SECTION HEATER & AIR CONDITIONING SYSTEM

CONTENTS

PRECAUTION 3
PRECAUTIONS 3Precaution for Supplemental Restraint System (SRS) "AIR BAG" and "SEAT BELT PRE-TEN- SIONER"3Precaution for Working with HFC-134a (R-134a)33Precaution for Procedure without Cowl Top Cover44Contaminated Refrigerant4General Refrigerant Precaution4Precaution for Leak Detection Dye4A/C Identification Label5Precaution for Service of Compressor9Precaution for Service Equipment9
PREPARATION12
PREPARATION
FUNCTION DIAGNOSIS16
REFRIGERATION SYSTEM 16Refrigerant Cycle16Refrigerant System Protection16
OIL
ON-VEHICLE MAINTENANCE19
REFRIGERATION SYSTEM 19HFC-134a (R-134a) Service Procedure19
OIL
FLUORESCENT LEAK DETECTOR23 Checking of Refrigerant Leaks23

Checking System for Leaks Using the Fluorescent Dye Leak Detector Dye Injection		
ELECTRICAL LEAK DETECTOR Checking of Refrigerant Leaks Electronic Refrigerant Leak Detector	.25	
ON-VEHICLE REPAIR		
REFRIGERATION SYSTEM		
COMPRESSOR Removal and Installation for Compressor Removal and Installation for Compressor Clutch	.30 J	
LOW-PRESSURE FLEXIBLE HOSE Removal and Installation for Low-Pressure Flexi- ble Hose	k	
LOW-PRESSURE PIPE Removal and Installation for Low-Pressure Pipe Removal and Installation for Rear High- and Low-		-
Pressure A/C and Heater Core Pipes Removal and Installation for Underfloor Rear High- and Low-Pressure A/C and Heater Core	IV	1
Pipes HIGH-PRESSURE FLEXIBLE HOSE Removal and Installation for High-pressure Flexi-	.39	1
ble Hose	C)
HIGH-PRESSURE PIPE Removal and Installation for High-pressure Pipe Removal and Installation for Rear High- and Low- Pressure A/C and Heater Core Pipes Removal and Installation for Underfloor Rear High- and Low-Pressure A/C and Heater Core Pipes	.40 .40)
CONDENSER Removal and Installation for Condenser		
nemoval and installation for Condenser	.43	

А

В

С

D

Е

AMBIENT SENSOR	
REFRIGERANT PRESSURE SENSOR	
EXPANSION VALVE46	;

Removal and Installation for Front Expansion Valve	
SERVICE DATA AND SPECIFICATIONS	
(SDS)	

SERVICE DATA AND SPECIFICATIONS

(SDS)	47
Service Data and Specification (SDS)	

< PRECAUTION > PRECAUTION PRECAUTIONS

Precaution for Supplemental Restraint System (SRS) "AIR BAG" and "SEAT BELT PRE-TENSIONER"

The Supplemental Restraint System such as "AIR BAG" and "SEAT BELT PRE-TENSIONER", used along with a front seat belt, helps to reduce the risk or severity of injury to the driver and front passenger for certain types of collision. This system includes seat belt switch inputs and dual stage front air bag modules. The SRS system uses the seat belt switches to determine the front air bag deployment, and may only deploy one front air bag, depending on the severity of a collision and whether the front occupants are belted or unbelted. Information necessary to service the system safely is included in the SRS and SB section of this Service Manual.

WARNING:

- To avoid rendering the SRS inoperative, which could increase the risk of personal injury or death in the event of a collision which would result in air bag inflation, all maintenance must be performed by an authorized NISSAN/INFINITI dealer.
- Improper maintenance, including incorrect removal and installation of the SRS, can lead to personal injury caused by unintentional activation of the system. For removal of Spiral Cable and Air Bag Module, see the SRS section.
- Do not use electrical test equipment on any circuit related to the SRS unless instructed to in this Service Manual. SRS wiring harnesses can be identified by yellow and/or orange harnesses or harness connectors.

Precaution for Working with HFC-134a (R-134a)

WARNING:

- CFC-12 (R-12) refrigerant and HFC-134a (R-134a) refrigerant are not compatible. If the refrigerants are mixed compressor failure is likely to occur. Refer to <u>HA-4</u>, <u>"Contaminated Refrigerant"</u>. To determine the purity of HFC-134a (R-134a) in the vehicle and recovery tank, use recovery/recycling equipment and refrigerant identifier.
- Use only specified oil for the HFC-134a (R-134a) A/C system and HFC-134a (R-134a) components. If oil other than that specified is used, compressor failure is likely to occur.
- The specified HFC-134a (R-134a) oil rapidly absorbs moisture from the atmosphere. The following handling precautions must be observed:
- When removing refrigerant components from a vehicle, immediately cap (seal) the component to minimize the entry of moisture from the atmosphere.
- When installing refrigerant components to a vehicle, do not remove the caps (unseal) until just before connecting the components. Connect all refrigerant loop components as quickly as possible to minimize the entry of moisture into system.
- Only use the specified oil from a sealed container. Immediately reseal containers of oil. Without proper sealing, oil will become moisture saturated and should not be used.
- Avoid breathing A/C refrigerant and oil vapor or mist. Exposure may irritate eyes, nose and throat. Remove HFC-134a (R-134a) from the A/C system using certified service equipment meeting requirements of SAE J2210 [HFC-134a (R-134a) recycling equipment], or J2209 [HFC-134a (R-134a) recovery equipment]. If accidental system discharge occurs, ventilate work area before resuming service. Additional health and safety information may be obtained from refrigerant and oil manufacturers.
- Do not allow A/C oil to come in contact with styrofoam parts. Damage may result.

A

В

Е

F

Н

Κ

Μ

INFOID-000000001303640

Precaution for Procedure without Cowl Top Cover

INFOID:000000001308933

When performing the procedure after removing cowl top cover, cover the lower end of windshield with urethane, etc.

Contaminated Refrigerant

INFOID:000000001303641

INFOID:000000001303642

If a refrigerant other than pure HFC-134a (R-134a) is identified in a vehicle, your options are:

- Explain to the customer that environmental regulations prohibit the release of contaminated refrigerant into the atmosphere.
- Explain that recovery of the contaminated refrigerant could damage your service equipment and refrigerant supply.
- Suggest the customer return the vehicle to the location of previous service where the contamination may have occurred.
- If you choose to perform the repair, recover the refrigerant using only dedicated equipment and containers. Do not recover contaminated refrigerant into your existing service equipment. If your facility does not have dedicated recovery equipment, you may contact a local refrigerant product retailer for available service. This refrigerant must be disposed of in accordance with all federal and local regulations. In addition, replacement of all refrigerant system components on the vehicle is recommended.
- If the vehicle is within the warranty period, the air conditioner warranty is void. Please contact NISSAN Customer Affairs for further assistance.

