28769
33752
33728
32547
33751
33729
28770
33734
33730
29645
33731
32539
32540
33735
33296
28764
33748
32174
28762
144518
33297

A - 5811-3000
B - 5811-4000
C - 5814 - 1000

Description

LOCKWASHER, 3/8 •.•••••.•..•.•••••••••
NUT, Hex HD, 3/8-16 ••••••••••••.•.•••
KEY , HI-PRO, NO. 706 .••••••••••••••• 0 •

SCREW, 5/16-18 by 1 .••.•.•••.•.•••.••
LOCKWASHER, 5/16 •••••••••••••.•.••.•••
WASHER, Flat, 5/16 ••••.•.•.••.•.••••••••
MAIN FRAME ASSEMBLY •.•.••.••••.••
MAIN FRAME ASSEMBLY ••••••••••••••
MAIN FRAME ASSEMBLY .••••.••••••.•
MAIN FRAME ASSEMBLY ••••••••••••••
MAIN FRAME ASSEMBLY ••••••••••••••
MAIN FRAME ASSEMBLY .•••••••••••••
MAIN FRAME ASSEMBLY •••••••.•••.•.
FOOT PAD
SCREW, Hex HD, 3/8-24 by 3-1/2 •••••••••.
SCREW, Hex HD, 3/8-24 by 2-3/4 .••••••••.
LOCKNUT, 3/8-24 •.••••••••••••••••••••
NUT, Slotted hex, 3/8-24 ••••••••••••••••••
COTTER PIN •••••••••••••••••••••.••••
SKI AND SPRING ASSEMBLY ••••••.•••.•••
SKI AND SPRING ASSEMBLY ••••••••••••••
SKI AND SPRING ASSEMBLY ••••••••••••••
SCREW, Hex HD, 3/8-24 by 1-1/4 .•.•.•••••
SCREW, Hex HD, 3/8-24 by 3-1/2 .•••••••.•
LOCKNUT, 3/8-24 .•••••••.••••••••••••.
NUT, Slotted hex, 3/8-24 .••.••••.•••.••.•.
BRACKET, Spring mounting •..••...•...•.
BRACKET, Spring mounting •••••.•••.••••
BRACKET, Spring mounting •.••••..••••••
SKI SPRING ASSEMBLY .•.••.••.•.•..•.••
SKI SPRING ASSEMBLY •••••••••..•••••••
SKI SPRING ASSEMBLY .••.••••••••.•••••
LEAF SPRING ••••••.•.•••••••.•.•.•.•••
LEAF SPRING, Main ••.••••••••••••••• •••.
LEAF SPRING, Main ••••••••.••• .••.•••.• •
LillER•........
LEAF SPRING, Middle •..••••• •• .•• ; • • .•
LEAF SPRING, Middle .•.•••••••••••••.•
LEAF SPRING, Top •..••.••••••.•••.••• ••
LEAF SPRING •••••••.•••.•••••••••• ••••
LEAF SPRING .•••••..•••••.•••••.••••••
PLATE, Pressure .•••••.•••••••••.••.••
PLATE, Spring •••••••••••••••••••••• ••••
PLATE, Spring .•...•.•..•••••.•••.•••••.
PIVOT PIN, Spring•••.••.••.••••.
PIVOT PIN, Spring, front ••••••••••••••
PIVOT PIN, Spring, rear ••••••••••••••••••
COTTER PIN •••••••••••••••••.••••••••
BUMPER, Rubber

Qty

2
2

REF
1
1
1

REF
REF
REF
REF
REF
REF

1
2
2
2
2
2
4
2
2
2
4
4
4
4
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2

D - 5814-1100
E - 5814-2000
F - 5815-1100

G - 5815-2000
H - 5818- 0100
I - 5813-3100

28

Model Code

I
I
I
I
I
I
AG
B
CE
D
F
H
I
CDEFGHI
ABCDEFGH
I
ABCDEFGH
I
I
AB
CDEFGH
I
ABCDEFGH
I
ABCDEFGH
I
AB
CDEFGH
I
AB
CDEFGH
I
AB
CDEFGH
I
AB
CDEFGH
I
CDEFGH
I
I
AB
CDEFGH
I
ABCDEFGH
I

ABCDEFGH

)

C Figure
& Index
Number Part Number Description Qty Model Code

3- 101 8441 ROLLER, Spring •••••••••••••••••••••• 2 I
- lOlA 33745 SKI AND WEAR ROD ASSEMBLY •••••••••• 2 ABCDEFGH
- 102 33739 SKI ASSEMBLY .•.••.•••• • ••••.•••••••••• 2 ABCDEFGH

