

Page 2 of 113

DGB006 GEARBOX MANUAL

Page 3 of 113

CONTENTS

1. Technical Specification ________________________ ________________________________ 6

1.1 Design Specifications __________________________ _______________________________ 6

1.2 Layout and general specifications ______________ _________________________________ 6

1.3 Gears & Final Drive ____________________________ _______________________________ 7

1.4 Selector System ________________________________ ______________________________ 7

1.5 Lubrication System _____________________________ ______________________________ 8

1.6 Differential___________________________________ _______________________________ 10

1.7 Mock- up _______________________________________ ____________________________ 10

2. Assembly Instructions_________________________ _______________________________ 11

2.1 General Notes __________________________________ _____________________________ 11

2.2 Ratchet Mechanism Assembly 340 624 0005 ________ _____________________________ 12

2.3 Neutral Lock 340 644 0003______________________ _______________________________ 15

2.4 Gearbox Housing 340 402 0005A __________________ _____________________________ 16

2.5 Reverse Idler Gear Assembly 340 054 0004 _______ _______________________________ 18

2.6 Selector Barrel Assembly LH/RH 340 624 0009/8 __ ________________________________ 18

2.7 Selector Rail Assembly 340 654 0003____________ ________________________________ 19

2.8 Fork Assembly 340 614 1003A ____________________ _____________________________ 19

2.9 Bearing Carrier Assembly 340 412 0002A _________ _______________________________ 20

2.9.1 Lay- and Mainshaft Assembly 340 524 0003 / ___ __________________________________ 23

2.10 Bell Crank Assembly 340 632 0001______________ ________________________________ 28

2.11 Gearbox Cover Assembly 340 412 003A ___________ ______________________________ 29

2.12 Differential Cover Assembly 340 172 0002 ______ _________________________________ 31

2.13 Differential Cap Assembly_____________________ ________________________________ 31

2.14 Output Flange Assembly 320 044 0075 ___________ _______________________________ 32

2.15 Final Drive Assembly 340 704 0006 _____________ ________________________________ 32

2.16 Differential Assembly 110-110-00043 ___________ _________________________________ 33

2.17 Differential Assembly (with axial needle beari ngs) 100-100-00227____________________ 34

2.18 DGB006 Gearbox Assembly 640 002 0003__________ ______________________________ 36

3. Drawings __ ___________________________ 37

3.1. General Notes _________________________________ ______________________________ 37

3.2. Ratchet Mechanism Assembly 340 624 0005 _______ ______________________________ 38

3.3. Neutral Stop Assembly 340 644 0003____________ ________________________________ 42

3.4. Gearbox Housing Assembly 340 402 0005A ________ ______________________________ 44

3.5. Reverse Idler Gear (13)-17-(30) Assembly 340 0 54 0004 ____________________________ 48

Page 4 of 113

3.6. Selector Barrel Assembly RH 340 624 0008 ______ ________________________________ 50

3.7. Selector Barrel Assembly LH 340 624 0009______ _________________________________ 52

3.8. Selector Rail Assembly 340 654 0003___________ _________________________________ 54

3.9. Fork Assembly 340 614 1003A ___________________ ______________________________ 56

3.10. Bearing Carrier Assembly 340 412 0002A _______ _________________________________ 58

3.11. Layshaft Assembly 340 524 0003 _______________ ________________________________ 62

3.12. Layshaft Assembly 340 524 0003A______________ ________________________________ 66

3.13. Mainshaft Assembly 340 534 1008A_____________ ________________________________ 70

3.14. Bell Crank Assembly 340 632 0001_____________ _________________________________ 74

3.15. Gearbox Cover Assembly 340 412 0003A _________ _______________________________ 76

3.16. Differential Cover Assembly 340 172 0002 _____ __________________________________ 80

3.17. Differential Cap Assembly 340 352 0001 _______ __________________________________ 82

3.18. Output Flange Assembly 340 044 0075 __________ ________________________________ 84

3.19. Final Drive Assembly 340 704 0006 ____________ _________________________________ 86

3.20. Differential Assembly 100-100-00043 __________ __________________________________ 88

3.21. Differential Assembly 100-100-00227 __________ __________________________________ 92

3.22. Part List: Differential Assembly 100-100-0022 7 ___________________________________ 93

3.23. DGB006 Gearbox Assembly 640 002 0003_________ _______________________________ 94

3.24. Tools DGB006 _________________________________ ______________________________ 98

3.25. Installation Drawing DGB006 640 002 0003 _____ _________________________________ 100

4. Ratio List _____________________________________ _____________________________ 101

5. Maintenance Istructions ________________________ _____________________________ 105

5.1 General Notes __________________________________ ____________________________ 105

5.2 Gearbox oil drainage ___________________________ _____________________________ 105

5.3 Ratio change ___________________________________ ____________________________ 106

5.4 Ratchet spring change__________________________ _____________________________ 111

5.5 Differential Maintenance _______________________ ______________________________ 112

5.6 Clutch release cylinder set up _________________ _______________________________ 112

6 Revision sheet ___________________________________ __________________________ 113

DGB006 GEARBOX MANUAL

Page 5 of 113

Page 6 of 113

1. Technical Specification

1.1 Design Specifications

· Power: 400 hp

· Max. RPM: 11.000

· Max. torque: 550 Nm

· For higher torque applications, please contact Drexler Motorsport.

1.2 Layout and general specifications

· Transverse six speed sequential gearbox.

· Reverse gear actuated by cable.

· Weight approx. 36 Kg. Depending of ratios used.

· Cartridge type. All internals removable in one step.

· All split faces have O-ring seals in dovetail groves for easier service.

· Usable for clockwise and counter-clockwise rotating engines.

· Clutch shaft according to customer’s requirements.

· Clutch release cylinder (Sachs Racing) is included.

· Spacer to adjust the clutch release cylinder position.

· Two output flanges (PCD 56,3mm) included. One integral with the
differential the other packaged as single component.

· Maincase, differential cover and gearbox cover are made of high quality

sand cast aluminium.

· All castings are shot peened.

· All gearboxes are rig tested before delivery.

DGB006 GEARBOX MANUAL

Page 7 of 113

1.3 Gears & Final Drive

· Gears and final drive are manufactured in double vacuum melted steel and
shot peened.

· Gear ratios from 2.92 : 1 up to 0.96 : 1 available. Ask for different ratios.

· A list of 54 ratios is available (see 4.0).

· Final drive ratios: 4.0 : 1 and 3.5 : 1. Ask for different ratios.

· For other gear ratios or final drive ratios ask Drexler Motorsport.

· Layshafts are available with and without integrated 1st gear.

1.4 Selector System

· By rotary cam track (barrel), fork and dog rings.

· Steel hollow barrel.

· Barrel actuated by ratchet mechanism.

· Inverted barrel available (pushing or pulling for up-shift).

· Number of fork Shafts: 1 only

· Number of dog rings: 3

· Number of dogs: 5

· Number of splines: 5.

· Dog ring material-HT, ‘softer’ than gears ratio.

· Selection position sensor.

· Dust cover for sensor

· Forged steel shift forks.

Page 8 of 113

1.5 Lubrication System

· One stage oil pump.

· Pump type: G-rotor

· Adjustable pump insert warrant correct flow direction irrespective of the
sense of shaft rotation.

· Pump location: integrated in the gearbox cover.

· Oil pick up with filter mesh and magnet.

· Oil sprays on forks, dogrings, differential, differential bearings, final drive

and 6th gear.

· Oil spray-direction on final drive always against the “out of mash side”
irrespective of the sense of shaft rotation.