General Refrigerant Precaution

WARNING:

- Do not release refrigerant into the air. Use approved recovery/recycling equipment to capture the refrigerant every time an air conditioning system is discharged.
- Always wear eye and hand protection (goggles and gloves) when working with any refrigerant or air conditioning system.
- Do not store or heat refrigerant containers above 52°C (125°F).
- Do not heat a refrigerant container with an open flame; if container warming is required, place the bottom of the container in a warm pail of water.
- Do not intentionally drop, puncture, or incinerate refrigerant containers.
- · Keep refrigerant away from open flames: poisonous gas will be produced if refrigerant burns.
- Refrigerant will displace oxygen, therefore be certain to work in well ventilated areas to prevent suffocation.
- Do not pressure test or leak test HFC-134a (R-134a) service equipment and/or vehicle air conditioning systems with compressed air during repair. Some mixtures of air and HFC-134a (R-134a) have been shown to be combustible at elevated pressures. These mixtures, if ignited, may cause injury or property damage. Additional health and safety information may be obtained from refrigerant manufacturers.

Precaution for Leak Detection Dye

INFOID:000000001303643

- The A/C system contains a fluorescent leak detection dye used for locating refrigerant leaks. An ultraviolet (UV) lamp is required to illuminate the dye when inspecting for leaks.
- Always wear fluorescence enhancing UV safety goggles to protect your eyes and enhance the visibility of the fluorescent dye.
- The fluorescent dye leak detector is not a replacement for an electronic refrigerant leak detector. The fluorescent dye leak detector should be used in conjunction with an electronic refrigerant leak detector (J-41995).

< PRECAUTION >

- For your safety and the customer's satisfaction, read and follow all manufacturer's operating instructions and precautions prior to performing work.
- A compressor shaft seal should not be repaired because of dye seepage. The compressor shaft seal should only be repaired after confirming the leak with an electronic refrigerant leak detector (J-41995).
- Always remove any dye from the leak area after repairs are complete to avoid a misdiagnosis during a future service.
- Do not allow dye to come into contact with painted body panels or interior components. If dye is spilled, clean immediately with the approved dye cleaner. Fluorescent dye left on a surface for an extended period of time cannot be removed.
- Do not spray the fluorescent dye cleaning agent on hot surfaces (engine exhaust manifold, etc.).
- Do not use more than one refrigerant dye bottle (1/4 ounce / 7.4 cc) per A/C system.
- Leak detection dyes for HFC-134a (R-134a) and CFC-12 (R-12) A/C systems are different. Do not use HFC-134a (R-134a) leak detection dye in CFC-12 (R-12) A/C systems or CFC-12 (R-12) leak detection dye in HFC-134a (R-134a) A/C systems or A/C system damage may result.
- The fluorescent properties of the dye will remain for over three (3) years unless a compressor failure occurs.

A/C Identification Label

Vehicles with factory installed fluorescent dye have this identification label on the underside of hood.

Precaution for Refrigerant Connection

A new type refrigerant connection has been introduced to all refrigerant lines except the following locations.

- · Expansion valve to cooling unit
- Evaporator pipes to evaporator (inside cooling unit)
- Refrigerant pressure sensor

FEATURES OF NEW TYPE REFRIGERANT CONNECTION

- The O-ring has been relocated. It has also been provided with a groove for proper installation. This reduces
 the possibility of the O-ring being caught in, or damaged by, the mating part. The sealing direction of the Oring is now set vertically in relation to the contacting surface of the mating part to improve sealing characteristics.
- The reaction force of the O-ring will not occur in the direction that causes the joint to pull out, thereby facilitating piping connections.

O-RING AND REFRIGERANT CONNECTION

HA-5

INFOID:000000001303645

INFOID:000000001303644

Н

A

В

Ε

F

L

M

Ν

Ρ

< PRECAUTION >

Front A/C

10. Low-pressure pipe

1.

4.

7.

- 8. Low-pressure flexible hose
- 11. Expansion valve (front)
- 12. Drain hose

HA-6

NOTE: The O-ring size 8 is the high-side and the O-ring size 16 is the low-side.

CAUTION:

1.

4.

7.

В.

E.

The new and former refrigerant connections use different O-ring configurations. Do not confuse O-rings since they are not interchangeable. If a wrong O-ring is installed, refrigerant will leak at or around the connection.

0

Ρ

O-Ring Part Numbers and Specifications

*: Always check with the Parts Department for the latest parts information.

WARNING:

Make sure all refrigerant is discharged into the recycling equipment and the pressure in the system is less than atmospheric pressure. Then gradually loosen the discharge side hose fitting and remove it. CAUTION:

When replacing or cleaning refrigerant cycle components, observe the following.

- When the compressor is removed, store it in the same position as it is when mounted on the car. Failure to do so will cause oil to enter the low pressure chamber.
- When connecting tubes, always use a torque wrench and a back-up wrench.
- After disconnecting tubes, immediately plug all openings to prevent entry of dirt and moisture.
- When installing an air conditioner in the vehicle, connect the pipes as the final stage of the operation. Do not remove the seal caps of pipes and other components until just before required for connection.
- Allow components stored in cool areas to warm to working area temperature before removing seal caps. This prevents condensation from forming inside A/C components.
- Thoroughly remove moisture from the refrigeration system before charging the refrigerant.
- Always replace used O-rings.
- When connecting tube, apply oil to circle of the O-rings shown in illustration. Be careful not to apply oil to threaded portion.
- Oil name: NISSAN A/C System Oil Type S or equivalent
- O-ring must be closely attached to dented portion of tube.
- When replacing the O-ring, be careful not to damage O-ring and tube.
- Connect tube until you hear it click, then tighten the nut or bolt by hand until snug. Make sure that the O-ring is installed to tube correctly.
- After connecting line, conduct leak test and make sure that there is no leakage from connections. When the gas leaking point is found, disconnect that line and replace the O-ring. Then tighten connections of seal seat to the specified torque.

Ρ

< PRECAUTION >

The oil contained inside the vacuum pump is not compatible with the specified oil for HFC-134a (R-134a) A/C systems. The vent side of the vacuum pump is exposed to atmospheric pressure so the vacuum pump oil may migrate out of the pump into the service hose. This is possible when the pump is switched off after evacuation (vacuuming) and hose is connected to it.

To prevent this migration, use a manual valve situated near the hose-to-pump connection, as follows.

- Usually vacuum pumps have a manual isolator valve as part of the pump. Close this valve to isolate the service hose from the pump.
- For pumps without an isolator, use a hose equipped with a manual shut-off valve near the pump end. Close the valve to isolate the hose from the pump.
- If the hose has an automatic shut off valve, disconnect the hose from the pump: as long as the hose is connected, the valve is open and lubricating oil may migrate.

Some one-way valves open when vacuum is applied and close under a no vacuum condition. Such valves may restrict the pump's ability to pull a deep vacuum and are not recommended.

MANIFOLD GAUGE SET

Be certain that the gauge face indicates HFC-134a (R-134a or 134a). Make sure the gauge set has 1/2"-16 ACME threaded connections for service hoses. Confirm the set has been used only with refrigerant HFC-134a (R-134a) along with specified oil.

Be certain that the service hoses display the markings described (colored hose with black stripe). All hoses must include positive shutoff devices (either manual or automatic) near the end of the hoses opposite the manifold gauge.