32178 SKI ASSEMBLY •••••••••••••••••••••••••• 2 I
- 103 32541 WEAR ROD, Ski •••••••••••••••••••••••••• 2 ABCDEFGH

32552
- 103A 33579 - 3

WEAR ROD, Ski ••••••••••••••••••••••••••
LOCKNUT, 1/4-28 ••••••••••••••••••••••

2 I
2 ABCDEFGH

997314 LOCKNUT, 1/4-20 •••••••••••••••• • •.••• 2 I
- 104 33746 WEAR PLA TE, Ski•....... 2 ABCDEFGH

c

c
29

62
,\ 1" r- -j)
',~ \ '--\

61 60

58

~.
_.'-~

59 61 60

~~~_~ \\ d 
63 

49 

( --lr· 5:~~~ 6-----J. 109 108 107 
"( 0 ' 56 

12'-.. 7 , ...;12 ~J/57 
~' .. ' ,; , \iP'~~" 53 ' ,-"c:54 

72 I ~ \ J; • 
7 ~ I . ' 55 i /57 
,:::::: ' ,~ [ 71 ),., . - , ~ 

10~!74}73 1 _
56

-;;;;-_ _ _ 
I I~~' ;:"'; 52 89 87 

--- ' -.- --- / =;-( 75 __ ' I I , i ' (I ~-"'~ 
" -:;,, I( 10 ll-Jl I 90/ '1'.e' 88 

77 

' 11 75--=--e 82/''"'' d" 82 
-... ~ 76~ ~ 71~~J7 lSA JU'· 81 

70 lJ,.-71 788 I 

lSC: ~~79 
8f84~~78 
~ \ _ (" 84

83 

~ ~~\),) 
78E 85~ o~ 

Figure 4. , ectr ical and F Engine El uel Elements 

30 

) 

) 


c 

c 

c 

Figure 
& Index 
Number 

4- 1 
-lA 
-2 

-3 

-4 
-5 

-6 

-7 

-8 

-9 

-10 

- lOA 
-11 

- 12 
-13 
-14 
- 15 
-16 
- 17 

-18 
-19 
- 20 
-21 
-22 
-23 
-24 
-25 
-26 

Part Number 

33875 
138561 
33701 
34107 
33702 
34207 
34108 
33610 
34091 
34092 
33973 
33972 
33974 
34047 
34048 
33864 
30170 
34602 
33807 
30170 
33791 
34062 
33792 
274517 
274517 
9416107 
33579-5 
33765 
33765 
34319 
33725-3 
33725-3 
33579-4 
33783 
33780 
33781 
33782 
180175 
120426 
120384 
33725-5 
33579-4 
33929 
33928 
33864-18 
120368 
181610 
456145 

A - 5811-3000 
B - 5811-4000 
C - 5814-1000 

Description 

KEYSWITCH .......•.•.........•..•... 
LOCKWASHER, 3/4, internal ••••••••••.••• 
WIRING HARNESS, Hood •••••••••••••••••• 
WIRING HARNESS, Hood •••••••••••••••••• 
WIRING HARNESS, Engine •••••••••••••• 
WIRING HARNESS, Engine •.• .•••••••••• 
WIRING HARNESS, Engine •••••••••••••• 
CLIP, Wiring harness ••.••••.••••.••.•• 
ENGINE, JLO 292 ••••••••••• ••••••••••• 
ENGINE , JLO 227 ••••••••••••••••••.••• 
ENGINE, 297 PE •••.•.•••••••••.•••••• 
ENGINE, 297 E •••••••••••••••••••• •••••• 
ENGINE, 300 PE ••••••••.•..•••...•.•. 
ENGINE, 372 E .•.••••••••.•••••••••••••• 
ENGINE, 380 PE ••••••••••.•.••••••••• 
ENGINE, 400 E .•••••• •••••••• ••••••••.•. 
STUD, Engine base .•.••••••••.•.•••.•••• 
STUD, Engine base ••••.•..••••••••••••.• 
STUD, Engine base (used with 7/16-14 THD) •• 
STUD, Engine base (used wfth 10- MM, 1. 5 THD) 
ENGINE MOUNT ..•.••• ••••..••.••••.• .••• 
ENGINE MOUNT ••••••••••••.••••••••••••• 
ENGINE BASE •••••..•••..••.••••••..•.• 
WASHER, Flat, 3/8 .•••••.••••••••••••••• 
WASHER, Flat, 3/8 ••••••••.••••••••...•. 
LOCKNUT, 3/8-16 •••••••••••••••••••••• 
LOCKNUT, 3/8- 16 •••••••.•.•••••••••••• 
MOUNTING STRAP WELDMENT ••••.•.•.• 
MOUNTING STRAP WELDMENT ••••••..•. 
MOUNTING STRAP WELDMENT •••••••••• 
BOLT, Carriage, 5/16-24 by 1 •••••••••• 
BOLT, Carriage, 5/16-24 by 1 ••.••••••• 
LOCKNUT, 5/16- 24 •••••••••••••••••••••• 
TOP PLATE ••••••••••••••••••••••••.• 
CHANNEL ASSEMBLY •••••.•••••••••••• 
SPACER BAR •••••••••••••••••••••••••• 
ENGINE BASE PLATE ••••••••••••••.••• 
BOLT, Hex HD, 1/2- 13 by 1-1/4 ••••..•••• 
BOLT, Hex HD, 1/2-13 by 1 -1/4 •••••••••• 
LOCKWASHER, Split, 1/2 •••••••••.•••. 
BOLT, Carriage, 5/16-24 by 1- 1/2 
LOCKNUT, 5/16-24 .•.••••••••••••.•••••• 
ENGINE MOUNT, LH •.••••••••.••••••• 
ENGINE MOUNT, RH •••..••••••••••••• 
SCREW, Hex HD, 8 MM by 9 MM •••••••••• 
LOCKWASHER, 5/16 .••..••••••••••.•••••• 
SCREW, Hex HD, 5/16-24 by 1- 1/4 
WASHER, Flat .••••••••••••.••••••••.••• 

Qty Model Code 

1 ABCDEFGH 
1 ABCDEFGH 
1 ABCDEFG 
1 H 
1 ABCDEF 
1 G 
1 H 
4 ABCDEFGH 
1 A 
1 B 
1 C 
1 D 
1 E 
1 F 
1 G 
1 H 
4 A 
4 B 
4 CDE 
4 C 
1 A 
1 B 
1 CD 
4 ABCDE 
2 F 
4 ACE 
4 BD 
2 ABCE 
1 FG 
1 FG 
4 ABCDE 
2 FG 
4 ABCDEFGH 
1 FG 
1 FG 
1 FG 
1 FG 
4 F 
4 G 
4 FG 
2 FG 
2 H 
1 H 
1 H 
2 H 
2 H 
2 H 
2 H 

D - 5814-1100 
E - 5814-2000 
F - 5815-1100 

G - 5815-2000 
H - 5818-0100 
I - 5813-3100 

31 


Figure 
& Index 
Number 

4-27 
-28 
-29 

-29A 
-29B 
-29C 
-29D 
-30 
-31 
-32 

-33 
-34 
-35 
-36 
-37 
-38 
-39 
-40 

-41 
-42 
-43 
-44 
-45 
-46 
-47 
-48 
-49 

-50 

-51 
-52 

-53 

Part Number 

33725-2 
456145 
33894 
34588 
33829 
34077 
34125 
119117 
436750 
34126 
33953 
33579-5 
33860 
33859 
420998 
34087 
34088 
34089 
995246 
120380 
30375 
30270 
34090 
34072 
34069 
34074 
34070 
34071 
34076 
33951 
2791 
33964 
34725 
33891 
32591 
34525 
33989 
34728 
34035 
34586 
34097 
32588 
32380 
34729 
34033 
34094 
32585 
34032 

A - 5811-3000 
B - 5811-4000 
C - 5814-1000 

Description 

BOLT, Carriage, 5/16-24 by 3/4 •.••...••. 
WASHER, Flat •••••••••••••••••••••••••• 
CARBURETOR ..••••••••••.•••••••.••••. 
CARBURETOR •••.•••••••••••••••••••••• 
CARBURETOR •••••••••••••••••••••••••• 
CARBURETOR •••••••••••••••••••••••••• 
CARBURETOR ADAPTOR ASSEMBLY 
COTTER PIN, 3/32 by 1/2 •••••••••••••• 
SCREW, Pan HD, 10-32 by 1/2 •••••••••• 
LOC KNUT, Elastic stop, 10 -3 2 •••••.•••• 
STUD, Carburetor •••••••••••••••••••••• 
LOCKNUT, 3/8-24 •••••••••••••••••••••• 
COVER, Air-intake •••••••••••••••••••••• 
C OVER, Air-intake •••.•.•••••••••••.•••• 
SCREW, RD HD, 1/4-20 by 1-1/2 •••••••••• 
MOUNT PIA TE, Air cleaner .••••••••••••• 
SCREW, Air cleaner •••••••••••••••••••••• 
COVER, Air cleaner •••••••••••••••••••••• 
NUT, Acorn, 1/4-20 •••••••••••••••••••••• 
LOCKWASHER, 1/4 •••••••••••••••••••••• 
STUD, Air cleaner •••••••••••••••••••••• 
GAS LINE, Carburetor to engine •••••••••• 
GAS LINE, Carburetor to engine •••••.•••• 
TUBING, Rubber •••••••••••••••••••••• 
TUBING, Rubber •.••••••••••••.••••••• 
PRIMER VALVE ...•••.••••.•••••••••••.•. 
TUBING, Rubber .••••••••••.•••••.•.•. 
TUBING, Rubber ••••••••••••••••.••••• 
BU LB, Primer •••••••••••••••••••••••••• 
MANIFOLD, Carburetor •••••••••••••••••• 
CLIP, Gas line ••••••••••••.••••••••••••. 
EXHAUST PIPE, Engine ••••••••••••••••.• 
EXHAUST PIPE ASSEMBLY, Engine 
EXHAUST PIPE, Engine •••••••••••••••••• 
EXHAUST PIPE, Engine •••••••••••••••••• 
EXHAUST PIPE, Engine •••••••••••••••••• 