· Input/Output ports for connection of external oil cooler.

· Oil volume required: 1 litre

· Recommended oil specification: API Service Level: min. GL 4

Viscosity Grade SAE: 75W90
 Recomended grarbox oil: Castrol SAF-XJ SAE 75W-140

DGB006 GEARBOX MANUAL

Page 9 of 113

Gearbox oil termination

Installation of an oil cooler
(see drawing in chapter 3.15)

· Ensure that the pin (Pos.:20) is installed.

· Remove the pipe plugs (Pos.:2) with their o-rings (Pos.:9).

· Install the input and output lines to the gearbox according pic.

Input Port

Output Port

Page 10 of 113

1.6 Differential

· LS Differential with clutches as standard.

· Side rings with 4 ramps (2+2) to allow 2 different ramp angles set up.

· Friction plates Belleville springs to compensate discs wear.

· Side gears supported by needle bearings.

· Optional side gears supported by axial needle bearings.

· Cassette type easy to remove for an easy service.

· Optional friction plates with holes for a higher locking percentage available.

1.7 Mock- up

· Digital and physical mock-ups are available

DGB006 GEARBOX MANUAL

Page 11 of 113

2. Assembly Instructions

2.1 General Notes

· All parts should be clean and without any damage before assembly.

· Only genuine Drexler parts should be used when servicing this gearbox.

· Always use new nuts, circlips and seals when re-assembling this gearbox.

· Use Drexler tools when needed (see following instructions).

· All head up symbols on the drawings are referenced to the, in bracket

written, items.

· Position numbers on the drawings are shown in the assembly instruction
with (Pos.:XX). In case of bearing carrier and the cluster, means MS –
mainshaft, LS – layshaft and BC – bearing carrier.

· In the event of having to fit bearings into the casing, it is recommended to

pre-heat the casing to 110 ° C (230° F) and cool down the bearings to -10
°C (14° F)

· It is recommended to place the casing in a pre-heated oven for one hour to

ensure even temperature distribution. If the gearbox is not heated
sufficiently, bearing mounting fit will cause irreparable damage to the
casing.

· DO NOT OVERHEAT!

· Once the casing and bearings are at the right temperature, fit bearings

promptly and without delay, to avoid heating cycles from being required.

· During the assembly do not use other lubrications than the recommended
gearbox oil.

Page 12 of 113

sketch 1

sketch 2

2.2 Ratchet Mechanism Assembly 340 624 0005
(see drawing in chapter 3.2)

· Press the sliding bearing (Pos.:14) and the adapter (Pos.:22) into the
ratchet output (Pos.:24), shown in sketch 1.

· Press the roller bearing (Pos.:11) on the ratchet output and secure it with

the circlip (Pos.:18).

· Slide the sensor adapter (Pos.:27) through the adapter (Pos.:22) and
secure it with the K-nut (Pos.:4) up to the torque of 8Nm.

· Press the sliding bearing (Pos.:13) into the ratchet pawl housing (Pos.:28)

and mount the quadring (Pos.:8) into the housing, see in sketch 2.

· Slide the o-ring (Pos.:7) on the housing (Pos.:28).

· Mount the quadring (Pos.:9) in the ratchet body (Pos.:26).

· Slide the pawl springs (Pos.:10) and spring cups (Pos.:23) into the ratchet

body, see pic.1. All parts must be lubricated with gearbox oil.

DGB006 GEARBOX MANUAL

Page 13 of 113

sketch 3

Pic.1 Pic.2

Pic.3

· Secure the springs and cups with the pawls (Pos.:30, 31) according 3.2. at
the body, see pic.2. Lubricate all parts with gearbox oil.

· Lubricate the bearing seats, compress the pawls and slide the body into
the ratchet housing, shown in sketch 3 and pic.3.

· Make sure that the body can move smoothly in the sliding bush. Lubricate
the system.

· Slide the output into the housing and body and secure it with the circlip

(Pos.:19).

Page 14 of 113

Pic.4 Pic.5

· Slide the spacer (Pos.:17), the compressed ratchet spring (Pos.:20), the
second spacer (Pos.:16) into the spring casing.

· Slide the housing (Pos.:28) through the spring casing. Ensure the missing

tooth of the casing and the ratchet body must coincide, see in pic.4 and 5.

· To reach a stiffer gearshift feeling, change the ratchet rotate spring
(Pos.:20), see following table.

· Do not use second spacer (Pos.:17) in case of using the blue spring.

· Screw the set screw (Pos.:2) into the housing to clamp the body and

secure the screw with Loctite 243.

· Make sure that the system works smoothly, lubricate the system with
gearbox oil.

Colour Stiffness Drexler Prt. Number

Yellow (Standard) Soft 240 344 0007

Red Middle 240 344 0008

Blue Hard 240 344 0010

DGB006 GEARBOX MANUAL

Page 15 of 113

· To guarantee an easier and faster assembling, mount the connecting rod
with bearings (see 2.10) at this stage to the spring casing (Pos.:25).

· Slide the pin (Pos.:29) through the spring casing and the connecting rod,

secure it with the circlip (Pos.:1)

· Mount the anti vibrations parts (Pos.:12) in the housing.

· Mount the rivet nuts with the rivet pliers into the adapter (Pos.:21).

· Slide the adapter with the rivet nuts onto the anti vibrations parts and
secure them with the K-nuts (Pos.:5) up to the torque of 6Nm.

· Mount the gear position sensor (Pos.:15) with the screws (Pos.:3) on the

adapter up to the torque of 6Nm.

· Keep sub-assembly on a dry and clean place for further assembly.

2.3 Neutral Lock 340 644 0003
(see drawing in chapter 3.3)

· Fit the gearshift cable with the set screws (Pos.:1) in the plunger (Pos.:6)
and secure the screws with Loctite 220.

· Mount the o-ring (Pos.:2) on the plunger.

· Slide the spring (Pos.:4) into the plunger.

· Mount the o-ring (Pos.:3) on the neutral stop housing.

· Slide housing and plunger together.

· Keep sub-assembly on a dry and clean place for further assembly.

Page 16 of 113

Pos.Nr.: Pcs. Torque [Nm] Secure

4 1 2 Loctite 222

5 8 20 Loctite 222

6 5 8 Loctite 222

7 3 8 Loctite 222

30 2 4 Loctite 222

31 4 8 Loctite 222

32 11 20 Loctite 222

Pic.6

2.4 Gearbox Housing 340 402 0005A
(see drawing in chapter 3.4)

· Screw all studs into the gearbox housing (Pos.:34) according following
table:

· Heat gearbox housing (Pos.:34) up to the temperature of 110°C.

· Press roller bearing (Pos.:27) into the housing. Ensure that the slots on the

bearings and housing are align, please see pic.6.

· Press roller bearing (Pos.:28) into the housing. Ensure that the slots on the
bearings and housing are align, please see pic.6.

DGB006 GEARBOX MANUAL

Page 17 of 113

· Press in the needle bearing (Pos.:12).

· Press the bush (Pos.:20) into the housing (Pos.:34) and secure it with

Loctite 603.

· Let the gearbox housing cool down to room temperature.

· Secure the bearings (Pos.:27, 28) with the anti rotation plates (Pos.:35)
and K-nuts (Pos.:10) up to the torque of 2Nm.

· Screw the steel thread inserts (Pos.: 17) into the housing (Pos.:34). Insert

should be 1mm below the housing face (similar to sketch 5). Secure it with
Loctite 222.

· Mount the seal cords (Pos.:13, 14) into the housing and cut them at the

right length.