6

1/2"-16ACME

SHA533D

SERVICE COUPLERS

< PRECAUTION >

Never attempt to connect HFC-134a (R-134a) service couplers to a CFC-12 (R-12) A/C system. The HFC-134a (R-134a) couplers will not properly connect to the CFC-12 (R-12) system. If an improper connection is attempted, discharging and contamination may occur.

Shut-off valve rotation	A/C service valve
Clockwise	Open
Counterclockwise	Close

REFRIGERANT WEIGHT SCALE

Verify that no refrigerant other than HFC134a (R-134a) and specified oils have been used with the scale. If the scale controls refrigerant flow electronically, the hose fitting must be 1/2"-16 ACME.

CHARGING CYLINDER

Using a charging cylinder is not recommended. Refrigerant may be vented into air from cylinder's top valve when filling the cylinder with refrigerant. Also, the accuracy of the cylinder is generally less than that of an electronic scale or of quality recycle/recharge equipment.

Н

Ε

F

J

Κ

L

Μ

Ν

Ρ

< PREPARATION > PREPARATION

PREPARATION

Special Service Tool

INFOID:000000001303648

The actual shapes of Kent-Moore tools may differ from those of special service tools illustrated here.

Tool number (Kent-Moore No.) Tool name		Description
 (J-38873-A) Pulley installer		Installing pulley
	LHA171	
KV99233130 (J-29884) Pulley puller	A ROMAN	Removing pulley
	LHA172	

HFC-134a (R-134a) Service Tool and Equipment

INFOID:000000001303649

Never mix HFC-134a (R-134a) refrigerant and/or the specified oil with CFC-12 (R-12) refrigerant and/or the oil.

Separate and non-interchangeable service equipment must be used for handling each type of refrigerant/oil. Refrigerant container fittings, service hose fittings and service equipment fittings (equipment which handles refrigerant and/or oil) are different between CFC-12 (R-12) and HFC-134a (R-134a). This is to avoid mixed use of the refrigerants/oil.

Adapters that convert one size fitting to another must never be used refrigerant/oil contamination will occur and compressor failure will result.

Tool number (Kent-Moore No.) Tool name		Description
HFC-134a (R-134a) (—) Refrigerant	S-NT196	Container color: Light blue Container marking: HFC-134a (R- 134a) Fitting size: Thread size Iarge container 1/2"-16 ACME
— (—) NISSAN A/C System Oil Type S	NISSAN S-NT197	Type: Poly alkylene glycol oil (PAG), type S Application: HFC-134a (R-134a) swash plate compressors (NISSAN only) Lubricity: 40 m ℓ (1.4 US fl oz, 1.4 Imp fl oz)

PREPARATION

PREPARATION

Commercial Service Tool

INFOID:000000001303650

PREPARATION

< PREPARATION >

Tool name		Description	
(J-41810-NI) Refrigerant identifier equipment (R- 134a)	FJA0197E	For checking refrigerant purity and system contamination	
Power tool		Loosening bolts and nuts	
	PBIC0190E		
J-44614) Clutch disc holding tool		Clutch disc holding tool	
	WHA230		_

J

Κ

L

Μ

Ν

Ο

Ρ

FUNCTION DIAGNOSIS REFRIGERATION SYSTEM

Refrigerant Cycle

REFRIGERANT FLOW

The refrigerant flows in the standard pattern, that is, through the compressor, the condenser with liquid tank, through the front and rear evaporators, and back to the compressor. The refrigerant evaporation through the evaporator coils are controlled by front and rear externally equalized expansion valves, located inside the front and rear evaporator cases.

Refrigerant System Protection

INFOID:000000001303652

INFOID:000000001303651

REFRIGERANT PRESSURE SENSOR

The refrigerant system is protected against excessively high or low pressures by the refrigerant pressure sensor, located on the condenser. If the system pressure rises above or falls below the specifications, the refrigerant pressure sensor detects the pressure inside the refrigerant line and sends a voltage signal to the ECM. The ECM de-energizes the A/C relay to disengage the magnetic compressor clutch when pressure on the high pressure side detected by refrigerant pressure sensor is over about 2,746 kPa (28 kg/cm², 398 psi), or below about 120 kPa (1.22 kg/cm², 17.4 psi).

PRESSURE RELIEF VALVE

The refrigerant system is also protected by a pressure relief valve, located in the rear head of the compressor. When the pressure of refrigerant in the system increases to an abnormal level [more than 2,990 kPa (30.5 kg/

REFRIGERATION SYSTEM

< FUNCTION DIAGNOSIS >

Ρ

Ο

Ν

< FUNCTION DIAGNOSIS >

OIL

Maintenance of Oil in Compressor

INFOID:000000001303654

The oil in the compressor circulates through the system with the refrigerant. Add oil to compressor when replacing any component or after a large refrigerant leakage has occurred. It is important to maintain the specified amount.

If oil quantity is not maintained properly, the following malfunctions may result:

- Lack of oil: May lead to a seized compressor
- Excessive oil: Inadequate cooling (thermal exchange interference)

< ON-VEHICLE MAINTENANCE >

ON-VEHICLE MAINTENANCE REFRIGERATION SYSTEM

HFC-134a (R-134a) Service Procedure

SETTING OF SERVICE TOOLS AND EQUIPMENT

Discharging Refrigerant

1. Shut-off valve 2. A/C service valve 3. Recovery/recycling equipment

WARNING:

Avoid breathing A/C refrigerant and oil vapor or mist. Exposure may irritate eyes, nose and throat. Remove HFC-134a (R-134a) refrigerant from the A/C system using certified service equipment meeting requirements of SAE J2210 HFC-134a (R-134a) recycling equipment or SAE J2201 HFC-134a (R-134a) recovery equipment. If an accidental system discharge occurs, ventilate the work area before resuming service. Additional health and safety information may be obtained from the refrigerant and oil manufacturers.

Evacuating System and Charging Refrigerant

В

D

Е

F

Н

HA

J

Κ

L

Μ

Ν

Ρ

INFOID:000000001303709

REFRIGERATION SYSTEM

< ON-VEHICLE MAINTENANCE >

- 1. Shut-off valve
- 2. A/C service valve
- 4. Refrigerant container (HFC-134a) 5.
- 7. Manifold gauge set (J-39183)
- Weight scale (J-39650)
- 3. Recovery/recycling equipment
- Evacuating vacuum pump (J-39699) 6.

*5 HA-4, "Contaminated Refrigerant"

- *1 HA-21, "Maintenance of Oil Quantity *3 HA-23, "Checking of Refrigerant in Compressor"
- Leaks"
- *2 HA-23, "Checking of Refrigerant Leaks"
 - *4 HAC-20, "CONSULT-III Function (HVAC)"
 - **HA-20**

< ON-VEHICLE MAINTENANCE >

OIL

Maintenance of Oil Quantity in Compressor

The oil in the compressor circulates through the system with the refrigerant. Add oil to compressor when replacing any component or after a large refrigerant leakage has occurred. It is important to maintain the specified amount.