~XHAUST TUBE, Flexible •••••••••••••• 
EXHAUST TUBE, Flexible •••••••••••••• 
EXHAUST TUBE, Flexible •••••••••••••• 
EXHAUST TUBE, Flexible •••••••••••••• 
EXHAUST TUBE, Flexible •.•••••••••••• 
CLAMP, Flexible tube •••••••••••••••••• 
MUF FLER •••••••••••••••••••••••••••••. 
MUFFLER WELDMENT •••••••••••••••••• 
MUFFLER WE LDMENT •••••••••••••••••• 
MUFFLER WELDMENT •••••••••••••••••• 
BAND ASSEMBLY •••••••••••••••••••••• 
BAND ASSEMBLY •.•••••••••••••••••••• 

Qty Model Code 

4 H 
4 H 
1 A 
1 B 
1 CDEFG 
1 H 
1 H 
1 H 
1 H 
1 H 
2 CDEFG 
2 CDEFG 
1 AB 
1 CDEFG 
3 ABCDEFG 
1 H 
1 H 
1 H 
3 H 
3 H 
3 H 
1 CDEFG 
1 H 
1 G 
1 G 
1 G 
1 G 
1 G 
1 G 
1 CDEFG 
1 ABCDEFG 
1 A 
1 B 
1 CDE 
1 FG 
1 H 
1 A 
1 B 
1 CDFG 
1 E 
1 H 
2 ABCDEFGH 
1 ACDE 
1 B 
1 FG 
1 H 
2 ACDE 
1 BFG 

D - 5814-1100 
E - 5814-2000 
F - 5815-1100 

G - 5815 - 2000 
H - 5818-0100 
I - 5813 - 3100 

32 

) 

) 


c 

c 

c 

Figure 
& Index 
Number 

4-53 
- 54 

- 55 

- 56 
- 57 
-58 

-59 

-60 

-61 
-62 
-63 

-64 

-65 

-66 
-67 

-68 

-69 
-70 
-71 
-72 
- 73 
-74 
-75 
- 76 
-77 
-78 
-78A 
- 78B 
-78C 

Part Number 

34490 
33624 
34028 
181595 
181635 
274517 
33579-5 
33843 
34018 
33846 
33842 
125793 
138549 
33946 
34010 
34009 
181696 
34039 
33945 
32566 
34023 
32608 
30310 
34466 
32615 
34513 
34516 
34123 
181573 
181575 
33579 - 3 
33855 
33855 
33856 
33856 
32589 
33764 
33725-4 
33579-5 
9422157 
33769 
32528 
33768 
32532 
34521 
34272 
436750 
9417373 

A - 5811-3000 
B - 5811-4000 
C - 5814-1000 

Description 

BAND ASSEMBLY •••••••••••••••••••••• 
MUFFLER MOUNTING BRACKET WELDMENT 
MUFFLER MOUNTING BRACKET ••••••••.• 
SCREW, HexHD, 5/16-24 by 3/4 .••.•••••• 
SCREW, Hex HD, 3/ 8-24 by 3/4 . ••••••••• 
WASHER, Plain, 3/8 ••••••••••••••.•••.••• 
LOCKNUT, 3/8-24 ••••.•••••.••••••••.•• 
DRIVE CLUTCH (See figure 7) •••••••••• 
DRIVE CLUTCH (See figure 8) •••••••••• 
DRIVE CLUTCH (See figure 9) •••••••••• 
DRIVE CLUTCH (See figure 9) •••••.•••• 
LOCKWASHER, Shakeproof .••••••••••••• 
LOCKWASHER, Shakeproof •••••••••••••• 
BOLT, Clutch adaptor ••.•••••••••••.••• 
BOLT, Clutch adaptor •••••••••••••••••• 
BOLT, Clutch adaptor .••••.•••••••••••• 
SCREW, Hex HD, 1/2- 20 by 1 •••••••••••••. 
SPACER •••••••••••••••••••••••.•••••• 
EXTENSION, Clutch adaptor •.•••••••.•••• 
VARIABLE SPEED BELT •••••••••••.•••••• 
VARIABLE SPEED BELT .•.•••.••••••••••• 
VARIABLE SPEED BELT ••.•••••••••••••.. 
BRACKET, Throttle wire .•••••••. 0 •••••••• 

BRACKET, Throttle wire •••••••.•••••••..• 
BRACKET, Throttle wire ••••••••••• 0 0 ••••• 

BRACKET, Throttle wire .••.••• 0 • 0 •••••••• 

BRACKE T, Throttle wire .••••••.••••••••• • 
BRACKET, Throttle wire . 0 •••••••••••••••• 

SCREW, Hex HD, 1/4-28 by 1-1/4 ••••• 0 •••• 

SCREW, Hex HD, 1/4- 28 by 1 -1/2 ••. 0 •••••• 

LOCKNUT, 1/4- 28 ••.••••••••••••••••••• 
TERMINAL •..•.•...•.••••.•.•••••••••••• 
TERMINAL •.•.••.•••••••••••.••••••••••. 
COVER .•••••.•.•••.••.•••.•••••••••••••. 
COVER .•••••••••.••••.•••• 0 ••• 0 ••• 0 ••••• 

CAP, Outlet ••••••••••••••.••• 0 ••• 0 0 • 0 •••• 

MOUNTING PLATE, Engine •••.•••••• 0 ••• 

BOLT, Carriage, 3/8 -24 by 2-1/4 ••• 0 •••••• 

LOCKNUT, 3/8-24 .•••••••••••••••••••• 0 

WASHER, 13/32 ill by 1-1/4 OD • 0.00 ••••• 

SPACER, Rubber .•..••••• 0 ••••• 0 •••••• 

BUSHING •••••••••••••••••••••••••••••• 
SHOCK MOUNT ••••.••• 0 ••• 0 •••••• 0 •••••• 

NUT, Tinnerman •••.•••••• 0 0 ••• 0 •••••• 

BATTERY SUPPORT ASSEMBLY 0 •• 0 ••• 0 •• 

HEAT SHIELD o ••••••••••••••••••• 0 ••••• 

SCREW, Pan HD, 10-32 by 1/2 .0.0 ••• 0 •• 

WASHER, Plain ...•......•.•••.••.•...... 

Qty Model Code 

1 H 
1 ACDEH 
1 BFG 
2 ACDEH 
2 BFG 
2 BFG 
2 BFG 
1 ACDE 
1 B 
1 FG 
1 H 
2 ABCDE 
1 FGH 
1 ACDE 
1 B 
1 FG 
1 FGH 
1 FGH 
1 H 
1 ACDE 
1 B 
1 FGH 
1 A 
1 BG 
1 CE 
1 D 
1 F 
1 H 
1 A 
1 FG 
1 AFG 
2 AF 
3 BCDEG 
2 AF 
3 BCDEG 
1 ACDE 
2 ABCDEFGH 
4 ABCDEFGH 
4 ABCDEFGH 
4 ABCDEFGH 
4 ABCDEFGH 
4 ABCDEFGH 
4 ABCDEFGH 
4 ABCDEFGH 
1 DF 
1 DF 
2 DF 
2 DF 

D - 5814-1100 
E - 5814-2000 
F - 5815 - 1100 

G - 5815-2000 
H - 5818-0100 
I - 5813-3100 

33 


Figure 
& Index 
Number 

4-78D 
-78E 
-79 
-80 
-81 
-82 
-83 
-84 
- 85 
-86 
-87 
-88 
-89 
-90 
-91 
-92 
-93 
-94 
-95 
-96 
-97 

-98 
-99 
- 100 
-101 
-102 
- 103 
- 104 
-105 
-106 
-107 
-108 
-109 

Part Number 

33579-2 
34515 
33979 
33984 
33982 
34036 
123316 
446188 
33579-3 
123435 
34029 
436750 
9417373 
33579 - 2 
34013 
34014 
34015 
34020 
34022 
34021 
33123 
34231 
33855 
33856 
34050 
34051 
34045 
34016 
34017 
34106 
34110 
34112 
34113 
34114 

A - 5811 -3000 
B - 5811 - 4000 
C - 5814- 1000 

Description 

LOCKNUT, 10 - 32 •.•••••••••••••••••••• 
BATTERY SUPPORT WELDMENT •••••••••• 
BATTERY .•....•....••.•...••.•• •...... 
HOLDDOWN ROD .•.••••••••••••••••••• 
HOLDDOWN STRAP, Battery ••••••••••••• • 
LOCKNUT, 1/4- 28 ••.•••••••••••••••••.• 
SCREW, Hex HD, 1/4- 28 by 1/2 •••••••••• 
WASHER, Plain ••••.•.••••••••••••••••••• 
LOCKNUT, 1/4-28 .••••••••••••••••••••• 
SCREW, Hex HD, 1/4-28 by 5/8 •• •••••.•• 
SOLENOID .................•............ 
SCREW, Pan HD, 10 -32 by 1/2 •••••••••• 
WASHER, Plain •••••••••••••••••••••••.•• 
LOCKNUT, 10-32 •••••••••••••••••.•••• 
CABLE ASSEMBLY •••••••••.•••.•••••••• 
CABLE ASSEMBLY, Battery to solenoid 
CABLE ASSEMBLY .••••••••••••••••••••• 
WIRING HARNESS, Hood .•.••.•.••••.•••.• 
WIRING HARNESS, Engine •••••••.•••.•• 
BATTERY CHARGE ASSEMBLY ••.•.••••• 
BATTERY CHARGING UNIT .•.•.•....•..• 
BA TTERY CHARGING UNIT •.•••••••••• .• 
TERMINAL, Male .••••••••••.•••••••••. 
COVER, Male, terminal .•••.•.••..••.•••• 
TERMINAL, Female .•.•••.•.•••.•..•••..• 
COVER, Terminal .•••••••••••••.••••.•. 
TIEWRAP •.••••.••••••••••••••••••••.•• 
CABLE, Battery to starter .••••••••••••• 
CABLE, Battery to ground •••.•••••.•••• 
WIRE ASSEMBLY ••.••••••••••••••••••• 
STARTER MOTOR •.••••••••.•••••••.••. 
BOLT ••••••.••••••.••••••••••••••.••••. 
WASHER, Plain •.•••••••••••••••••••••••• 
WASHER •.••.•.•...•••••••.•••.••••••• 

Qty Model Code 

2 DF 
1 DFH 
1 DFH 
2 DFH 