· Mount the o-ring (Pos.:16) into the housing.

· Screw the closing bolt (Pos.:26) into the housing and torque it with 30Nm,
the position of the breather depends of using the gearbox on the LH-side
from the engine or on the RH-side from the engine. The breather must be
always on the top of the gearbox, see drawing 3.4.

· Slide the cooper washer (Pos.:11), the steel bleed banjo (Pos.:21) and the

second cooper washer (Pos.:11) on the banjo bolt (Pos.:3) and screw the
whole package into the closing bolt (Pos.:26) with 20Nm.

· Mount the PTFE tubing (Pos.:22) on the steel bleed banjo.

· Slide the ball (Pos.:18) and the spring (Pos.:33) into the housing, depends

of using the gearbox on the LH-side of the engine or on the RH-side of the
engine, slide the parts into the hole according 3.4.

· Screw the set screws (Pos.:2) into the housing and secure them with

Loctite 222.

· Glue the seal shim (Pos.:36) with Loctite 401 into the housing.

· Slide the ratchet mechanism (Pos.:37) with the connecting rod of 3.14 into
the housing and screw them with the K-nuts (Pos.:8) up to the torque of
4Nm.

Page 18 of 113

· Mount sensor cover (Pos.:23) by turning it in the groove and secure it with
the 2nd cover (Pos.:24) and the K-nut (Pos.:10) up to the torque of 2Nm.

· Screw the magnet bolt (Pos.:25) with the torque of 30Nm into the housing.

· Slide seal ring (Pos.:15) and spacer (Pos.:29) into housing.

· Slide release cylinder (Pos.:19) in housing and secure it with K-nuts

(Pos.:9) up to the torque of 8Nm.

· After install bearing carrier into the housing, mount detent (Pos.:1) with
30Nm and neutral lock (Pos.:38) with 50Nm into the housing (see 2.18).

2.5 Reverse Idler Gear Assembly 340 054 0004
(see drawing in chapter 3.5)

· Heat up the idle gear (Pos.: 1) to 110°C.

· Press the thrust plate (Pos.: 2) in.

· Keep sub-assembly on a dry and clean place for further assembly.

2.6 Selector Barrel Assembly LH/RH 340 624 0009/8
(see drawing in chapter 3.6 and 3.7)

· Slide the bolt (Pos.: 4) into bearing.

· Slide bearing (Pos.:2) and bolt into the selector barrel (Pos.:3).

· Secure Nut (Pos.:6) with Loctite 243 and torque to 100 Nm.

· Put shim (Pos.: 1) with the thickness of 0,3mm and spacer (Pos.: 5) on the

bolt. To find the right thickness for the shim (Pos.:1) follow instruction in
chapter 2.9.

· Keep sub-assembly on a dry and clean place for further assembly.

DGB006 GEARBOX MANUAL

Page 19 of 113

sketch 4

2.7 Selector Rail Assembly 340 654 0003

(see drawing in chapter 3.8)

· Heat up the plate (Pos.: 1) to 110° C.

· Slide the plate on the selector rail (Pos.: 2) indicated in chapter 3.8.

2.8 Fork Assembly 340 614 1003A
(see drawing in chapter 3.9)

· Heat up fork (Pos.:2) to 110° C.

· Press in pin (Pos.:1), shown in sketch 4.

· Keep sub-assemblies on a dry and clean place for further assembly.

Page 20 of 113

sketch 5 sketch 6

2.9 Bearing Carrier Assembly 340 412 0002A

(see drawing in chapter 3.10)

· Screw the steel thread inserts (Pos.: 16) into the bearing carrier (Pos.: 21).
Insert should be 1mm below the carrier face (see sketch 5). Secure it by
knock in the lock pins.

· Press bushes (Pos.: 20) into the carrier. The projection of the bushes

should be equal on both sides.

· Screw studs (Pos.: 27 & 4) into the carrier. Secure it with Loctite 222,
torque it with 5 Nm.

· Heat up the bearing carrier to 110°C.

· Slide in the bearings (Pos.: 23, 24). The slots on the bearings and housing

must be align, please see pic.6.

· Slide in the needle roller bearings (Pos.: 10).

· Slide in the bearings (Pos.: 11) and spacer (Pos.: 25). Secure it with the
circlip (Pos.: 2).

· Press the pins (Pos.: 17) into the carrier (see sketch 6).

DGB006 GEARBOX MANUAL

Page 21 of 113

· Put anti rotation plates (Pos.: 31) on the carrier. Fasten it with K-nuts (Pos.:
6). Torque it to 3 Nm.

· Cool down the pump gear (Pos.: 18) till -10° C (14 ° F), slide it into the

carrier and secure it wit the circlip (Pos.: 1).

· Press the spacers (Pos.: 26) into the idle gear retainer (Pos.: 22). Slide the
axial bearing (Pos.: 9) the spring retainers (Pos.: 19) and the spring (Pos.:
15) on the reverse idle gear (Pos.: 33). Push the reverse idle gear into the
needle roller bearings (Pos.: 10) on the carrier.

· Press the idle gear retainer (Pos.: 22) with the spacers (Pos.: 26) into the

carrier.

· Push the bolts (Pos.: 3) through the assembly and fasten them with K-nuts
(Pos.: 7) up to the torque of 25 Nm.

· Slide the selector rail assembly (Pos.: 36) into the carrier. Fasten it with the

K-nut (Pos.: 5) up to the torque of 5 Nm.

· Mount the RH selector barrel assembly (340 624 0008) (Pos.: 34) or the
LH selector barrel assembly (340 624 0009) (Pos.: 35) on the carrier. For
shift down clockwise, seen from the engine side, mount the RH- barrel. For
shift down anti-clockwise, seen from the engine side, mount the LH- barrel.

· Use washer (Pos.: 8) and K-nut (Pos.: 7) to fasten it up to the torque of 25

Nm.

· Press the cap (Pos.: 29) into the oil pick up tube (Pos.: 32).

Page 22 of 113

sketch 7

· For mounting the gearbox LH-side of engine, slide the pick up tube with the

o-ring (Pos.: 12) into hole A. For mounting the gearbox RH-side of engine,
slide it into hole B (see sketch 7).

· Close the opposite hole with the -ring (Pos.: 13) and cap (Pos.:28).

· After assembling up to this stage, start to assemble the cluster following

the instructions 2.9.1.

DGB006 GEARBOX MANUAL

Page 23 of 113

Pic.7 Pic.8

Pic.9 Pic.10

2.9.1 Lay- and Mainshaft Assembly 340 524 0003 /
 340 534 0004

 (see drawing in chapter 3.11 – 3.13)

· Take the layshaft (Pos.:LS9) and slide first the reverse gear

(Pos.:LS16, see pic.7), spacer (Pos.:LS8), bearing inner track
(Pos.:LS3, see pic.8) on the shaft.

· Slide the layshaft into the bearing carrier, put the bearing shoulder
(Pos.:LS4, see pic.9) on the layshaft and secure it with the circlip
(Pos.:LS1, see pic.10).

· Keep sub-assembly on a dry and clean place for further assembly.

Page 24 of 113

sketch 8 sketch 9

Pic.11 Pic.12

· Heat the mainshaft (Pos.:MS12) up to 110° C.

· Press the sleeve (Pos.:MS6) into the mainshaft (Pos.:MS12), (see
sketch 8), and the oil cap (Pos.:11) with the appendant O-ring
(Pos.:4) into the other end of the mainshaft (see sketch 9), so that
the cap is flat with the front surface of the shaft.