- If oil quantity is not maintained properly, the following malfunctions may result:
- · Lack of oil: May lead to a seized compressor
- Excessive oil: Inadequate cooling (thermal exchange interference)

OIL

Name: NISSAN A/C System Oil Type S or equivalent

CHECKING AND ADJUSTING

CAUTION:

If excessive oil leakage is noted, do not perform the oil return operation. Start the engine and set the following conditions:

Test Condition

- Engine speed: Idling to 1,200 rpm
- A/C switch: On
- Blower fan speed: MAX position
- Temp. control: Optional [Set so that intake air temperature is 25° to 30° C (77° to 86°F)]
- Intake position: Recirculation (企)
- · Perform oil return operation for about ten minutes

Adjust the oil quantity according to the following table.

Oil Adjusting Procedure for Components Replacement Except Compressor

After replacing any of the following major components, add the correct amount of oil to the system.

Amount of Oil to be Added

	Oil to be added to system		
Part replaced	Amount of oil m ℓ (US fl oz, Imp fl oz)	Remarks	
Front evaporator	75 (2.5, 2.6)	_	
Rear evaporator	75 (2.5, 2.6)		
Condenser	75 (2.5, 2.6)		
Liquid tank	5 (0.2, 0.2)	Add if compressor is not replaced.	
	30 (1.0, 1.1)	Large leak	
In case of refrigerant leak		Small leak *1	

• *1: If refrigerant leak is small, no addition of oil is needed.

Oil Adjustment Procedure for Compressor Replacement

Μ

 \cap

Р

INFOID:000000001303655

А

D

Ε

F

Н

HA

< ON-VEHICLE MAINTENANCE >

- 1. New compressor
- 2. Old compressor
- 4. Measuring cup X

into clean container

Α.

- 5. Measuring cup Y
- B. Record amount of oil recovered
- 3. Recovery/recycling equipment
- 6. New oil
- C. Add an additional 5 m ℓ (0.2 US fl oz, 0.2 Imp fl oz) of new oil when replacing liquid tank

D. Install new oil equal to recorded amounts in measuring cups X plus Y

Drain oil from the new compressor

- 1. Before connecting recovery/recycling equipment to vehicle, check recovery/recycling equipment gauges. No refrigerant pressure should be displayed. If NG, recover refrigerant from equipment lines.
- 2. Connect recovery/recycling equipment to vehicle. Confirm refrigerant purity in supply tank using recovery/ recycling equipment and refrigerant identifier. If NG, refer to <u>HA-4. "Contaminated Refrigerant"</u>.
- 3. Confirm refrigerant purity in vehicle A/C system using recovery/recycling equipment and refrigerant identifier. If NG, refer to <u>HA-4</u>, "Contaminated Refrigerant".
- 4. Discharge refrigerant into the refrigerant recovery/recycling equipment. Measure oil discharged into the recovery/recycling equipment.
- 5. Drain the oil from the "old" (removed) compressor into a graduated container and recover the amount of oil drained.
- 6. Drain the oil from the "new" compressor into a separate, clean container.
- 7. Measure an amount of new oil installed equal to amount drained from "old" compressor. Add this oil to "new" compressor through the suction port opening.
- 8. Measure an amount of new oil equal to the amount recovered during discharging. Add this oil to "new" compressor through the suction port opening.
- If the liquid tank also needs to be replaced, add an additional 5 m ℓ (0.2 US fl oz, 0.2 Imp fl oz) of oil at this time.

CAUTION:

Do not add this 5 m $\ell\,$ (0.2 US fl oz, 0.2 Imp fl oz) of oil if only replacing the compressor.

OIL

HA-22

FLUORESCENT LEAK DETECTOR

< ON-VEHICLE MAINTENANCE >

FLUORESCENT LEAK DETECTOR

Checking of Refrigerant Leaks

PRELIMINARY CHECK

Perform a visual inspection of all refrigeration parts, fittings, hoses and components for signs of A/C oil leakage, damage, and corrosion. Any A/C oil leakage may indicate an area of refrigerant leakage. Allow extra inspection time in these areas when using either an electronic refrigerant leak detector (J-41995) or fluorescent dye leak detector (J-42220).

If any dye is observed using a fluorescent dye leak detector (J-42220), confirm the leak using a electronic refrigerant leak detector (J-41995). It is possible that the dye is from a prior leak that was repaired and not properly cleaned.

When searching for leaks, do not stop when one leak is found but continue to check for additional leaks at all system components and connections.

When searching for refrigerant leaks using an electronic refrigerant leak detector (J-41995), move the probe along the suspected leak area at 25 - 50 mm (1 - 2 in) per second and no further than 6 mm (1/4 in) from the component.

CAUTION:

Moving the electronic refrigerant leak detector probe slower and closer to the suspected leak area will improve the chances of finding a leak.

Checking System for Leaks Using the Fluorescent Dye Leak Detector

- 1. Check the A/C system for leaks using the fluorescent dye leak detector and safety goggles (J-42220) in a low sunlight area (area without windows preferable). Illuminate all components, fittings and lines. The dye will appear as a bright green/yellow area at the point of leakage. Fluorescent dye observed at the evaporator drain opening indicates an evaporator core assembly leak (tubes, core or expansion valve).
- 2. If the suspected area is difficult to see, use an adjustable mirror or wipe the area with a clean shop rag or cloth, then inspect the shop rag or cloth with the fluorescent dye leak detector (J-42220) for dye residue.
- 3. After the leak is repaired, remove any residual dye using refrigerant dye cleaner (J-43872) to prevent future misdiagnosis.
- Perform a system performance check and then verify the leak repair using a electronic refrigerant leak detector (J-41995).

NOTE:

- Other gases in the work area or substances on the A/C components, for example, anti-freeze, windshield washer fluid, solvents and oils, may falsely trigger the leak detector. Make sure the surfaces to be checked are clean.
- · Clean with a dry cloth or blow off with shop air.
- Do not allow the sensor tip of the electronic refrigerant leak detector (J-41995) to contact with any substance. This can also cause false readings and may damage the detector.

Dye Injection

INFOID:000000001303685

NOTE:

This procedure is only necessary when recharging the system or when the compressor has seized and must be replaced.

- 1. Check the A/C system static (at rest) pressure. Pressure must be at least 345 kPa (3.52 kg/cm², 50 psi).
- Pour one bottle 7.4 cc (1/4 ounce) of the HFC-134a (R-134a) fluorescent leak detection dye (J-41447) into the HFC-134a (R-134a) dye injector (J-41459).
 CAUTION:

If repairing the A/C system or replacing a component, pour the HFC-134a (R-134a) fluorescent leak detection dye (J-41447) directly into the open system connection and proceed with the service procedures.

- 3. Connect the refrigerant dye injector (J-41459) to the low-pressure service valve.
- 4. Start the engine and switch the A/C system ON.
- 5. When the A/C system is operating (compressor running), inject one bottle 7.4 cc (1/4 ounce) of HFC-134a (R-134a) fluorescent leak detection dye (J-41447) through the low-pressure service valve using HFC-134a (R-134a) dye injector (J-41459). Refer to the manufacturer's operating instructions.