1 DFH 
2 DFH 
2 DFH 
4 DFH 
2 DFH 
2 DFH 
1 DF 
2 DF 
2 DF 
2 DF 
1 DF 
1 DF 
1 DF 
1 DF 
1 DF 
1 DF 
1 DF 
1 H 
1 DF 
1 DF 
2 DF 
2 DF 
2 DFG 
1 G 
1 G 
1 G 
1 DF 
2 DF 
2 DF 
2 DF 

D - 5814-1100 
E - 5814- 2000 
F - 5815 - 1100 

G - 5815-2000 
H - 5818-0100 
I - 5813-3100 

34/35 

) 

) 


1 

c 

c 

c 


42 

\> 

18 

~ 

~\~ 
16 17 

~22 
,;;....-23 

~ 
I 25 24 

~26 
! 

22 22 27 

29fFa/ ~ 
~30 ~ 

~
28 

~' ~ 
32 

\9~31 ~ 
~ 36 "" 38 
: 33l-' ~ 

K~~~ 
34 

39 
'g, 

~ 
39 

44 

~V45 
46~ 

I 

19 21 4~ ~ 
20 ~ 
~~ c 43 

cj 
48 

51 

Figure 5. Engine, Electrical and Fuel Elements (Model 5813) 

36 

) 


c 

c 

Figure 
& Index 
Number 

5-1 
-2 
- 3 
-4 
-5 
-6 
-7 
-8 
-9 
-10 
-11 
-12 
-13 
-14 
- 15 
-16 
-17 
-18 
-19 
- 20 
- 21 
-22 
-23 
-24 
-25 
- 26 
- 27 
-28 
-29 
-30 
-31 
- 32 
-33 
-34 
-35 
- 36 
-37 
- 38 
- 39 
-40 
- 41 
-42 
-43 
-44 
-45 
-46 
-47 
-48 

Part Number 

32352 
30676 
30629 
30628 
119117 
30642 
120380 
32499 
30375 
30489 
30180 
30176 
30178 
995246 
15119 
30610 
33968 
30574 
30393 
130148 
30573 
9415106 
124925 
30568 
446363 
120382 
32443 
32446 
32710 
32699 
32528 
30566 
32532 
998045 
32457 
181639 
181643 
32442 
30389 
34187 
34188 
29677 
32484-1 
12677 
120380 
120386 
32483 
32481 

A - 5811 - 3000 
B - 5811-4000 
C - 5814-1000 

Description 

KEY SWITCH 
GASKET, Carburetor •••••••••••••••••• 
BLOCK, Insulator •••••••••••••••••••••• 
CARBURETOR •••••••••••••••••••••••••• 
COTTER Pili, 3/32 by 1/2 ••••••• ••••• •• 
ADAPTER ARM ASSEMBLY, Carburetor 
LOCKWASHER, 1/4 •.•••••••••••••••••••• 
ANCHOR BRACKET, Throttle cable 
STUD ................................. . 
HOSE CLAMP, Carburetor •••••••••••••• 
MOUNTiliG PLATE, Air cleaner •••••••••• 
SCREEN, Air cleaner .••••••••••••.•.•• 
COVER, Air cleaner •••••••••••••••••••••• 
NUT, Acorn, 1/4-20 •••••••••••••••••••••• 
ENGINE ••••.•.••••••••.••••••••••••.• 
SPACER, Clutch •••••••••••••••••••••••••• 
DRIVE CLUTCH (See figure 9) •••••••.•• 
KEY, 1/4-ili. SQ •.••••••••••••••.••••. 
DRIVE BELT, Variable speed •••••••••••••• 
LOCKWASHER, I - IN. ID .••.•••••••••••••• 
SCREW, Special • ••• ••••••••••.••••••••••• 
LOCKNUT, 3/8- 24 •••••.•••••••••.•••••• 
JAM NUT, 3/8- 24 ..•••••••••.••••••.••• 
MOUNTING PLATE, Engine ••••.••••••••• 
WASHER, Flat, 3/8 .....•••••.•.•.••••••• 
LOCKWASHER, Split, 3/8 •.•••••••••••• 
MOUNTING STRAP, Engine, top ••.••••.•• 
BASE ASSEMBLY, Engine •••••••••.•••• 
WASHER ••.• . •••••••••••••••.••••••••• 
MOUNTING PAD, Rubber •••••••••••••••••• 
BUSHING .••..••.•.•.••.••••••••••••••• 
MOUNTING PAD, Rubber •••••••••••••••••• 
NUT .......•.•.•••••..•......••...•••. 
BOLT, Carriage ••.•••.••••.•••.•.•••••••• 
PLATE .•••••.••••••••••••••••••••.•••••• 
SCREW, Hex HD, 3/ 8-24 by 1 -1/4 ••••.••••• 
SCREW, Hex HD, 3/8-24 by 1-1/2 .••••••••• 
MOUNTING STRAP, Engine, bottom 
CLIP, Wiring .••••••••••••••••••••••••• 
WIRiliG HARNESS, Hood ••••.••••••••••••• 
WIRING HARNESS, Engine •••••••••••••• 
CONNECTOR .••••••••••••••••••••••••• 
BA TTERY •••••••••••••••••••••••••••••• 
WING NUT, 1/4- 20 •••••••••••••••••••••• 
LOCKWASHER, 1/4 •••••••••••••••••••••• 
WASHER, 1/4 •••••.•••••••••••••••••••• 
HOLDDOWN ASSEMBLY, Battery •••••••••• 
HOLDDOWN ROD, Battery •••••••••••••• 

Qty Model Code 

1 I 
2 I 
1 I 
1 I 
1 I 
1 I 
5 I 
1 I 
3 I 
1 I 
1 I 
1 I 
1 I 
3 I 
1 I 
1 I 
1 I 
1 I 
1 I 
1 I 
1 I 

10 I 
6 I 
1 I 
4 I 
4 I 
1 I 
1 I 
4 I 
4 I 
4 I 
4 I 
4 I 
4 I 
2 I 
4 I 
4 I 
1 I 
3 I 
1 I 
1 I 
2 I 
1 I 
2 I 
2 I 
2 I 
1 I 
2 I 

D - 5814- 1100 
E - 5814-2000 
F - 5815-1100 

G - 5815-2000 
H - 5818-0100 
I - 5813-3100 

37 


Figure 
& Index 
Number 

5- 49 
-50 
-51 
-52 
-53 
-54 
-55 
-56 
-57 
-58 
-59 
-60 

Part Number 

30615 
999101 
30557 
30612 
30617 
30616 
34149 
30614 
3324 
999701 
31470 
32534 

A - 5811-3000 
B - 5811-4000 
C - 5814-1000 

Description 

CABLE ASSEMBLY, Regulator-to-generator 
SCREW, Self-tapping, 10-32 by 3/8 
EXHA UST PIPE ••••• ••••••••••••••••••••• 
CABLE ASSEMBLY, Battery-to-solenoid 
CABLE ASSEMBLY, Regulator-to -generator •• 
CABLE ASSEMBLY, Solenoid - to-regulator 
CABLE ASSEMBLY, Battery-to-ground •••••• 
CABLE ASSEMBLY, Regulator-to-generator •• 
SOLENOID .•••••••••••••••••••.••••••••• 
SCREW, Hex HD, 1/4-20 by 5/8 •••••••••• 
VOLTAGE REGULA TOR ••••••••••••••.••• 
CLAMP ASSEMBLY ..••••••••••••• •••• ••. 

Qty Model Code 

1 I 
1 I 
1 I 
1 I 
1 I 
2 I 
1 I 
1 I 
1 I 
4 I 
1 I 
1 I 

D - 5814-1100 
E - 5814-2000 
F - 5815-1100 

G - 5815-2000 
H - 5818-0100 
I - 5813-3100 

38/39 

) 

) 


c 

c 

c 


4A------~ 

27C 278 27A@ 270 Q 

\~ @G)~yt~ 
1G 27F 278 

Model 5813 only ------~ 

34 

36 ~36 
34 'k~ . - ~ 34 

35 ~36 39 40 3~ ~ 3~ \ '11 ~A- ~ 
@_ -Il.? 

30 1 

~J 33 

Model 5818 I 
(Front B _ on y ogle Assembly) 

Figure 6 . Drive Belt :~::::-;:=-~----and Low er Drive El 40 ements --- I 


c 

c 

c 

Figure 
& Index 
Number 

6-1 

-2 
-2A 
-3 

-4 
-4A 

-5 
-6 
-7 
-8 

-8A 
-9 

-10 
-11 
-12 
-13 
-14 
-15 

-16 
-17 
-18 
-19 
-20 
-21 
- 22 
-23 
-24 
-25 
- 26 
-27 
-27A 
-27B 
- 27C 
-27D 
-27E 
-27F 
-27G 

Part Number 

33793 

30100 
33737 
33738 
33798 
33794 
34104 
30621 
30620 
33412 
33832 
33600 
33417 
30145 
30078 
33413 
33601 
33717 
33716 
33659 
181566 
33579-3 
33422 
33725- 1 
33579 - 4 
30017 
32999 
33663 
30560 
30577 
998503 
32453 
30524 
30523 
22945 
120222 
997316 
121887 
9413314 
30535 
31074 
31075 
31073 
8288 
998010 
120638 
9413347 

A - 5811 - 3000 
B - 5811-4000 
C - 5814-1000 

Description 

TRACTION BELT ASSEMBLY ••••••.•••••.• 
(Includes 2 and 2A) 

TRACTION BELT ASSEMBLY ••••••••••••.. 
TRACTION BELT •.•••••••••••••••••••• 
TRACTION BELT •••.••.••.••.•.••.•••. 
FASTENER, Traction belt .••••••••••••. 
TRACTION BELT ••.••.•••.••••.•••.••. 
PIN, Belt lacer, long .••.•••••••••••••• 
PIN, Belt lacer, long .••••.•.•••••.•••. 
PIN, Belt lacer, short ••••••••..•••.•••• 
DRIVE SPROCKET ASSEMBLY •.•••...•• 
DRIVE SPROCKET ASSEMBLY •••••••••• 
DRIVE SPROCKET ASSEMBLY •••••...•• 