· Mount the mainshaft-tool, with the Drexler Prt.-Nr.240 384 0043 in
a bench vise, see pic.11.

· Slide the mainshaft with the sleeve and the oil cap on the tool, see

pic.12.

DGB006 GEARBOX MANUAL

Page 25 of 113

Pic.13 Pic.14

· Slide the bearing carrier on the mainshaft, see pic.12.

· Slide the bearing inner track (Pos.:MS7) on the mainshaft up to

the bearing, see pic.13.

· First slide the mainshaft reverse gear (Pos.:MS20) on the shaft,
see pic.14.

· Slide on the first hub (Pos.:MS13) with the first lubricated needle
bearing (Pos.:MS3) and the first gear with the desired ratio
according ratio list in chapter 4.

· Slide on the first dog ring (Pos.:MS8) with one fork assembly (see

2.8).

· Mount the following parts according to drawings in 3.11 – 3.13.,
and lubricate all needle bearings on the mainshaft. In case of
using the full splined layshaft, see drawing in 3.12, 340 524
0003A.

· Choose desired ratios according to ratio list in 4.0. For 2nd layshaft

gear use either the integrated 2nd gear (Pos.:LS10) or the divided
gear with spacer (Pos.:LS7, 14).

· Slide every dog ring with the appendant fork assembly on to the

shafts, see pic.15.

Page 26 of 113

Pic.15
Pic.16

· The barrel should be rotated in the right position so that the fork
with pin can slide on the hub, see pic.16.

· Slide at the end of the layshaft the spacer (Pos.:LS6) with the right
thickness onto the layshaft.

· Measure the distance from the front surface of the housing up to

the inner track of the bearing.

· Also measure the distance from the front surface of the bearing
carrier up to the 6th gear, please see pic.17 (red arrow).

· Subtract the dimension of the housing with the dimension of the

bearing carrier and 0,1mm for the clearance, the solution is the
right thickness for the shim.

· Slide the bearing inner track (Pos.:LS2) onto the layshaft.

· Slide the locking ring (Pos.:10) onto the mainshaft, screw and

torque the mainshaft nut (Pos.:MS5) up to 150 Nm by using the
tool with Drexler Prt.-Nr.240 384 0090.

DGB006 GEARBOX MANUAL

Page 27 of 113

Pic.18

· Secure it with locking insert (Pos.:MS9) and slide on the circlip
(Pos.:MS1), see pic.18.

· At the end slide on the mainshaft final drive gear (Pos.:MS20) and
secure it with the circlip (Pos.:MS2).

· Slide the mainshaft nozzle (Pos.:BC30) with the O-Ring

(Pos.:BC14) into the mainshaft.

· Keep sub-assembly on a dry and clean place for further assembly.

· To achieve the right thickness of the barrel shim (please see 2.6.),
centre one selector fork in the barrel groove (neutral gear) with two
feeler gauges.

· Measure the values witch are right and left from the dogring,

between the dogring and the gear-dogs. Observe the deviation of
the centre position.

· Add the calculated value at the selector shim on the barrel, please

see 2.6.

Pic.17

Page 28 of 113

Pic.19 Pic.20

2.10 Bell Crank Assembly 340 632 0001
(see drawing in chapter 3.14)

· Press one of the bearings (Pos.:6) into bell crank (Pos.:9).

· Slide in spacer (Pos.:8).

· Press the second bearing (Pos.:6) into the crank.

· Slide the bolt (Pos.:7) through the crank (Pos.:9) and secure it with the

circlip (Pos.:1)

· To provide an easier and faster assembling, mount first the bracket
(Pos.:10) on the housing assy. with the K-nut (Pos.:3), 3.22 and pic.19.

· Slide the bolt (Pos.:2) through the washers (Pos.:4), bearings, crank and
the bracket (Pos.:10) and secure it with the nut (Pos.:3) up to the torque of
10Nm.

· Heat the connecting rod (Pos.:11) up to 110°C.

· Press the bearings (Pos.:5) into the connecting rod (Pos.:11).

· Cool down the connecting rod to room temperature.

· For an easier assembling, mount the connecting rod with bearings first at

the ratchet mechanism, read in 2.2.

· After assemble the ratchet mechanism to the housing, connect the rod with
the bell crank and secure the system with the pin (Pos.:7) and the circlip
(Pos.:1), see pic.20.

DGB006 GEARBOX MANUAL

Page 29 of 113

2.11 Gearbox Cover Assembly 340 412 003A
(see drawing in chapter 3.15)

· Screw the steel thread inserts (Pos.: 13) into the cover (Pos.: 19). Insert

should be 1mm below the cover face (similar to sketch 5). Secure it by
knock in the locking pins.

· Press the seal (Pos.:11) into the carrier.

· Screw all the studs (Pos.:5) up to the torque of 4Nm into the cover and

secure them with Loctite 222.

· Slide the retainer (Pos.:21) on the studs and secure it with the K-nuts
(Pos.:6) and a torque of 4Nm.

· Screw the stud (Pos.:3) into the lever (Pos.:22) until it is flash with the

opposite surface up to the torque of 8Nm and secure it with Loctite 222.

· Screw the K-nut (Pos.:7) on the stud with a torque of 8Nm.

· Assembly the lever with the retainer by securing it with the sliding bush
(Pos.:16).

· Secure the bush with two circlips (Pos.:1).

· Screw the studs (Pos.:4) with 8Nm into the cover and secure them with

Loctite 222.

· Slide layshaft output cover (Pos.:18) onto the studs and secure it with K-
nuts (Pos.:7) up to the torque of 8Nm.

· Slide the o-rings (Pos.:9) onto the plugs (Pos.:2).

· Screw the plugs (Pos.:2) with o-rings (Pos.:9) into the cover, up to the

torque of 30Nm.

· Only in case of using an external oil cooler, press in the stud (Pos.:20).

· Slide the o-ring cord (Pos.:8) into the provided groove of the cover and cut

it at the right length.

· Slide the seal (Pos.:10) into the cover.

Page 30 of 113

sketch 10

· Press the lubricated sliding bush (Pos.:15) into the oil pump cover
(Pos.:17).

· Slide the o-ring (Pos.:12) on the cover (Pos.:17).

· Slide the pump cover with the o-ring onto the provided studs and secure it

with the K-nuts (Pos.:6) up to the torque of 4Nm. Be aware of mounting
position. For using the gearbox LH-side from the engine mount the cover
like shown in drawing in chapter 3.15. For using the cover on RH-side of
the engine, mount the cover 180° turned.

· Press the sliding bush (Pos.:15) and the two pins (Pos.:14) into the pump

insert (Pos.:23), see sketch 10.

· The pump outer rotor (Pos.:24) must be lubricated with gearbox oil, slide it
into the cover.

· Lubricate the inner rotor (Pos.:25) with gearbox oil and slide it into the

outer rotor.

· In case of using the gearbox on LH-side position, slide the pump insert with
inner and outer rotor into the gearbox cover, like shown in 3.15. In case of
RH-side position turn the insert 180°, shown in ske tch 10.

· Keep sub-assembly on a dry and clean place for further assembly.

DGB006 GEARBOX MANUAL

Page 31 of 113

2.12 Differential Cover Assembly 340 172 0002
(see drawing in chapter 3.16)

· Screw the studs (Pos.:1) with Loctite 222 and the torque of 8Nm into the
cover (Pos.:3).

· Press the sleeves (Pos.:2) into the cover.

· Keep sub-assembly on a dry and clean place for further assembly.

2.13 Differential Cap Assembly
(see drawing in chapter 3.17)

· Press the bearing (Pos.:2) into the differential cap (Pos.:6).