HA-23

INFOID:000000001303687

INFOID:000000001303684

A

В

D

E

F

Н

Ν

 \bigcirc

Ρ

FLUORESCENT LEAK DETECTOR

< ON-VEHICLE MAINTENANCE >

- 6. With the engine still running, disconnect the HFC-134a (R-134a) dye injector (J-41459) from the low-pressure service valve.
- 7. Operate the A/C system for a minimum of 20 minutes to mix the HFC-134a (R-134a) fluorescent leak detection dye (J-41447) with the A/C system oil. Depending on the leak size, operating conditions and location of the leak, it may take from minutes to days for the HFC-134a (R-134a) fluorescent leak detection dye to penetrate an A/C system leak and become visible.

ELECTRICAL LEAK DETECTOR

< ON-VEHICLE MAINTENANCE >

ELECTRICAL LEAK DETECTOR

Checking of Refrigerant Leaks

INFOID:000000001303688

INFOID:000000001303686

A

В

D

F

Н

PRELIMINARY CHECK

Perform a visual inspection of all refrigeration parts, fittings, hoses and components for signs of A/C oil leakage, damage, and corrosion. Any A/C oil leakage may indicate an area of refrigerant leakage. Allow extra inspection time in these areas when using either an electronic refrigerant leak detector (J-41995) or fluorescent dye leak detector (J-42220).

If any dye is observed using a fluorescent dye leak detector (J-42220), confirm the leak using a electronic refrigerant leak detector (J-41995). It is possible that the dye is from a prior leak that was repaired and not properly cleaned.

When searching for leaks, do not stop when one leak is found but continue to check for additional leaks at all system components and connections.

When searching for refrigerant leaks using an electronic refrigerant leak detector (J-41995), move the probe along the suspected leak area at 25 - 50 mm (1 - 2 in) per second and no further than 6 mm (1/4 in) from the component.

CAUTION:

Moving the electronic refrigerant leak detector probe slower and closer to the suspected leak area will improve the chances of finding a leak.

Electronic Refrigerant Leak Detector

PRECAUTIONS FOR HANDLING LEAK DETECTOR

NOTE:

When performing a refrigerant leak check, use a electronic refrigerant leak detector (J-41995) or equivalent. Ensure that the electronic refrigerant leak detector (J-41995) is calibrated and set properly according to the manufacturer's operating instructions.

The electronic refrigerant leak detector (J-41995) is a delicate device. To use the electronic refrigerant leak detector (J-41995) properly, read the manufacturer's operating instructions and perform any specified maintenance.

1. Position the probe approximately 5 mm (3/16 in) away from the point to be checked as shown.

ELECTRICAL LEAK DETECTOR

< ON-VEHICLE MAINTENANCE >

2. When checking for leaks, circle each fitting completely with the probe as shown.

3. Move the probe along each component at a speed of approximately 25 - 50 mm (1 - 2 in)/second as shown.

CHECKING PROCEDURE **NOTE**:

To prevent inaccurate or false readings, make sure there is no refrigerant vapor, shop chemicals, or cigarette smoke in the vicinity of the vehicle. Perform the leak test in a calm area (low air/wind movement) so that the leaking refrigerant is not dispersed.

- 1. Turn the engine OFF.
- 2. Connect the manifold gauge set (J-39183-C) to the A/C service ports. Refer to <u>HA-19. "HFC-134a (R-134a) Service Procedure"</u>.
- Check if the A/C refrigerant pressure is at least 345 kPa (3.52 kg/cm², 50 psi) above a temperature of 16°C (61°F). If less than specification, recover/evacuate and recharge the system with the specified amount of refrigerant. Refer to <u>HA-19</u>, "<u>HFC-134a</u> (<u>R-134a</u>) <u>Service Procedure</u>".
 NOTE:

At temperatures below 16°C (61°F), leaks may not be detected since the system may not reach 345 kPa (3.52 kg/cm², 50 psi) pressure.

- 4. Perform the leak test from the high-pressure side (front A/C compressor discharge "a" to evaporator inlet "f" or rear piping connection "I") to the low-pressure side (front A/C evaporator drain hose "g" to shaft seal "k" and rear A/C evaporator drain hose "o" to piping connection "r"). Refer to <u>HA-28</u>, <u>"Component"</u>. Clean the component to be checked and carefully move the electronic refrigerant leak detector probe completely around the following connections and components.
 - Check the compressor shaft seal
 - Check the high and low-pressure pipe and hose fittings, relief valve, and compressor shaft seal
 - Check the liquid tank
 - Check the refrigerant pressure sensor
 - Check all around the service valves. Check that the service valve caps are screwed tightly on the service valves (to prevent leaks).

NOTE:

After removing manifold gauge set (J-39183-C) from the service valves, wipe any residue from the service valves to prevent any false readings by the electronic refrigerant leak detector (J-41995).

Evaporator

With engine OFF, turn blower fan on "High" for at least 15 seconds to dissipate any refrigerant trace in the heater and cooling unit assembly. Wait a minimum of 10 minutes accumulation time (refer to the manufacturer's recommended procedure for actual wait time) before inserting the electronic refrigerant leak detector probe into the heater and cooling unit assembly drain hose.

HA-26

ELECTRICAL LEAK DETECTOR

< ON-VEHICLE MAINTENANCE >

Keep the probe inserted for at least 10 seconds. Use caution not to contaminate the probe tip with water or dirt that may be in the drain hose.

- 5. If a leak is detected, verify at least once by blowing compressed air into the area of the suspected leak, then repeat the leak check.
- 6. Do not stop when one leak is found. Continue to check for additional leaks at all system components and В connections.
- 7. If no leaks are found, perform steps 8 - 11.
- 8. Start the engine.
- Set the heater A/C controls as follows: 9. NOTE: For the automatic system, turn OFF the automatic controls and set the heater A/C controls manually.
- a. A/C switch to ON
- Air flow to VENT mode h
- Intake position to RECIRCULATION mode C.
- Temperature to MAX cold d.
- Blower fan speed to HIGH e.
- 10. Run the engine at 1,500 rpm for at least 2 minutes.
- 11. Turn the engine OFF and perform the leak check again following steps 4 through 6 above. Refrigerant leaks should be checked immediately after turning the engine OFF. Begin with the leak detector at the compressor. The pressure on the high pressure side will gradually drop after the refrigerant circulation stops and pressure on the low pressure side will gradually rise, as shown in the graph. Some leaks are more easily detected when the pressure is high.

- 12. Before connecting the recovery/recycling equipment to the vehicle, check the recovery/recycling equipment gauges. No refrigerant pressure should be displayed. If pressure is displayed, recover the refrigerant from the equipment lines and then check the refrigerant purity.
- 13. Confirm refrigerant purity in supply tank using recovery/recycling equipment and refrigerant identifier equipment (J-41810-NI).
- 14. Confirm the refrigerant purity in the vehicle's A/C system using recovery/recycling equipment and refrigerant identifier equipment (J-41810-NI).
- 15. Discharge the A/C system using recovery/recycling equipment. Repair the leaking fitting or component as necessary.
- 16. Evacuate and recharge the A/C system and perform the leak test to confirm that there are no refrigerant leaks.
- 17. Conduct the Operational Check to ensure system works properly. Refer to HAC-4, "Operational Check Ν (Front)" and HAC-5, "Operational Check (Rear)".