BEARING, Ball •••••••••••••••••••••••••• 
RETAINER SPRING, Oil seal •.•••.••••••.. 
OIL SEAL ••••••••••..••••••.••••••••••• 
DRIVE SHAFT AND SPB.OCKET PLATE ASSY • 
DRIVE SHAFT AND SPROCKET PLATE ASSY • 
PLA TE, Sprocket support ••••••••.•••.. 
SPROCKET, Rubber, 9 -tooth .••••••••••••• 
SPROCKET, Rubber I 9-tooth •••••••••••.•• 
SCREW, Hex HD, 1/4-28 by 3/4 ..••••.••• 
LOCKNUT, 1/4- 28 •••••••••••••••••••••• 
BEARING RETAINER AND PLATE ASSY ••••.• 
BOLT, Carriage, 5/16-24 by 5/8 •••••••••• 
LOCKNUT, 5/16-24 .••••••••.••.•.••••••• 
SPROCKET, 26 tooth .•.•.••••••••.•••••••• 
SPROCKET, 35 tooth •.•.••••••••••••••.•.• 
SPROCKET, 34 tooth .•.••••••••••••••••••• 
PLATE, Bearing backup ••••.•.••••••••••• 
SPROCKET ASSEMBLY •••.•••••••••••••• 
SETSCREW, 5/16-18 by 5/16 ••.•••••••.••• 
IDLER WHEEL ......................... . 
HUB .........•...•..............•••... 
PLATE ••••••••••••••••••••••.•.•..•••••• 
SPROCKET .•••••.•••.•.•••••.•.••.• .••••• 
SCREW, Machine, 10 - 24 by 5/8 •••••••••• 
LOCKNUT, 10 - 24 ..•.•••••••••..••••••• 
SCREW, Hex HD, 1/4- 20 by 3/4 .•••..•••• 
LOCKNUT, 1/4-20 .....•..••.•••..•••.•• 
KEY •••••••••..••••••••••.•••••••••••. 
COLLAR ..••••••••••.•••.••.••.•..•.•• 
STAMPING ••••••••••••••••.••••••••••••• 
BEARING •••••••.•.•..•.••••••.•••••••• 
SNAP RING •••••••••••••••••••••••••••••• 
BOLT, Carriage, 5/16-18 by 3/4 .••••••••. 
LOCKWASHER, 5/16 •••.•.•••••••••••••••• 
LOCKNUT, 5/16-18 .•.••.•••••••••••.••.. 

Qty Model Code 

1 ABCDE 

1 I 
1 FG 
1 H 

14 ABCDE 
1 ABCDE 
1 ABCDE 
1 I 
2 ABCDEI 
1 ABCDE 
1 FG 
1 H 
2 ABCDEFGH 
2 ABCDEFGH 
2 ABCDEFGH 
1 ABCDEFG 
1 H 
2 ABCDEFGH 
2 ABCDE 
2 FGH 

18 ABCDEFGH 
18 ABCDEFGH 

1 ABCDEFGH 
4 ABCDEFGH 
4 ABCDEFGH 
1 AB 
1 CFGH 
1 DE 
2 I 
2 I 
3 I 
1 I 
3 I 
6 I 
2 I 

27 I 
27 I 
12 I 
12 I 

3 I 
1 I 
2 I 
1 I 
1 I 
3 I 
3 I 
3 I 

D - 5814- 1100 
E - 5814-2000 
F - 5815-1100 

G - 5815-2000 
H - 5818-0100 
I - 5813-3100 

41 


Figure 
& Index 
Number 

6- 28 
-29 

-30 

- 31 

- 32 
- 33 

- 34 

-35 
- 36 
- 37 
- 38 
- 39 
-40 

- 41 

- 42 

-43 
-44 
-45 
- 46 

-47 

- 47A 
-48 

- 49 

- 50 

Part Number 

181595 
138485 
33415 
33905 
33906 
32475 
32473 
33416 
33754 
30402 
32474 
33711 
32225 
33712 
33721 
33910 
33916 
32472 
33713 
33713 
29942 
33736 
33907 
33909 
33419 
33911 
33908 
34184 
34185 
34140 
33341 
32256 
34141 
33342 
32257 
32266 
32265 
466145 
33579 - 4 
9414078 
33725- 2 
181595 
456145 
33346 
32262 
33347 
32263 
33356 

A - 5811-3000 
B - 5811 - 4000 
C - 5814- 1000 

Description 

SCREW, Hex HD, 5/16-24 by 3/4 •••• • •• • •• 
WASHER, Shakeproof •••••••••••••••••• 
BOGIE WHEEL AND SUPPORT ASSY 
BOGIE WHEEL ASSEMBLY, Middle and rear •• 
BOGIE WHEEL ASSEMBLY, Front •••••••••• 
BOGIE WHEEL ASSEMBLY, Front •••••••••• 
BOGIE WHEEL ASSEMBLY, Middle and rear •• 
SHAFT, Bogie wheel support • • •••••••••••• 
SHAFT, Bogie wheel support •••••••••.•.•• 
SHAFT, Bogie wheel support, middle and rear. 
SHA FT, Bogie wheel support, front •••••••••• 
SPRING, Torsion, LH •••••.•.•••••••••• 
SPRING, Torsion ••••••••••••.••••••••• 
SPRING, Torsion, RH ••••••.•.••••••••• 
SUPPORT ASSEMBLY, Bogie •••••••••••••• 
SUPPORT ASSEMBLY, Bogie, middle and rear 
SUPPORT ASSEMBLY, Bogie, front 
SUPPORT ASSEMBLY, Bogie •••••••••••••• 
BOGIE WHEEL •••••••••••••••••••••••••• 
BOGIE WHEEL .••••••.••••••.••••••••••• 
BOGIE WHEEL •••••..•.••••••••••••••••• 
LOCKNUT, 5/8-18 •••••••••••••••••••••• 
BUSHING, Front bogie •••••••••••••• • ••• 
AXLE, Front bogie •••••••••••••••••••••• 
SUPPORT ASSEMBLY, Bogie •••••••••••••• 
SUPPORT ASSEMBLY, LH, Bogie •••.•.•.•• 
SUPPORT ASSEMBLY, RH, Bogie •••••••••• 
TRACTION BELT TAKEUP ASSEMBLY •••••• 
TRACTION BELT TAKEUP ASSEMBLY .••••• 
ADJUSTING ANGLE ASSEMBLY, RH, Belt 
ADJUSTING ANGLE ASSEMBLY, RH, Belt 
ADJUSTING ANGLE ASSEMBLY, RH, Belt 
ADJUSTING ANGLE ASSEMBLY, LH, Belt 
ADJUSTING ANGLE ASSEMBLY, LH, Belt 
ADJUSTING ANGLE ASSEMBLY, LH, Belt 
ADJUS TING SCREW •••••••••••••••••••••• 
ADJUSTING BLOCK ••.••••••••••••••••••• 
WASHER, Flat, 5/16 •••••.•••••••••••••••• 
LOCKNUT, 5/16- 24 •••••••••••••••••••••• 
LOCKNUT, 5/16- 24 •••••••••••••••••••••• 
BOLT, Carriage, 5/16-24 by 3/4 •••••••••• 
SCREW, Hex HD, 5/16-24 by 3/4 •••••••••• 
WASHER, Flat, 5/16 •••••••••••••••••••••• 
SUPPORT ARM ASSEMBLY, Rear, RH 
SUPPORT ARM ASSEMBLY, Rear, RH 
SUPPORT ARM ASSEMBLY, Rear, LH •••••• 
SUPPORT ARM ASSEMBLY, Rear, LH •••••• 
TORSION SPRING, Rear, RH .•.••••••••••• 

Qty Model Code 

6 ABCDEFG 
6 ABCDEFG 
3 ABCDEFG 
2 H 
1 H 
1 I 
2 I 
3 ABCDEFG 
3 H 
2 I 
1 I 
3 ABCDEFGH 
6 I 
3 ABCDEFGH 
3 ABCDEFG 
2 H 
1 H 
6 I 

12 ABCDEFG 
13 H 
12 I 
12 ABCDEFGH 
4 H 
1 H 
3 ABCDEFG 
1 H 
1 H 
1 ABCDEFG 
1 H 
1 ABCDEFG 
1 H 
1 I 
1 ABCDEFG 
1 H 
1 I 
2 
2 
2 ABCDEFGH 
4 ABCDEFGH 
4 I 
2 ABCDEFGH 
2 I 
2 
1 ABCDEFGH 
1 I 
1 ABCDEFGH 
1 I 
1 ABCDEFGH 

D - 5814-1100 
E - 5814- 2000 
F - 5815- 1100 

G - 5815 - 2000 
H - 5818-,0100 
I - 5813 - 3100 

42 


C Figure 
& Index 
Number 

6-50 
- 51 

- 52 

-53 
- 54 

-55 

-56 
- 56A 

- 57 

-58 
-59 

- 60 
- 61 

C 
- 62 

- 63 

- 64 

- 65 
- 66 

c 

Part Number 

32492 
33357 
32493 
181651 
181649 
32237 
33579-5 
9415106 
33705 
32264 
706 
33352 
33597 
32477 
33716 
29945 
30079 
33417 
30080 
30611 
33579-3 
997316 
181566 
120222 
33354 
33598 
32476 
33717 
30523 
32702 
32701 

A - 5811 - 3000 
B - 5811 - 4000 
C - 5814-1000 

Description Qty 

TORSION SPRING, Rear, RH · ............. 1 
TORSION SPRING, Rear, LH · ............. 1 
TORSION SPRING, Rear, LH · ............. 1 
SCREW, Hex HD, 3/8- 24 by 2- 3/4 · ......... 2 
SCREW, Hex HD, 3/8- 24 by 2-1/4 · ... ...... 2 
SPRING RETAINER, Tors ion spring 2 
LOCKNUT, 3/8- 24 · ..................... 2 
LOCKNUT, 3/8- 24 · ..................... 2 
SPACER, Rear support arm · ............. 2 
SPACER, Rear support arm · ............. 2 
GREASE FITTING · ..................... 6 
REAR SPROCKET ASSEMBLY · ......... 1 
REAR SPROCKET ASSEMBLY · ......... 1 
SHAFT ASSEMBLY, Rear · ............. 1 
SPROCKET, Rubber, 9-tooth · ............. 2 