· Slide the seal (Pos.:3) into the cap.

· Screw the set screws (Pos.:1) with Loctite 220 into the cap.

· Slide the two o-rings (Pos.:4, 5) on the cap as shown in 3.17.

· Keep sub-assembly on a dry and clean place for further assembly.

Page 32 of 113

2.14 Output Flange Assembly 320 044 0075
(see drawing in chapter 3.18)

· Heat up the bearings (Pos.:2) to 110°C.

· Press the bearings onto the output flange (Pos.:6).

· Cool down the unit to room temperature.

· Heat up the tripode housing (Pos.:7) to 110°C.

· Press the unit of output flange and bearings into the tripode housing and

secure it with the circlip (Pos.:1)

· Cool down the whole unit to room temperature.

· Press the seal (Pos.:3) into the housing.

· Slide the o-rings (Pos.:4, 5) onto the housing like shown in 3.18.

· Keep sub-assembly on a dry and clean place for further assembly.

2.15 Final Drive Assembly 340 704 0006
(see drawing in chapter 3.19)

· Heat up the bearings (Pos.:1) to 110°C.

· Press the bearings onto the final drive (Pos.:2).

· Keep sub-assembly on a dry and clean place for further assembly.

DGB006 GEARBOX MANUAL

Page 33 of 113

2.16 Differential Assembly 110-110-00043
(see drawing in chapter 3.20)

· All parts must be lubricated with gearbox oil, before assembly!

· Slide the Belleville (Pos.:2) into the differential body (Pos.:1).

· Slide the shim side gear (Pos.:3) into the body.

· Slide the Belleville (Pos.:4), and the spacer (Pos.:5) into the body.

· Lubricate all friction plates sufficiently with gearbox oil.

· Slide 4 times the outer friction plates (Pos.:6) and 4 times the inner friction
plates (Pos.:7), alternating, started with an outer plate, into the body
(according to drawing in 3.20).

· Slide the right ramp (Pos.:8) into the body.

· Slide the side gear (Pos.:10) through all friction plates into the body.

· Put the two axles (Pos.:12) 90° inter locked into one another.

· Slide the four bevel gears (Pos.:11) on the cross pin.

· Put the unit, consisting of cross pin and bevel gears, into the body.

· Slide the second side gear (Pos.:10) into the housing.

· Put the left ramp (Pos.:9) in a lubricated condition into the body.

· Lubricate all friction plates sufficiently with gearbox oil.

· Slide 4 times the inner friction plates (Pos.:7) and 4 times the outer friction

plates (Pos.:6), alternating, started with an inner plate, into the body
(according to drawing in 3.20).

· Slide the spacer (Pos.:5), and the Belleville (Pos.:4) into the body.

Page 34 of 113

· Slide the shim side gear (Pos.:3) and the Belleville (Pos.:2) into the body.

· Screw the cover and pin with the Drexler Tool 340 384 0011 up to the
torque of 400Nm into the body.

· Keep sub-assembly on a dry and clean place for further assembly.

2.17 Differential Assembly (with axial needle beari ngs) 100-100-00227
(see drawing in chapter 3.21)

· All parts must be lubricated with gearbox oil before assembly!

· Slide the Belleville (Pos.:2) into the differential body (Pos.:1).

· Slide the spacer (Pos.:3) into the body.

· Lubricate all friction plates sufficiently with gearbox oil.

· Slide 4 times the outer friction plates (Pos.:4) and 4 times the inner friction

plates (Pos.:5) alternating, started with an outer plate, into the body
(according to drawing in 3.21).

· Slide the right ramp (Pos.:6) into the body.

· Put the axial needle bearing (Pos.:7) into the ramp.

· Slide the side gear (Pos.:8) through all friction plates into the body.

· Slide the two axles (Pos.:9) 90° inter locked into one another.

· Slide the four bevel gears (Pos.:10) on the cross pin.

· Slide the unit, consisting of axles and bevel gears, into the body.

· Slide the second side gear (Pos.:8) into the body.

· Slide the left ramp (Pos.:6) in a lubricated condition into the body.

· Lubricate all friction plates sufficiently with gearbox oil.

DGB006 GEARBOX MANUAL

Page 35 of 113

· Slide 4 times the inner friction plates (Pos.:5) and 4 times the outer friction
plates (Pos.:4) alternating, started with an inner plate, into the body
(according to drawing 3.21).

· Slide in the spacer (Pos.:3), and the Belleville (Pos.:2) into the body.

· Screw the cover and pin with the Drexler Tool 340 384 0011 up to the

torque of 400Nm into the body.

· Keep sub-assembly on a dry and clean place for further assembly.

Page 36 of 113

Pic.21 Pic.22

2.18 DGB006 Gearbox Assembly 640 002 0003
(see drawing in chapter 3.21)

· Screw the handle bar (Drexler Prt.-N°340 382 0003) into the steel inserts
of the bearing carrier assembly with the cluster.

· Mount the circlip (Pos.:1) on the clutch shaft (Pos.:10).

· Slide the clutch shaft with the circlip into the layshaft until it is snapped in.

· Ensure that the1st gear on the cluster should be engaged to provide the

right position of the barrel, see pic.21.

· Ensure the ratchet output is exactly in the same position and orientation as
the barrel. Turn the ratchet with the gear change-lever and clamp the
ratchet output, with a screwdriver, to reach the right position, see pic.22.

· Slide the whole unit into the maincase assembly (Pos.:14).

· After the cluster is in position, fit the detent to 30Nm torque and the neutral
stop to 50Nm torque.

· Cover the unit with the gearbox cover assembly (Pos.:16).

· Fix it with the K-nuts (Pos.:5) up to the torque of 20Nm.

· Slide the differential (Pos.:22 or Pos.:21) into the final drive assembly

(Pos.:20).

DGB006 GEARBOX MANUAL

Page 37 of 113

· Slide the shim (Pos.:9) into the final drive and secure the system with the

circlip (Pos.:2)

· Slide the unit, consisting of final drive and diff., into the housing.

· Slide the diff. cover (Pos.:12) on the housing and secure it with the K-nuts

(Pos.:5) up to the torque of 20Nm.

· Slide the output flange assy. (Pos.:11) into the final drive assembly and
secure it with the K-nuts (Pos.:4) up to the torque of 8Nm.

· Slide the O-ring (Pos.:7) into the provided groove in the housing.

· Mount the differential cap on the housing by sliding it onto the provided

studs and secure it with the K-nuts (Pos.:4) up to the torque of 8Nm.

· Press in the seal (Pos.:6).

· Slide in the output flange (Pos.:8) and the bearing (Pos.:6) and secure the
unit with the circlip (Pos.:3).

3. Drawings

3.1. General Notes

· In chapter 3.2 up to 3.22 it can be seen all blown-up drawings.

DGB006 GEARBOX MANUAL

Page 38 OF 113

3.2. Ratchet Mechanism Assembly 340 624 0005

DGB006 GEARBOX MANUAL

Page 39 of 113

Part List: Ratchet Mechanism Assembly 340 624 0005

Pos.No. DESCRIBTION Prt.No. Qty.