А

D

Е

F

Н

Κ

Μ

ON-VEHICLE REPAIR REFRIGERATION SYSTEM

Component

INFOID:000000001303710

REFRIGERATION SYSTEM

NOTE: The O-ring size 8 is the high-side and the O-ring size 16 is the low-side.

NOTE:

Refer to HA-5, "Precaution for Refrigerant Connection".

COMPRESSOR

Removal and Installation for Compressor

INFOID:000000001303673

REMOVAL

- 1. Discharge the refrigerant. Refer to HA-19, "HFC-134a (R-134a) Service Procedure".
- 2. Remove the front right wheel and tire assembly. Refer to WT-36, "Rotation".
- 3. Remove the engine under cover and the splash shield using power tool.
- 4. Remove the engine air cleaner and air ducts. Refer to EM-23. "Removal and Installation".
- 5. Remove the drive belt. Refer to EM-12, "Removal and Installation".
- 6. Disconnect the compressor electrical connector.
- 7. Disconnect the high-pressure flexible hose and low-pressure flexible hose from the compressor. CAUTION:

Cap or wrap the joint of the pipe with suitable material such as vinyl tape to avoid the entry of air.

8. Remove the compressor bolts and nut using power tools.

INSTALLATION

Installation is in the reverse order of removal. **CAUTION:**

• Replace the O-rings of the low-pressure flexible hose and high-pressure flexible hose with new ones, apply compressor oil to the O-rings when installing them.

COMPRESSOR

• After recharging the A/C system with refrigerant, check for leaks. Removal and Installation for Compressor Clutch

INFOID:000000001303674

А

HA

Ρ

RHA072C

REMOVAL

1. Remove the compressor. Refer to HA-30, "Removal and Installation for Compressor" .

2. Remove the center bolt while holding the clutch disc stationary using Tool as shown.

Tool number : J-44614

3. Remove the clutch disc.

4. Remove the snap ring using external snap ring pliers or suitable tool.

COMPRESSOR

< ON-VEHICLE REPAIR >

5. Remove the pulley using Tool with a small adapter. Position the small adapter on the end of the drive shaft and the center of the puller on the small adapter.

Tool number : KV99233130 (J-29884)

CAUTION:

To prevent deformation of the pulley groove, the puller claws should be hooked under the pulley groove and not into the pulley groove.

6. Remove the magnet coil harness clip using a screwdriver, remove the three magnet coil fixing screws and remove the magnet coil.

INSPECTION

Clutch Disc

If the contact surface shows signs of damage due to excessive heat, replace clutch disc and pulley.

Pulley

Check the appearance of the pulley assembly. If contact surface of pulley shows signs of excessive grooving, replace clutch disc and pulley. The contact surfaces of the pulley assembly should be cleaned with a suitable solvent before reinstallation.

Coil

Check magnet coil for loose connections or any cracked insulation.

INSTALLATION

1. Install the magnet coil.

CAUTION:

Be sure to align the magnet coil pin with the hole in the compressor front head.

2. Install the magnet coil harness clip using a screwdriver.

COMPRESSOR

< ON-VEHICLE REPAIR >

3. Install the pulley assembly using Tool and a wrench, then install the snap ring using snap ring pliers.

Tool number : — (J-38873-A)

4. Install the clutch disc on the compressor shaft, together with the original shim(s). Press the clutch disc down by hand.

5. Install the clutch pulley bolt using Tool, to prevent the clutch disc from turning and tighten the bolt to specification.

Tool number : J-44614

CAUTION: After tightening the c

After tightening the clutch pulley bolt, check that the clutch pulley rotates smoothly.

Tool

Snap

А

Pulley assembly

6. Check the pulley clearance all the way around the clutch disc as shown.

Clutch disc-to-pulley clearance

: 0.3 - 0.6 mm (0.012 - 0.024 in)

- 7. If the specified clearance is not obtained, replace the adjusting spacer to readjust.
- 8. Connect the compressor electrical connector.
- 9. Install the drive belt. Refer to EM-12, "Removal and Installation".
- 10. Install the engine under cover and the splash shield.

BREAK-IN OPERATION

When replacing compressor clutch assembly, always conduct the break-in operation. This is done by engaging and disengaging the clutch about 30 times. Break-in operation raises the level of transmitted torque.

LOW-PRESSURE FLEXIBLE HOSE	
< ON-VEHICLE REPAIR >	
LOW-PRESSURE FLEXIBLE HOSE	٥
Removal and Installation for Low-Pressure Flexible Hose	A
REMOVAL	В
1. Remove the engine room cover using power tools.	
2. Remove the engine air cleaner and air ducts. Refer to EM-23, "Removal and Installation".	
Remove the cowl top extension. Refer to <u>EXT-17, "Removal and Installation"</u>.	С
 Discharge the refrigerant. Refer to <u>HA-19, "HFC-134a (R-134a) Service Procedure"</u>. CAUTION: Cap or wrap the joint of the pipe with suitable material such as vinyl tape to avoid the entry of air. 	D
5. Remove the low-pressure flexible hose.	
INSTALLATION Installation is in the reverse order of removal. Refer to <u>HA-28. "Component"</u> .	E
 CAUTION: Replace the O-ring of the low-pressure flexible hose with a new one, then apply compressor oil to it when installing it. After charging refrigerant, check for leaks. 	F
	G

Н

HA

J

Κ

L

Μ

Ν

0

Ρ

LOW-PRESSURE PIPE

Removal and Installation for Low-Pressure Pipe

REMOVAL

- 1. Discharge the refrigerant. Refer to <u>HA-19</u>, "<u>HFC-134a</u> (<u>R-134a</u>) <u>Service Procedure</u>".
- 2. Remove the cowl top and the cowl top extension. Refer to EXT-17, "Removal and Installation".
- 3. Remove the low-pressure pipe.
- CAUTION:

Cap or wrap the joint of the pipes with suitable material such as vinyl tape to avoid the entry of air.

INSTALLATION

Installation is in the reverse order of removal. Refer to <u>HA-28</u>, "Component".

CAUTION:

- Replace the O-ring of the high/low-pressure pipe with a new one, then apply compressor oil to it when installing it.
- After charging refrigerant, check for leaks.

Removal and Installation for Rear High- and Low-Pressure A/C and Heater Core Pipes

REMOVAL

- 1. Discharge the refrigerant from the A/C system. Refer to HA-19, "HFC-134a (R-134a) Service Procedure".
- 2. Drain the coolant from the engine cooling system. Refer to CO-11. "Changing Engine Coolant".
- 3. Disconnect the underfloor rear heater hoses (1 and 2) from the rear heater pipes underneath the vehicle.
 ; Front the vehicle.
- Remove the rear high- and low-pressure pipes bolt (A) to disconnect the rear high- and low-pressure pipes from the underfloor rear high- and low-pressure pipes underneath the vehicle. CAUTION:

Cap or wrap the joint of the pipes with suitable material such as vinyl tape to avoid the entry of air.

5. Remove the rear high- and low-pressure pipes nuts (B).

NOTE:

The remaining steps are performed inside the rear luggage area of the vehicle.