SPROCKET .............................. 2 
GREASE SEAL · .......................... 2 
BEARING, Ball · ......................... 2 
BEARING, Ball · ......................... 2 
CUPPED PLUG · ......................... 2 
LOCKNUT, 1/4- 28 · ..................... 18 
LOCKNUT, 10- 24 · ..................... 27 
SCREW, Hex HD, 1/4- 28 by 3/4 · ......... 18 
SCREW, Hex HD, 10- 24 by 5/8 · ......... 27 
REAR SHAFT AND SPROCKET PIA TE ASSY •• 1 
REAR SHAFT AND SPROCKET PIATE ASSY •• 1 
REAR SHAFT · ......................... 1 
PLATE, Sprocket support · ............. 2 
PLATE, Sprocket support · ............. 6 
CLIP .................................. 2 
ROPE, Nylon · ......................... 1 

D - 5814-1100 
E - 5814- 2000 
F - 5815 - 1100 

G - 5815 - 2000 
H - 5818 -0100 
I - 5813-3100 

43 

Model Code 

I 
ABCDEEGH 
I 
ABCDEFGH 
I 

ABCDEFGH 
I 
ABCDEFGH 
I 

ABCDEFG 
H 
I 
ABCDEFGH 
I 

ABCDEFGH 
I 
ABCDEFGH 
ABCDEFGH 
I 
ABCDEFGH 
I 
ABCDEFG 
H 
I 
ABCDEFGH 
I 
I 
I 


Figure 
& Index 
Number 

7-
-1 
- 2 
-3 
-4 
- 5 
-6 
-7 
-8 
-9 
-10 

Part Number 

33843 
37625 
37626 
37627 
37628 
37629 
37615 
37630 
37618 
37619 
37620 

, 

Description 

DRIVE CLUTCH ••••••••••.••••••••••••••• 
FIXED FACE •••••••• •••••••••••••• •••• 
MOVABLE FACE •••••••••••••••••••••• 
SPRING KIT •.••• • ••••••••• •••.•••••••• • •• 
ROLLER WEIGHTS KIT ••••• ••••••••••••• 
BUMPER . •.••••••••••••••••• •••••• •••• 
SPIDER •••••••••••••.••••••• ••••• •••••••• 
RAMP PLATE ••••••.•.••••••••••••••••• 
SCREW KIT •••••••••••.•••••.•••••.•••••• 
RETAINING RING ••••••••••••••••••.••• 
WASHER, Safety •••••.•••••••••••••••••••• 

2 4 

r--

~ 
3 6 

Qty 

REF 
1 
1 
1 
1 
3 
1 
1 
1 
t 
3 

Figure 7. Drive Clutch (Models 5811 -3000; 5814- 1000, -1100 and -2000) 

A - 5811 -3000 
B - 5811-4000 
C - 5814 - 1000 

D - 5814- 1100 
E - 5814-2000 
F - 5815-1100 

"44 

G - 5815-2000 
H - 5818- 0100 
I - 5813-3100 

Model Code 

ACDE 
ACDE 
ACDE 
ACDE 
ACDE 
ACDE 
ACDE 
ACDE 
ACDE 
ACDE 
ACDE 


c 

Figure 
& Index 
Number 

8-
-1 
-2 
-3 
-4 

-5 
-6 
-7 
-8 
-9 

c 

c 

Part Number 

34018 
37969 
37970 
37971 
37628 

37629 
37912 
37630 
37618 
37619 

A - 5811-3000 
B - 5811 - 4000 
C - 5814-1000 

Description Qty 

DRNE CLUTCH · ......................... REF 
FIXED FACE AND HUB ASSEMBLY 1 
MOVABLE FACE AND ROLLER ARM ASSY .. 1 
PINS, CLIPS AND SPRINGS, Kit .......... 1 
REPLACEMENT KIT, Roller weight 1 

and arm assembly 
BUMPER, Movable face .................. 3 
DRNE PLATE AND PIN ASSEMBLY 1 
RAMP PLATE · ......................... 1 
SCREW, Service kit ...................... 1 
RING, Retaining · ......................... 1 

3 4 5 6 

Figure 8. Drive Clutch (Model 5811-4000) 

D - 5814-1100 
E - 5814-2000 
F - 5815-1100 

G - 5815-2000 
H - 5818-0100 
I - 5813-3100 

45 

Model Code 

B 
B 
B 
B 
B 

B 
B 
B 
B 
B 


Figure 
& Index 
Number 

9-

-1 

-2 
-3 
-4 
-5 
-6 
-7 
-8 
- 9 
- 10 

Part Number Description Qty Model Code 

33846 DRIVE CLUTCH · ......................... REF FG 
33842 DRIVE CLUTCH · ......................... REF H 
33968 DRIVE CLUTCH · ......................... REF I 
37957 FIXED FACE, HUB AND BRG ASSY 1 FG 
37972 FIXED FACE, HUB AND BRG ASSY 1 H 
37956 FIXED FACE, HUB AND BRG ASSY 1 I 
37958 IDLER TIRE · ................... ...... 1 FGHI 
37959 WASHER, Thrust ...................... 1 FGHI 
37960 BEARING, Cup · ......................... 1 FGHI 
37920 BEARING, Movable ...................... 1 FGHI 
37961 SPRING, Compression .................. 1 FGHI 
37962 BEARING, Outboard slide · ............. 1 FGHI 
37911 MOVABLE FACE AND TORQUE CUP 1 FGHI 
37963 BELL HOUSING ASSEMBLY · ............. 1 FGHI 
37916 REPLACEMENT KIT, Levers · ............. 1 FGHI 

f 

l "~~ ? 
2 3 4 5 6 7 10 8 

Figure 9. Drive Clutch (Models 5815-1100, -2000; 5818-0100 and 5813 - 3100) 

A - 5811 - 3000 
B - 5811-4000 
C - 5814- 1000 

D - 5814-1100 
E - 5814-2000 
F - 5815 - 1100 

46 

G - 5815-2000 
H - 5818- 0100 
I - 5813-3100 


c 
Figure 
& Index 
Number 

10-

-1 
-2 

-3 

-4 
-5 
-6 

-7 

-8 
-9 

c 

c 

Part Number Description Qty Model Code 

33895 DRNEN CLUTCH · ..................... REF ACDE 
33684 DRNEN CLUTCH · ..................... REF FGH 
1510740 CAPSCREW · ............................. 3 ACDEFGH 
37913 FIXED FACE AND SHAFT ASSEMBLY ...... 1 ACDE 
37973 FIXED FACE AND SHAFT ASSEMBLY ...... 1 FGH 
37974 MOVABLE FACE ASSEMBLY .............. 1 ACDE 
37975 MOVABLE FACE ASSEMBLY .............. 1 FGH 
1510743 CUP, Spring, inner · ..................... 1 ACDE 
1510744 SPACER · ............................. 3 ACDEFGH 
1510745 SPRING .................................. 1 ACDE 
37964 SPRING .................................. 1 FGH 
37976 CUP, Spring, outer · ..................... 1 ACDE 
37977 CUP, Spring, outer · ..................... 1 FGH 
1510747 PLATE, Screw locking .................. 1 ACDEFGH 
1510748 NUT, Hex · ............................. 3 ACDEFGH 

2 3 4 5 6 7 8 9 

Figure 10. Driven Clutch (Models 5811-1000; 5814- 1000, -1100, -2000; 5815-1100, 
- 2000 and 5818-0100) 

A - 5811-3000 
B - 5811-4000 
C - 5814-1000 

D - 5814-1100 
E - 5814-2000 
F - 5815-1100 

47 

G - 5815-2000 
H - 5818-0100 
I - 5813-3100 


Figure 
& Index 
Number 

11-
-1 
-2 
-3 
-4 
-5 
-6 
-7 
-8 
-9 

Part Number Description Qty 

34019 DRIVEN CLUTCH · ..................... REF 
1510740 CAPSCREW · .... ......................... 3 
37978 FIXED FACE AND SHAFT ASSEMBLY ...... 1 
37979 MOVABLE FACE ASSEMBLY .............. 1 
1510743 CUP, Spring, inner · ..................... 1 
1510744 SPACER · ............................. 3 
1510745 SPRING, Red .......................... 1 
37976 CUP, Spring, outer · ..................... 1 
1510747 PLATE, Screw locking .................. 1 
1510748 NUT, Hex · ............................. 3 

C===-

~ ~ p = 

~ ~ fJ> T \:...0_' 

T 
,~Oo 

1 2 3 4 5 6 7 8 

Figure 11. Driven Clutch (Model 5811-4000) 

A - 5811-3000 
B - 5811-4000 
C - 5814-1000 

D - 5814-1100 
E - 5814-2000 
F - 5815-1100 

48 