1 CIRCLIP 100 034 0184 1

2 HEXAGON SOCKET SET SCREW 100 054 0191 1

3 HEXAGON SOCKET HEAD CAP SREW 100 054 0240 2

4 K-NUT M5 100 064 0046 1

5 K-NUT M4 100 064 0050 2

6 BLIND RIVET NUT 100 064 0070 2

7 O-RING 100 138 0145 1

8 QUADRING 100 138 0153 1

9 QUADRING 100 138 0154 1

10 SPRING 100 154 0105 2

11 BEARING 100 164 0044 1

12 ANTIVIPRATION PART 100 278 0001 2

DGB006 GEARBOX MANUAL

Page 40 OF 113

13 BEARING 100 284 0004 1

14 BEARING 100 284 0005 1

15 GEARPOSITIONSENSOR SPRUNG SHAFT 100 338 0003 1

16 SPACER RATCHET SPRING 2MM 240 252 0004 1

17 SPACER RATCHET SPRING 240 254 0082 1

18 CIRCLIP 240 334 0003 1

19 CIRCLIP 240 334 0004 1

20 SPRING (YELLOW) - STANDARD 240 344 0007 1

20 SPRING (WHITE) 240 344 0002 1

20 SPRING (RED) 240 344 0008 1

20 SPRING (BLUE) 240 344 0010 1

20 SPRING (BLACK) 240 344 0011 1

21 ADAPTER 240 642 0003 1

22 ADAPTER 240 642 0005 1

DGB006 GEARBOX MANUAL

Page 41 of 113

23 RATCHET SPRING CUP 240 644 0011 2

24 RATCHET OUTPUT 240 644 0013 1

25 SPRING CASING 240 644 0015 1

26 RATCHET BODY 240 644 0023 1

27 ADAPTER 240 644 0025 1

28 RATCHET PAWL HOUSING 240 644 0028 1

29 BOLT 240 644 0030 1

30 UPSHIFT PAWL 240 644 0037 1

31 DOWNSHIFT PAWL 240 644 0038 1

DGB006 GEARBOX MANUAL

Page 42 OF 113

3.3. Neutral Stop Assembly 340 644 0003

DGB006 GEARBOX MANUAL

Page 43 of 113

Part List: Neutral Stop Assembly 340 644 0003

Pos.No. DESCRIBTION Prt.No. Qty.

1 HEXAGON SOCKET SET SCREW 100 054 0209 2

2 O-RING 100 138 0161 1

3 O-RING 100 138 0162 1

4 SPRING 100 154 0100 1

5 NEUTRAL STOP HOUSING 240 642 0004 1

6 NEUTRAL LOCK PLUNGER 240 644 0026 1

DGB006 GEARBOX MANUAL

Page 44 OF 113

3.4. Gearbox Housing Assembly 340 402 0005A

DGB006 GEARBOX MANUAL

Page 45 of 113

Part List: Gearbox Housing Assembly 340 402 0005A

Pos.No. DESCRIBTION Prt.No. Qty.

1 DETENT 100 054 0186 1

2 HEXAGON SOCKET SET SCREW 100 054 0193 6

3 STAINLESS STEEL BANJO BOLT 100 054 0204 1

4 HEXAGON SOCKET SET SCREW 100 054 0272 1

5 STUD 100 054 0279 8

6 HEXAGON SOCKET SET SCREW 100 054 0280 5

7 HEXAGON SOCKET SET SCREW 100 054 0292 3

8 K-NUT M5 100 064 0046 4

9 K-NUT M6 100 064 0049 3

10 K-NUT M4 100 064 0050 3

11 COPPER WASHER 100 077 0001 2

12 NEEDLE BEARING 100 084 0076 1

DGB006 GEARBOX MANUAL

Page 46 OF 113

13 O-RING CORD 100 138 0152 0,5 m

14 O-RING 100 138 0152 1m

15 SHAFT SEAL 100 138 0216 1

16 O-RING 100 138 0221 1

17 KEENSERT 100 184 0017 3

18 BALL 100 254 0004 2

19 CLUTCH RELEASE CYLINDER 100 272 0002 1

20 BUSH 100 284 0011 1

21 STAINLESS STEEL BLEED BANJO 100 294 0001 1

22 PTFE TUBING 100 298 0002 1

23 GEARSENSOR COVER 1 240 172 0026 1

23 GEARSENSOR COVER 1 240 171 0001 1

24 GEARSENSOR COVER 2 240 172 0029 1

24 GEARSENSOR COVER 2 240 171 0002 1

DGB006 GEARBOX MANUAL

Page 47 of 113

25 MAGNET BOLT 240 232 0001 1

26 CLOSING BOLT 240 232 0004 1

27 BEARING 240 244 0025 1

28 BEARING 240 244 0023 1

29 SPACER CLUTCH RELEASE CYLINDER 240 254 0083 1

30 STUD 240 324 0010 2

31 STUD 240 324 0016 4

32 STUD 240 324 0025 11

33 SPRING 240 344 0013 1

34 MAINCASE DGB006 240 412 0007A 1

35 ANTI ROTATION PLATE 240 424 0002 2

36 SEAL 240 858 0001 1

37 RATCHET MECHANISM ASSEMBLY 340 624 0005 1

38 NEUTRAL LOCK ASSEMBLY 340 644 0003 1

DGB006 GEARBOX MANUAL

Page 48 OF 113

3.5. Reverse Idler Gear (13)-17-(30) Assembly 340 0 54 0004

DGB006 GEARBOX MANUAL

Page 49 of 113

Part List: Reverse Idler Gear (13)-17-(30) Assembly 340 054 0004

Pos.No. DESCRIBTION Prt.No. Qty.

1 REVERSE IDLER GEAR (13):17:(30) 240 054 0026 1

2 PLUG 240 274 0005 1

DGB006 GEARBOX MANUAL

Page 50 OF 113

3.6. Selector Barrel Assembly RH 340 624 0008

DGB006 GEARBOX MANUAL

Page 51 of 113

Part List: Selector Barrel Assembly RH 340 624 0008

Pos.No. DESCRIBTION Prt.No. Qty.

1 SHIM BARREL THICKNESS: 0.1 100 074 0024 1

1 SHIM BARREL THICKNESS: 0.15 100 074 0024 1

1 SHIM BARREL THICKNESS: 0.2 100 074 0024 1

1 SHIM BARREL THICKNESS: 0.25 100 074 0024 1

1 SHIM BARREL THICKNESS: 0.3 100 074 0024 1

1 SHIM BARREL THICKNESS: 0.5 100 074 0024 1

2 BEARING 100 084 0070 1

3 SELECTOR BARREL RH 240 624 0005 1

4 BOLT 240 644 0017 1

5 SPACER 240 644 0018 1

6 NUT 240 644 0019 1

DGB006 GEARBOX MANUAL

Page 52 OF 113

3.7. Selector Barrel Assembly LH 340 624 0009

DGB006 GEARBOX MANUAL

Page 53 of 113

Part List: Selector Barrel Assembly LH 340 624 0009

Pos.No. DESCRIBTION Prt.No. Qty.

1 SHIM BARREL THICKNESS: 0.1 100 074 0024 1

1 SHIM BARREL THICKNESS: 0.15 100 074 0024 1

1 SHIM BARREL THICKNESS: 0.2 100 074 0024 1

1 SHIM BARREL THICKNESS: 0.25 100 074 0024 1

1 SHIM BARREL THICKNESS: 0.3 100 074 0024 1

1 SHIM BARREL THICKNESS: 0.5 100 074 0024 1

2 BEARING 100 084 0070 1

3 SELECTOR BARREL LH 240 624 0006 1

4 BOLT 240 644 0017 1

5 SPACER 240 644 0018 1

6 NUT 240 644 0019 1

DGB006 GEARBOX MANUAL

Page 54 OF 113

3.8. Selector Rail Assembly 340 654 0003

DGB006 GEARBOX MANUAL

Page 55 of 113

Part List: Selector Rail Assembly 340 654 0003

Pos.No. DESCRIBTION Prt.No. Qty.