- 6. Remove the luggage side finisher lower RH. Refer to INT-18, "Removal and Installation".
- 7. Disconnect the rear heater core hoses (1 and 2) from the rear heater core (3).
 - <>: Front

(B)

В

(B)

1) (2

ALIIA0216ZZ

(B)

LOW-PRESSURE PIPE

< ON-VEHICLE REPAIR >

- 8. Remove the rear high- and low-pressure pipes bracket bolt (A) to release the bracket.
 - Rear blower motor (1)
 - < : Front

3

ALIIA0221ZZ

Κ

L

Μ

Ν

P

9. Remove the rear high- and low-pressure pipes bolt (A) to disconnect the rear high- and low-pressure pipes from the rear expansion valve (1).

• < Front CAUTION:

Cap or wrap the joint of the pipes with suitable material such as vinyl tape to avoid the entry of air.

- 10. Disconnect the following electrical connectors:
 - Rear air mix door motor (1)
 - Rear variable blower control (2)
 - Rear blower motor (3)
 - <>: Front

- 11. Disconnect the ducts from the rear heater and cooling unit assembly. Refer to VTL-30, "Component".
- 12. Remove the rear heater and cooling unit assembly. CAUTION:

Cap or wrap the joint of the pipes with suitable material such as vinyl tape to avoid the entry of air.

13. Remove the rear high- and low-pressure A/C pipes.

INSTALLATION

Installation is in the reverse order of removal. Refer to <u>VTL-30</u>, "Component".

CAUTION:

- Replace the O-rings on the rear high- and low-pressure A/C pipes with a new ones, then apply compressor oil to them for installation.
- After charging the refrigerant, check for leaks.

Removal and Installation for Underfloor Rear High- and Low-Pressure A/C and Heater Core Pipes

REMOVAL

- 1. Drain the engine coolant. Refer to CO-11. "Changing Engine Coolant".
- 2. Disconnect the battery negative terminal.
- 3. Disconnect the generator harness.
- 4. Discharge the refrigerant. Refer to HA-19, "HFC-134a (R-134a) Service Procedure".

LOW-PRESSURE PIPE

< ON-VEHICLE REPAIR >

- 5. Remove the front and rear bumper fascia. Refer to <u>EXT-12</u>, "<u>Removal and Installation</u>" (front), <u>EXT-14</u>, <u>"Removal and Installation</u>" (rear).
- 6. Reposition the front fender protector out of the way. Refer to <u>EXT-20, "Removal and Installation"</u>.
- 7. Disconnect the chassis harness connector.
- 8. Remove the spare wheel and tire.
- 9. Remove the tailpipe and tailpipe hanger bracket. Refer to EX-6, "Removal and Installation".
- 10. Remove the seatbelt latch anchor. Refer to SB-13. "Removal and Installation".
- 11. Remove the front floor heat shield.
- 12. Disconnect each end of the underfloor rear high- and low-pressure A/C and heater core pipes. Refer to <u>HA-28, "Component"</u>. **CAUTION:**

Cap or wrap the joint of the pipes with suitable material such as vinyl tape to avoid the entry of air.

- 13. Set two suitable jacks at the RH body mount points to support the vehicle body when it is separated from the RH side of the frame.
- 14. Remove the RH body mount bolts. Refer to <u>BRM-2, "Body Mounting"</u>.
- 15. Use the vehicle hoist to lower the RH side of the frame from the RH side of the body [approximately 305 mm (12 in)] until there is sufficient clearance to remove the underfloor rear high- and low-pressure A/C and heater core pipes from between the body and the frame.
- 16. Remove the underfloor rear high- and low-pressure A/C and heater core pipes from the back of the vehicle.

INSTALLATION

Installation is in the reverse order of removal.

- CAUTION:
- Replace the O-rings of the underfloor rear high- and low-pressure A/C and heater core pipes with new ones, then apply compressor oil to them for installation.
- After charging refrigerant, check for leaks.

٨
A 01303676
В
C
0
air. D
E
to it F
G
Q

Н

J

K

Μ

Ν

0

Ρ

HA-39

HIGH-PRESSURE PIPE

Removal and Installation for High-pressure Pipe

INFOID:000000001303677

REMOVAL

- 1. Remove the cowl top extension. Refer to EXT-17, "Removal and Installation".
- 2. Disconnect the battery negative terminal and positive battery terminal.
- 3. Reposition the IPDM E/R aside.
- 4. Remove the front right wheel and tire assembly. Refer to WT-36, "Rotation".
- 5. Position aside the front floor insulator.
- 6. Discharge the refrigerant. Refer to HA-19, "HFC-134a (R-134a) Service Procedure".
- 7. Remove the low pressure pipe. Refer to HA-36. "Removal and Installation for Low-Pressure Pipe".
- 8. Remove the high-pressure pipe. CAUTION:

Cap or wrap the joint of the pipe with suitable material such as vinyl tape to avoid the entry of air.

INSTALLATION

Installation is in the reverse order of removal. Refer to HA-28, "Component".

CAUTION:

- Replace the O-ring of the high-pressure pipe with a new one, then apply compressor oil to it when installing it.
- After charging refrigerant, check for leaks.

Removal and Installation for Rear High- and Low-Pressure A/C and Heater Core Pipes

INFOID:000000002975443

REMOVAL

- 1. Discharge the refrigerant from the A/C system. Refer to HA-19, "HFC-134a (R-134a) Service Procedure".
- 2. Drain the coolant from the engine cooling system. Refer to CO-11, "Changing Engine Coolant".
- Disconnect the underfloor rear heater hoses (1 and 2) from the rear heater pipes underneath the vehicle.
 - <⊐: Front
- Remove the rear high- and low-pressure pipes bolt (A) to disconnect the rear high- and low-pressure pipes from the underfloor rear high- and low-pressure pipes underneath the vehicle. CAUTION:

Cap or wrap the joint of the pipes with suitable material such as vinyl tape to avoid the entry of air.

5. Remove the rear high- and low-pressure pipes nuts (B).

NOTE:

The remaining steps are performed inside the rear luggage area of the vehicle.

- 6. Remove the luggage side finisher lower RH. Refer to INT-18, "Removal and Installation".
- 7. Disconnect the rear heater core hoses (1 and 2) from the rear heater core (3).
 - <>: Front

HIGH-PRESSURE PIPE

< ON-VEHICLE REPAIR >

- 8. Remove the rear high- and low-pressure pipes bracket bolt (A) to release the bracket.
 - Rear blower motor (1)
 - < : Front

J

Κ

L

Μ

Ν

P

3

ALIIA0221ZZ

 Remove the rear high- and low-pressure pipes bolt (A) to disconnect the rear high- and low-pressure pipes from the rear expansion valve (1).

• < Front CAUTION:

Cap or wrap the joint of the pipes with suitable material such as vinyl tape to avoid the entry of air.

- 10. Disconnect the following electrical connectors:
 - Rear air mix door motor (1)
 - Rear variable blower control (2)
 - Rear blower motor (3)
 - <>: Front

- 11. Disconnect the ducts from the rear heater and cooling unit assembly. Refer to VTL-30, "Component".
- 12. Remove the rear heater and cooling unit assembly. CAUTION:

Cap or wrap the joint of the pipes with suitable material such as vinyl tape to avoid the entry of air.