G - 5815-2000 
H - 5818- 0100 
I - 5813 -31 00 

) 

Model Code 

B 
B 
B 
B 
B 
B 
B 
B 
B 
B 

.. 

/ 
9 


c 

c 

c 

Figure 
& Index 
Number 

12-
-1 
-2 
-3 
-4 
- 5 

Part Number 

30392 
37921 
37922 
37964 
37965 
37966 

A - 5811 - 3000 
B - 5811 -4000 
C - 5814-1000 

Description 

DRIVEN CLUTCH •••••••••••••••••••••• 
FIXED FACE AND HUB ASSEMBLY 
MOVABLE FACE ASSEMBLY •••••••••••••• 
SPRING ••••••••••••••.••••••••••••••••••• 
SPRING, Cup •••••••••••••••••••••••••• 
RING, Retaining •••••••••••••••••••••••••• 

2 3 4 

Figure 12. Driven Clutch (Model 5813-3100) 

Qty 

REF 
1 
1 
1 
1 
1 

5 

D - 5814-1100 
E - 5814-2000 
F - 5815-1100 

G - 5815-2000 
H - 5818-0100 
I - 5813-3100 

49/50 

Model Code 

I 
I 
I 
I 
I 
I 


NUMERICAL INDEX 

PART NO. INDEX NO. QTY PART NO. INDEX NO. QTY PART NO. INDEX NO. QTY 

120221 2- 62 2 12677 5-44 2 181635 4-55 2 
120222 6-23 27 130148 5-20 1 181639 3-88 4 

6-62 27 132764 2- 91 2 5-36 4 
120368 4-24 2 132908 1-48 2 181643 3-17 1 
120377 3- 78 2 132911 1-10 1 5-37 4 
120380 4- 38 3 2-39 1 181646 3-22 2 

5-7 5 133046 1-66 2 181649 6- 52 2 
5-45 2 133063 1- 66 4 181650 3-15 1 

120382 3- 77 2 134190 1- 64 3 181651 6- 52 2 
5-26 4 2- 88 3 181696 4-60 1 

120384 4-18 4 134243 1-44 2 187044 3- 85 2 
120386 5-46 2 134244 2-44 4 189329 3-16 1 
120394 2- 86 4 138485 6-39 6 21777 3-13 5 
120396 3-76 2 138549 4- 59 1 2251 2-109 4 
120426 4-17 4 138561 4-1A 1 22945 6-22 2 
120622 2-95 2 142443 3-28 2 6-57 2 
120638 2- 57 2 144518 3-99 4 24054 3-2 1 

3-39 2 15119 5-15 1 24180 1-17 2 
3-81 1 1510740 10-1 3 2-10 1 
6-27F 3 11 -1 3 25188 3-42 1 

120706 2- 50 11 1510743 10-4 1 271482 2-96 3 
120832 3- 67 1 11-4 1 274517 3-23 4 
120854 2-70 9 1510744 10-5 3 3-68A 1 

2-101 1 11 - 5 3 4- 8 4 
121222 3-87 4 1510745 10- 6 1 4- 8 2 
121224 3- 55 1 11-6 1 4- 56 2 
121753 2- 53 11 1510747 10-8 1 27522 1-36 1 
121887 6-25 12 11-8 1 2-20 1 
121893 2-23 1 1510748 10-9 3 2791 4-48 1 
121913 2-78 2 11 -9 3 2841 6 3-6 2 
121926 2-75 4 180042 2- 82 4 28762 3-98 2 
122007 2- 58 2 180079 3- 80 1 28764 3-97 2 

3-37 2 180126 3- 65 1 28769 3- 90 2 
123316 1-40 1 180175 4-17 4 28770 3-91 2 

1-40 2 181566 1- 87 1 28783 3-40 1 
1-71 3 3-3 2 28784 3-73 1 
4- 83 2 6-10 18 29080 2-89 1 

123350 3-47A 1 6-62 18 29081 2-92 1 
123435 4- 86 2 181573 1- 77 2 29266 2-90 3 
124829 3- 66 1 4-65 1 29645 3-93 2 
124925 3-9 4 181575 4- 65 1 29677 5-42 2 

5- 23 6 181577 1- 78 2 29942 6-34 12 
125250 3- 54 1 181578 1-79 2 30017 6-15 1 
125680 1-3 8 181595 3-37 2 30018 3-56 1 

1-3 9 4- 55 2 30078 6-7 2 
2-4 9 6-28 6 30079 6- 58 2 
2-52 7 6-47 2 30080 6-59 2 
2- 64 2 181610 4-25 2 30081 3-8 4 

125793 4- 59 2 181618 2- 87 2 30084 3- 1 
126358 1-39 2 181620 3-22 2 30100 6-1 1 

51 


PART NO. INDEX NO. QTY PART NO. INDEX NO. QTY PART NO. INDEX NO. QTY ) 
30145 6- 6 2 6-24 6 32252 1-70 1 
30149 3-21 2 30524 6-20 3 2-72 1 
30159 3-49 1 30535 3-79 RE F 32253 1-6 1 
30170 4- 6 4 6-27 3 2-36 1 
30171 2-66 2 30557 5-51 1 32256 6-41 1 
30176 5-12 1 30560 6-16 2 32257 6-42 1 
30178 5-13 1 30561 3-11 1 32262 6-48 1 
30180 5-11 1 30562 3- 1 32263 6-49 1 
30184 3-61 1 30566 5-32 4 32264 6- 55 2 
30214 1-1 1 30568 5-24 1 32265 6-44 2 
30218 1-43 1 30573 5-21 1 32266 6-43 2 

2-42 2 30574 5-18 1 32286 3-34 1 
30228 3- 84 2 30575 3-74 1 32292 3-31 1 
30229 1-21 1 30576 3- 72 1 32327 3-59 1 

2-13 1 30577 6-17 2 32331 1-46 1 
30247 3- 69 2 30610 5-16 1 2-59 1 
30250 1-2 1 30611 6- 60 2 32352 5-1 1 
30251 3-14 2 30612 5-52 1 32380 4- 52 1 
30263 2-11 1 30614 5-56 1 32442 5-38 1 
30264 1-19 1 30615 5-49 1 32443 5-27 1 

2-14 1 30616 5-54 2 32446 5-28 1 
30268 1-12 1 30617 5- 53 1 32449 2-68 1 
30269 2-7 1 30620 6-4 2 32452 2-55 1 
30270 1- 23 1 30621 6-3 1 3-36 1 

2-16 1 30623 2-4A 1 32453 6-19 1 
4-40 1 30624 2-5 1 32457 5-35 2 

30272 1- 7 2 30628 2-5 1 32466 3- 83 1 
2-38 2 5-4 1 32467 2- 71 1 

30278 2-12 1 30629 5-3 1 32468 2-73 1 
30279 1-19 1 30630 2-3 1 32472 6-33 6 

2-15 1 30631 2-2 1 32473 6- 2 
30283 2-43 2 30642 5- 6 1 32474 6-30 1 
30285 1- 8 3 30676 5-2 2 32475 6- 1 

2-41 3 31073 6- 27C 1 32476 6- 63 1 
30310 4- 64 1 31074 6-27A 1 32477 6-56A 1 
30362 2-94 1 31075 6-27B 2 32480 3-70 1 
30363 2- 93 1 31152 1- 8 32481 5-48 2 
30375 4-39 3 31401 1-43 1 32483 5-47 1 

5-9 3 31450 2-46 1 32484-1 5-43 1 
30389 5-39 3 31470 5- 59 1 32487 3-33 1 
30392 3- 75 1 31763 2-47 2 32488 3-32 1 

12- REF 32174 3-98 2 32490 3-30 1 
30393 5-19 1 32177 3-87A 2 32491 2-74 1 
30395 2- 63 1 32178 3-102 2 32492 6-50 1 
30398 2-67 1 32185 2- 2 32493 6-51 1 
30400 2-9 1 32186 2-24 2 32499 5-8 1 
30402 2-85 REF 32187 3-25 2 32509 2-19 1 

6-30 2 32188 3-26 4 32511 1-47 1 
30403 3- 7 1 32225 6-31 6 32512 2-18 1 
30412 2-49 1 32229 2-84 2 32528 4-75 4 
30418 2-1 1 32230 2-80 2 5-31 4 
30488 2-17 1 32231 2-79 2 32532 4- 77 4 
30489 1-24 1 32234 1- 76 2 5-33 4 

5-10 1 2-83 2 32534 5-60 1 
30523 6-21 6 32237 6-53 2 32536 2-60 1 

~2 


c 

c 

c 

PART NO. 

32537 

32539 
32540 
32541 
32547 
32552 
32566 
32585 
32588 
32589 
32591 
32608 
32615 
32699 
32701 
32702 
32703 
32710 
32714 
32986 

32987 

32999 
33033 
33038 

33123 
3324 
33296 
33297 
33320 
33333 
33341 
33342 
33346 
33347 
33352 
33354 
33356 
33357 
33358 
33386 
33393 
33394 
3 3396 
33402 
33403 
3 
3 
3 
3 
3 
3 

3404 
3410 
3411 
3412 
3413 
3415 

INDEX NO. 

1-35 
2- 21 
3-95 
3-96 
3-103 
3-90A 
3-103 
4- 63 
4- 53 
4- 51 
4- 69 
4-49 
4- 63 
4- 64 
5-30 
6- 66 
6- 65 
3- 86 
5-29 
2-26A 
1-28 
2- 27 
1-29 
2-28 
6-15 
1-15 
1-33 
2-30 
4-97 
5- 57 
3-97 
3-100 
3-18 
1-4 
6- 41 
6-42 
6-48 
6-49 
6- 56A 
6- 63 
6- 50 
6- 51 
1-1 
1-4 
1- 51 
1- 50 
1- 52 
1- 5 
1 ~ 5 

2-35 
3-44 
3- 50 
6-4A 
6- 8 
6-

QTY PART NO. INDEX NO. 

1 33416 6-30 
1 33417 6-5 
2 6-59 
2 33419 6-38 
2 33422 6-12 
2 33430 1-26 
2 3- 83 
1 33434 3-48 
2 33444 3-47 
2 33447 1-49A 
1 33575 1- 50 
1 33576 1- 51 
1 33578 I-
1 33579-1 1-45 
4 33579- 2 1- 11 
1 1-49 
2 2-29 
2 4-78D 
4 4- 90 
7 33579-3 1-31 
1 1-42 
1 1-72 
1 1- 80 
1 2-32 
1 3- 5 
1 3-103A 
2 4- 66 
3 4- 85 