1 LOCATION PLATE 240 424 0004 1

2 SELECTOR RAIL 240 654 0003 1

DGB006 GEARBOX MANUAL

Page 56 OF 113

3.9. Fork Assembly 340 614 1003A

DGB006 GEARBOX MANUAL

Page 57 of 113

Part List: Fork Assembly 340 614 0003

Pos.No. DESCRIBTION Prt.No. Qty.

2 FORK PIN 240 184 0001 1

1 SELECTOR FORK DGB006 240 614 1007B 1

DGB006 GEARBOX MANUAL

Page 58 OF 113

3.10. Bearing Carrier Assembly 340 412 0002A

DGB006 GEARBOX MANUAL

Page 59 of 113

Part List: Bearing Carrier Assembly 340 412 0002A

Pos.No. DESCRIBTION Prt.No. Qty.

1 CIRCLIP 100 034 0144 1

2 CIRCLIP 100 034 0155 1

3 HEXAGON SOCKET HEAD CAP SREWS 100 054 0100 2

4 HEXAGON SOCKET SET SCREW 100 054 0283 1

5 K-NUT M5 100 064 0046 1

6 K-NUT M4 100 064 0050 2

7 K-NUT M8 100 064 0055 3

8 WASHER 100 074 0023 1

9 BEARING 100 084 0072 1

10 NEEDLE BEARING 100 084 0073 2

11 BEARING 100 084 0109 2

12 O-RING 100 138 0138 2

DGB006 GEARBOX MANUAL

Page 60 OF 113

13 O-RING 100 138 0219 2

14 O-RING 100 138 0220 1

15 SPRING 100 154 0093 1

16 KEENSERT 100 184 0017 2

17 PARALLEL PIN 100 264 0049 2

18 DRIVE GEAR OIL PUMP 240 054 0025 1

19 REVERSE SPRING RETAINER DGB006 240 104 0008 2

20 SLEEVE 240 114 0004 2

21 BEARING CARRIER 240 172 0025 1

22 REVERSE IDLER GEAR RETAINER 240 192 0005 1

23 OUTER AND INNER TRACK 240 244 0022 1

24 SKF NUP 205 ECP OUTER TRACK (MOD.) 240 244 0024 1

25 SPACER 240 254 0079 1

26 SPACER 240 254 0081 2

DGB006 GEARBOX MANUAL

Page 61 of 113

27 STUD 240 324 0010 2

28 CAP 240 352 0001A 1

29 CAP 240 352 0006 2

30 NOZZLE 240 362 0005 1

31 ANTI ROTATION PLATE 240 424 0002 2

32 OIL PICK UP TUBE 240 832 0002 2

33 REVERSE IDLE GEAR ASSEMBLY 340 054 0004 1

34 SELECTOR BARREL ASSEMBLY RH 340 624 0008 1

35 SELECTOR BARREL ASSEMBLY LH 340 624 0009 1

36 SELECTOR RAIL ASSEMBLY 340 654 0003 1

DGB006 GEARBOX MANUAL

Page 62 OF 113

3.11. Layshaft Assembly 340 524 0003

DGB006 GEARBOX MANUAL

Page 63 of 113

Part List: Layshaft Assembly 340 524 0003

Pos.No. DESCRIBTION Prt.No. Qty.

1 CIRCLIP 100 034 0161 1

2 BEARING INNER TRACK 100 084 0036 1

3 BEARING SHOULDER 100 084 0036 1

4 BEARING INNER TRACK 100 084 0102 1

5 SPACER 240 254 0030 2

6 SPACER-LSHAFT FRONT BRG. A=1,70mm 240 254 0071 1

6 SPACER-LSHAFT FRONT BRG. A=1,75mm 240 254 0072 1

6 SPACER-LSHAFT FRONT BRG. A=1,80mm 240 254 0073 1

6 SPACER-LSHAFT FRONT BRG. A=1,85mm 240 254 0074 1

6 SPACER-LSHAFT FRONT BRG. A=1,90mm 240 254 0075 1

6 SPACER-LSHAFT FRONT BRG. A=1,95mm 240 254 0076 1

6 SPACER-LSHAFT FRONT BRG. A=2,00mm 240 254 0077 1

DGB006 GEARBOX MANUAL

Page 64 OF 113

6 SPACER-LSHAFT FRONT BRG. A=2,05mm 240 254 0078 1

6 SPACER-LSHAFT FRONT BRG. A=2,10mm 240 254 0031 1

6 SPACER-LSHAFT FRONT BRG. A=2,15mm 240 254 0032 1

6 SPACER-LSHAFT FRONT BRG. A=2,20mm 240 254 0033 1

6 SPACER-LSHAFT FRONT BRG. A=2,25mm 240 254 0034 1

6 SPACER-LSHAFT FRONT BRG. A=2,30mm 240 254 0035 1

6 SPACER-LSHAFT FRONT BRG. A=2,35mm 240 254 0036 1

6 SPACER-LSHAFT FRONT BRG. A=2,40mm 240 254 0037 1

7 SPACER 240 254 0057 1

8 SPACER 240 254 0080 1

9 LAYSHAFT DGB006 12:(35) 240 524 0010 1

9 LAYSHAFT DGB006 13:(35) 240 524 0010 1

10 LAYSHAFT GEARS 240 564 0010A 1

11-15 LAYSHAFT GEARS 240 564 0011 1

DGB006 GEARBOX MANUAL

Page 65 of 113

11-15 LAYSHAFT GEARS 240 564 0012 1

11-15 LAYSHAFT GEARS 240 564 0013 1

16 REVERSE GEAR 240 564 0021 1

DGB006 GEARBOX MANUAL

Page 66 OF 113

3.12. Layshaft Assembly 340 524 0003A

DGB006 GEARBOX MANUAL

Page 67 of 113

Part List: Full Splined Layshaft Assembly 340 524 0 003A

Pos.No. DESCRIBTION Prt.No. Qty.

1 CIRCLIP 100 034 0161 1

2 BEARING INNER TRACK 100 084 0099 1

3 BEARING SHOULDER 100 084 0099 1

4 BEARING INNER TRACK 100 084 0120 1

5 SPACER 240 254 0030 2

6 SPACER-LSHAFT FRONT BRG. A=1,70mm 240 254 0071 1

6 SPACER-LSHAFT FRONT BRG. A=1,75mm 240 254 0072 1

6 SPACER-LSHAFT FRONT BRG. A=1,80mm 240 254 0073 1

6 SPACER-LSHAFT FRONT BRG. A=1,85mm 240 254 0074 1

6 SPACER-LSHAFT FRONT BRG. A=1,90mm 240 254 0075 1

6 SPACER-LSHAFT FRONT BRG. A=1,95mm 240 254 0076 1

6 SPACER-LSHAFT FRONT BRG. A=2,00mm 240 254 0077 1

DGB006 GEARBOX MANUAL

Page 68 OF 113

6 SPACER-LSHAFT FRONT BRG. A=2,05mm 240 254 0078 1

6 SPACER-LSHAFT FRONT BRG. A=2,10mm 240 254 0031 1

6 SPACER-LSHAFT FRONT BRG. A=2,15mm 240 254 0032 1

6 SPACER-LSHAFT FRONT BRG. A=2,20mm 240 254 0033 1

6 SPACER-LSHAFT FRONT BRG. A=2,25mm 240 254 0034 1

6 SPACER-LSHAFT FRONT BRG. A=2,30mm 240 254 0035 1

6 SPACER-LSHAFT FRONT BRG. A=2,35mm 240 254 0036 1

6 SPACER-LSHAFT FRONT BRG. A=2,40mm 240 254 0037 1

7 SPACER 240 254 0080 1

8 SPACER 240 254 0084 1

9 SPACER 240 254 0085 1

10 LAYSHAFT DGB006 FULLY SPLINED 240 524 0012 1

11 LAYSHAFT GEARS 240 564 0010A 1

12-16 LAYSHAFT GEARS 240 564 0011 1

DGB006 GEARBOX MANUAL

Page 69 of 113

12-16 LAYSHAFT GEARS 240 564 0012 1

12-16 LAYSHAFT GEARS 240 564 0013 1

17 REVERSE GEAR 240 564 0021 1

DGB006 GEARBOX MANUAL

Page 70 OF 113

3.13. Mainshaft Assembly 340 534 1008A

DGB006 GEARBOX MANUAL

Page 71 of 113

Part List: Mainshaft Assembly 340 534 1008A

Pos.No. DESCRIBTION Prt.No. Qty.