13. Remove the rear high- and low-pressure A/C pipes.

INSTALLATION

Installation is in the reverse order of removal. Refer to <u>VTL-30</u>, "Component".

CAUTION:

- Replace the O-rings on the rear high- and low-pressure A/C pipes with a new ones, then apply compressor oil to them for installation.
- After charging the refrigerant, check for leaks.

Removal and Installation for Underfloor Rear High- and Low-Pressure A/C and Heater Core Pipes

REMOVAL

- 1. Drain the engine coolant. Refer to CO-11. "Changing Engine Coolant".
- 2. Disconnect the battery negative terminal.
- 3. Disconnect the generator harness.
- 4. Discharge the refrigerant. Refer to HA-19, "HFC-134a (R-134a) Service Procedure".

HIGH-PRESSURE PIPE

< ON-VEHICLE REPAIR >

- 5. Remove the front and rear bumper fascia. Refer to <u>EXT-12</u>, "<u>Removal and Installation</u>" (front), <u>EXT-14</u>, <u>"Removal and Installation</u>" (rear).
- 6. Reposition the front fender protector out of the way. Refer to <u>EXT-19</u>, "Removal and Installation".
- 7. Disconnect the chassis harness connector.
- 8. Remove the spare wheel and tire.
- 9. Remove the tailpipe and tailpipe hanger bracket. Refer to EX-6, "Removal and Installation".
- 10. Remove the seatbelt latch anchor. Refer to SB-13. "Removal and Installation".
- 11. Remove the front floor heat shield.
- 12. Disconnect each end of the underfloor rear high- and low-pressure A/C and heater core pipes. Refer to <u>HA-28, "Component"</u>. **CAUTION:**

Cap or wrap the joint of the pipes with suitable material such as vinyl tape to avoid the entry of air.

- 13. Set two suitable jacks at the RH body mount points to support the vehicle body when it is separated from the RH side of the frame.
- 14. Remove the RH body mount bolts. Refer to <u>BRM-2, "Body Mounting"</u>.
- 15. Use the vehicle hoist to lower the RH side of the frame from the RH side of the body [approximately 305 mm (12 in)] until there is sufficient clearance to remove the underfloor rear high- and low-pressure A/C and heater core pipes from between the body and the frame.
- 16. Remove the underfloor rear high- and low-pressure A/C and heater core pipes from the back of the vehicle.

INSTALLATION

Installation is in the reverse order of removal.

- CAUTION:
- Replace the O-rings of the underfloor rear high- and low-pressure A/C and heater core pipes with new ones, then apply compressor oil to them for installation.
- After charging refrigerant, check for leaks.

< ON-VEHICLE REPAIR > CONDENSER

Removal and Installation for Condenser

REMOVAL

- 1. Discharge the refrigerant. Refer to HA-19, "HFC-134a (R-134a) Service Procedure".
- 2. Remove the radiator. Refer to <u>CO-15, "Removal and Installation"</u>. CAUTION:

Be careful not to damage the core surface of the condenser and the radiator.

3. Disconnect the high-pressure flexible hose and the high-pressure pipe from the condenser. CAUTION:

Cap or wrap the joint of the pipe with suitable material such as vinyl tape to avoid the entry of air.

- 4. Disconnect the refrigerant pressure sensor connector.
 - Remove the refrigerant pressure sensor from the condenser as necessary.
- 5. Lift the condenser out of the mounting grommets to remove the condenser.

А

В

D

HA

J

Κ

L

Μ

Ν

Ρ

INFOID:000000001303680

INSTALLATION Installation is in the reverse order of removal.

Refer to <u>HA-28, "Component"</u>. CAUTION:

- Replace the O-rings of the high-pressure pipe, refrigerant pressure sensor, and high-pressure flexible hose with new ones, then apply compressor oil to them when installing them.
- After charging refrigerant, check for leaks.
- Replace the grommets as necessary.

HA-43

AMBIENT SENSOR

Removal and Installation

REMOVAL

- Disconnect the ambient sensor electrical connector. NOTE: The ambient sensor (1) is located behind the front bumper, in front of the condenser.
- 2. Release the ambient sensor clip and then remove the ambient sensor (1).

INSTALLATION Installation is in the reverse order of removal.

INFOID:000000001303711

REFRIGERANT PRESSURE SENSOR

Removal and Installation for Refrigerant Pressure Sensor

REMOVAL

- 1. Discharge the refrigerant. Refer to HA-19, "HFC-134a (R-134a) Service Procedure".
- 2. Disconnect the refrigerant pressure sensor electrical connector and remove the refrigerant pressure sensor from the condenser. CAUTION:

Be careful not to damage the condenser fins.

INSTALLATION

Installation is in the reverse order of removal. Refer to <u>HA-28, "Component"</u>. CAUTION:

- · Be careful not to damage the condenser fins.
- Replace the O-ring of the refrigerant pressure sensor with a new one, then apply compressor oil to it when installing it.
- After charging refrigerant, check for leaks.

HA

А

В

INFOID:000000001303679

J

Κ

L

Ν

0

EXPANSION VALVE

Removal and Installation for Front Expansion Valve

INFOID:000000001303681

REMOVAL

- 1. Discharge the refrigerant. Refer to HA-19, "HFC-134a (R-134a) Service Procedure".
- 2. Remove the front evaporator. Refer to VTL-35, "Removal and Installation for Front Evaporator".
- 3. Remove the cooler grommet.
- 4. Remove the expansion valve.

INSTALLATION

Installation is in the reverse order of removal.

Expansion valve bolts

A/C refrigerant pipe to expansion valve bolt : Refer to HA-28, "Component".

: 4 N[.]m (0.41 kg-m, 35 in-lb)

CAUTION:

- · Replace the O-rings on the A/C refrigerant pipes with new ones, then apply compressor oil to them when installing them.
- After charging refrigerant, check for leaks.

SERVICE DATA AND SPECIFICATIONS (SDS)

< SERVICE DATA AND SPECIFICATIONS (SDS)

SERVICE DATA AND SPECIFICATIONS (SDS) SERVICE DATA AND SPECIFICATIONS (SDS)

Service Data and Specification (SDS)

COMPRESSOR

Model	DKS-17D	
Туре	Swash plate	
Displacement	175.5 cm ³ (10.7 in ³) / revolution	
Cylinder bore × stroke	30.5 mm (1.20 in) x 24.0 mm (0.94 in)	E
Direction of rotation	Clockwise (viewed from drive end)	
Drive belt	Poly V	

OIL

Name	NISSAN A/C System Oil Type S	G
Capacity	290 m ℓ (9.8 US fl oz, 10.2 lmp fl oz)	

REFRIGERANT

Туре	HFC 134a (R-134a)	_
Capacity	$1.08 \pm 0.05 \text{ kg} (2.38 \pm 0.11 \text{ lb})$	HA

ENGINE IDLING SPEED

Refer to EC-21. "Idle Speed and Ignition Timing Check".

BELT TENSION

Refer to EM-12, "Checking Drive Belts".

А

С

INFOID:000000001303689

J

Κ

Н

L

Μ

Ν

Ο

Ρ