1 6-11 
1 6- 61 
2 33579 -4 3- 52 
2 4-12 
2 4-20 
1 6-14 
1 6-46 
1 33579- 5 3- 9A 
1 3-10 
1 3-86 
1 3-89 
1 4-9 
1 4-31 
1 4- 57 
1 4-72 
1 6-54 
1 33580 1- 60 
1 33583 1- 61 
1 33584 1-62 
1 33597 6- 56A 
1 33598 6-63 
1 33600 6-4A 
1 33601 6-8 
1 33604 1- 50 
1 33610 4-4 
1 33616 1- 69 
3 33624 4- 54 

53 

QTY PART NO. INDEX NO. QTY 

3 33627 3-1 1 
2 33629 3- 1 
2 33630 3- 7 1 
3 33631 3-8A 4 
1 33632 3- 1 
1 33633 3-11 1 

REF 33634 3-18 2 
1 33635 3-19 2 
3 33644 1-16 1 
1 33646 1-18 1 
1 33647 1-68 2 
1 33648 1-13 1 
I 33649 l-11A 1 
2 33650 3- 1 
1 33651 3-7 1 
2 33652 3- 1 
2 33653 3-11 1 
2 33657 3-10 2 
2 33659 6- 9 2 
2 33662 3-49 1 
1 33663 6-15 1 
3 33667 3-1 1 
6 33684 3- 64 1 
3 10- REF 
2 33686 3- 1 
2 33687 3- 7 1 
1 33688 3- 1 
2 33689 3-11 1 

18 33698 3-20 2 
18 33699 1- 65 1 

2 33701 4- 2 1 
4 33702 4-3 1 
2 33705 6- 55 2 
4 33708 3-36 1 
4 33710 3-36 1 
2 33711 6-31 3 
2 33712 6-32 3 
2 33 71 3 6-34 12 
4 6-34 13 
4 33716 6- 9 2 
2 6- 57 2 
2 33717 6- 8A 2 
4 6- 64 2 
2 33721 6-33 3 
1 33725-1 3- 51 2 
1 6-13 4 
1 33725-2 4-27 4 
1 6-47 2 
1 33725-3 4-11 4 
1 4- 11 2 
1 33725-4 4- 71 4 
1 33725- 5 4-19 2 
4 33726-3 1-71 3 
2 33728 3-90A 2 
1 33729 3-91 2 


PART NO. INDEX NO. QTY PART NO. INDEX NO. QTY PART NO. INDEX NO. QT Y 
) 

33730 3-93 2 33843 4-58 1 33972 4- 5 1 
33731 3-94 2 7- REF 33973 4- 5 1 
33732 3-90 2 33846 4-58 1 33974 4- 5 1 
33733 3- 69 1 9- REF 33976 3-68 1 
33734 3-92 2 33852 1-30 2 33979 4- 79 1 
33735 3-97 2 2-31 2 33982 4-81 1 
33736 6- 35 12 33853 1-32 2 33984 4-80 2 
33737 6-1 1 2-29 2 33989 4-50 1 
33738 6-1 1 33855 4-67 2 33994 3-1 1 
33739 3-102 2 4-67 3 34000 1-88 1 
33745 3-101A 2 4-98 1 2-104 1 
33746 3-104 2 33856 4-68 2 34006 1-26 1 
33747 3-87A 2 4-68 3 3- 83 RE F 
33748 3-98 2 4-99 1 34039 4-61 1 
33749 3-87A 2 33857 2-34 1 34044 3- 41 1 
33750 3-90 2 33859 4-32 1 34045 4-102 2 
33751 3-91 2 33861 3-35 1 34047 4-5 1 
33752 3-90A 2 33864 4-5 1 34050 4-100 2 
33754 6-30 3 33864-18 4-23 2 34051 4-101 2 
33757 1-1 1 33867 1-86 1 34052 3-31 1 
33763 1-27 1 33875 4-1 1 34053 3-30 1 
33764 4-70 2 33889 1-49A 1 34054 3- 33 1 
33765 4-10 2 33891 4-49 1 34055 3-32 1 

4-10 1 33892 3-60 1 34058 3-45 2 
33768 4-76 4 33893 3-62 1 4- 5 1 
33769 4-74 4 33894 4-29 1 34062 4- 7 1 ) 
33764 1-73 1 33895 3-64 1 34069 4-42 1 
33775 1-73 1 10- REF 34070 4-44 1 
33777 1-74 2 33899 2-26 1 34071 4- 45 1 
33778 1-75 2 33905 6- 2 34072 4-41 1 
33780 4-14 1 33906 6- 1 34074 4- 43 1 
33781 4-15 1 33907 6-36 4 34076 4-46 1 
33782 4-16 1 33908 6-40 1 34077 4-29 1 
33783 4-13 1 33909 6-37 1 34079 3- 1 
33786 1-34 1 33910 6-33 2 34081 3- 1 
33787 1-34 1 33911 6-39 1 34083 3- 1 
33788 1-27 1 33916 6-33 1 34087 4-34 1 
33791 4-7 1 33924 2-48 1 34088 4-35 1 
33792 4-7 1 33927 3-12 1 34089 4-36 1 
33793 6-1 1 33928 4-22 1 34090 4-40 1 
33794 6-2A 1 33929 4-21 1 34091 4-5 1 
33798 6-2 14 33933 3-1 1 34092 4-5 1 
33807 4-6 4 33939 3-12 1 34094 4- 52 1 
33808 1-81 4 33942 2-33 1 34097 4-50 1 
33819 3-56 1 33945 4-62 1 34100 1-52 1 
33820 3-56 1 33946 4-60 1 34104 6- 3 1 
33821 3-56 1 33949 3-12 1 34105 1-25 1 
33822 3-56 1 33951 4-47 1 1-59 1 
33827 3-40 1 33953 4-30 2 34106 4-105 1 
33829 4-29 1 33954 3-49 1 34107 4-2 1 
33832 6-4A 1 33964 4-49 1 34108 4-3 1 
33842 4-58 1 33968 5-17 1 34110 4-106 1 

9- REF 9- REF 34112 4-107 2 
) 

54 


PART NO. INDEX NO. QTY PART NO. INDEX NO. QTY PART NO. INDEX NO. QTY 

34113 4-108 2 34294 2-8 1 37921 12-1 1 
34114 4-109 2 34297 3- 1 37922 12-2 1 
34115 I- I 34319 4-10A 1 37956 9-1 1 
34117 1-53 1 34320 3- 7A 1 37957 9-1 1 
34123 4- 64 1 34466 4-64 1 37958 9-2 1 
34125 4- 29A 1 34490 4-53 1 37959 9-3 1 
34126 4-29D 1 34511 3-32 1 37960 9-4 1 
34128 1 ~2 1 34512 3-33 1 37961 9- 6 1 
34129 1-2 1 34513 4-64 1 37962 9-7 1 
34140 6-41 1 34515 4-78E 1 37963 9-9 1 
34141 6-42 1 34516 4-64 1 37964 10- 6 1 
34145 2-54 1 34521 4-78 1 12-3 1 
34149 5-55 1 34522 1- 43 1 37965 12-4 1 
34152 1-20 1 34525 4-49 1 37966 12-5 1 

1- 58 1 34543 3-1 1 37969 8-1 1 
34154 1-19 1 34554 1-16 1 37970 8-2 1 

1- 57 1 34555 1-85 1 37971 8-3 1 
34155 1-90 2 34556 3-1 1 37972 9-1 1 

2-106 2 34563 1-26 1 37973 10-2 1 
34159 1- 83 2 3- 83 REF 37974 10-3 1 

2-97 2 34564 1-26 1 37975 10 -3 1 
34163 1- 89 2 3-83 REF 37976 10-7 1 

2-105 2 34569 1-13 1 11 - 7 
34168 1-54 1 34570 l-11A 1 37977 10-7 1 
34176 1-56 1 34571 3- 1 37978 11 -2 1 
34177 1- 55 1 34572 3- 1 37979 11-3 1 

c 34180 3-71 1 34573 1-14 1 420998 4-33 3 
34181 3- 1 34579 3-12 1 436736 2-108 4 
34182 3- 1 34586 4-50 1 436750 4-29C 1 
34183 3- 1 34588 4-29 1 4- 78B 2 
34184 6- 1 34602 4-6 4 4- 88 2 
34185 6- 1 34725 4-49 1 446188 1-41 1 
34186 1-91 4 34728 4- 50 1 1- 82 4 

2-107 4 34729 4-52 1 2- 24 1 
34187 5-40 1 34731 3-40 1 2-81 4 
34188 5- 41 1 37615 7-6 1 2-102 1 
34207 4- 3 1 37618 7-8 1 3-4 2 
34211 3-58 2 8- 8 1 3-46 2 
34212 3-58 2 37619 7-9 1 4- 84 4 
34213 3-58 1 8-9 1 446363 1-38 2 
34214 3-57 1 37620 7-10 3 3-47B 1 
34228 1- 22A 1 37625 7-1 1 5-25 4 
34229 1-22 1 37626 7-2 1 456145 2- 56 2 
34231 4-97 1 37627 7-3 1 2- 78A 2 
34232 3- 60A 1 37628 7-4 1 3-23 4 
34237 1- 85 1 8-4 1 3-38 2 

2-99 1 37629 7-5 3 3-53 2 
34261 1-14 1 8- 5 3 4-26 2 
34268 2-100 1 37630 7-7 1 4- 28 4 
34270 1-9 10 8-7 1 6-4A 2 

2-37 10 37911 9-8 1 457509 2- 61 2 
34271 1-84 8 37912 8-6 1 2-110 4 

1-85A 4 37913 10-2 1 457514 2-45 4 
2-98 3 37916 9- 1 466145 6-45 2 

c 34272 4- 78A 1 37920 9- 5 1 706 6- 56 6 

55 


PART NO. INDEX NO. QTY PART NO. INDEX NO. QTY PART NO. INDEX NO. QTY 

8103 3- 82 1 9416107 4-9 4 997314 2-25 1 
8288 6-27D 1 9417098 3-59A 1 2-51 11 
8290 3- 63 2 9417373 4-78C 2 2- 65 4 
8441 3-101 2 4-89 2 2- 69 9 
8728 2- 76 10 9417420 3-27 4 2- 77 4 
9413314 6-26 12 9422157 4- 73 4 2-103 1 
9413447 1-37 3 995224 3- 89 4 3-104 2 

2-22 1 995246 4-37 3 997316 6-24 27 
6-27G 3 5-14 3 6-61 27 

9414078 6-46 4 995339 3-43 2 998010 6-27E 3 
9414920 1- 67 4 995364 3-15 1 998045 5-34 4 
9415106 3-10 3 3- 85 2 998503 6-18 3 

5-22 10 995371 3-88 4 999101 5-50 1 
6-54 2 996907 2- 40 1 999701 5- 58 4 

56 