1 CIRCLIP 100 034 0177 1

2 CIRCLIP 100 034 0248 1

3 NEEDLE BEARING 100 084 0058 6

4 O-RING 100 138 0235 1

5 MAINSHAFT NUT 240 094 0008 1

6 SLEEVE 240 112 0001 1

7 BEARING INNER TRACK 240 244 0022 1

8 DOGRING 240 284 0014 3

9 LOCKING INSERT 240 334 0005 1

10 LOCKING RING 240 334 0006 1

11 OIL CAP MAINSHAFT 240 352 0016 1

DGB006 GEARBOX MANUAL

Page 72 OF 113

12 MAINSHAFT DGB006 240 534 1006A 1

13 HUB 240 544 0011B 3

14-19 MAINSHAFT GEARS 240 574 0012 1

14-19 MAINSHAFT GEARS 240 574 0013 1

14-19 MAINSHAFT GEARS 240 574 0014 1

14-19 MAINSHAFT GEARS 240 574 0015 1

14-19 MAINSHAFT GEARS 240 574 0016 1

19 MAINSHAFT GEARS 1ST 240 574 0017 1

20 REVERSE GEAR 240 574 0025 1

21 PINION GEAR 15:(60) STANDARD 240 724 0003A 1

21 PINION GEAR 14:(49) 240 724 0004A 1

DGB006 GEARBOX MANUAL

Page 73 of 113

DGB006 GEARBOX MANUAL

Page 74 OF 113

3.14. Bell Crank Assembly 340 632 0001

DGB006 GEARBOX MANUAL

Page 75 of 113

Part List: Bell Crank Assembly 340 632 0001

Pos.No. DESCRIBTION Prt.No. Qty.

1 CIRCLIP 100 034 0184 2

2 HEXAGON SOCKET HEAD CAP SREW 100 054 0277 1

3 K-NUT M6 100 064 0049 2

4 WASHER 100 074 0022 3

5 BEARING 100 084 0068 2

6 BEARING 100 164 0054 2

7 AXLE GEARCHANGE LEVER 240 084 0010 2

8 SLEEVE 240 114 0005 1

9 BELLCRANK 240 632 0007 1

10 BRACKET 240 632 0008 1

11 RATCHET CONNECTING ROD 240 634 0014 1

DGB006 GEARBOX MANUAL

Page 76 OF 113

3.15. Gearbox Cover Assembly 340 412 0003A

DGB006 GEARBOX MANUAL

Page 77 of 113

Part List: Gearbox Cover Assembly 340 412 0003A

Pos.No. DESCRIBTION Prt.No. Qty.

1 CIRCLIP 100 034 0185 2

2 PLUG 100 052 0003 2

3 TRUST SCREW 100 054 0274 1

4 HEXAGON SOCKET SET SCREW 100 054 0282 3

5 HEXAGON SOCKET SET SCREW 100 054 0283 7

6 K-NUT M5 100 064 0046 7

7 K-NUT M6 100 064 0049 4

8 O-RING CORD 100 138 0152 1

9 O-RING 100 138 0189 2

10 SHAFT SEAL 100 138 0215 1

11 SHAFT SEAL 100 138 0217 1

12 O-RING 100 138 0218 1

DGB006 GEARBOX MANUAL

Page 78 OF 113

13 KEENSERT 100 184 0017 3

14 PARALLEL PIN 100 264 0049 2

15 SLIDING BEARING 100 284 0003 2

16 JOINT AXLE 240 084 0009 1

17 COVER OIL PUMP 240 172 0030 1

18 COVER LAYSHAFT OUTPUT 240 172 0031 1

19 GEARBOX COVER 240 172 0032A 1

20 PARALLEL PIN 240 184 0003 1

21 RETAINER LEVER 240 192 0002 1

22 LEVER 240 392 0004 1

23 PUMP INSERT 240 802 0008 1

24 PUMP OUTER ROTOR 240 814 0002 1

25 PUMP INNER ROTOR 240 814 0004 1

DGB006 GEARBOX MANUAL

Page 79 of 113

DGB006 GEARBOX MANUAL

Page 80 OF 113

3.16. Differential Cover Assembly 340 172 0002

DGB006 GEARBOX MANUAL

Page 81 of 113

Part List: Differential Cover Assembly 340 172 0002

Pos.No. DESCRIBTION Prt.No. Qty.

1 HEXAGON SOCKET SET SCREW 100 054 0280 5

2 SLEEVE 240 114 0004 2

3 DIFFERENTIAL COVER 240 172 0033A 1

DGB006 GEARBOX MANUAL

Page 82 OF 113

3.17. Differential Cap Assembly 340 352 0001

DGB006 GEARBOX MANUAL

Page 83 of 113

Part List: Differential Cap Assembly 340 352 0001

Pos.No. DESCRIBTION Prt.No. Qty.

1 HEXAGON SOCKET SET SCREW 100 054 0193 2

2 BEARING 100 084 0111 1

3 SHAFT SEAL 100 138 0216 1

4 O-RING 100 138 0223 1

5 O-RING 100 138 0224 1

6 DIFF.-CAP 240 352 0012 1

DGB006 GEARBOX MANUAL

Page 84 OF 113

3.18. Output Flange Assembly 340 044 0075

DGB006 GEARBOX MANUAL

Page 85 of 113

Part List: Output Flange Assembly 340 044 0075

Pos.No. DESCRIBTION Prt.No. Qty.

1 CIRCLIP 100 034 0234 1

2 BEARING 100 084 0108 2

3 SEAL 100 138 0213 1

4 O-RING 100 138 0223 1

5 O-RING 100 138 0224 1

6 OUTPUTFLANGE WHEEL SIDE 220 044 0145 1

7 TRIPOD HOUSING BEARING RETAINER 240 192 0006 1

DGB006 GEARBOX MANUAL

Page 86 OF 113

3.19. Final Drive Assembly 340 704 0006

DGB006 GEARBOX MANUAL

Page 87 of 113

Part List: Final Drive Assembly 340 704 0006

Pos.No. DESCRIBTION Prt.No. Qty.

1 BEARING 100 084 0112 2

2 FINAL DRIVE DGB006 (15):60 (STANDARD) 240 724 0001 1

2 FINAL DRIVE DGB006 (14):49 240 724 0001 1

DGB006 GEARBOX MANUAL

Page 88 OF 113

3.20. Differential Assembly 100-100-00043

DGB006 GEARBOX MANUAL

Page 89 of 113

Part List: Differential Assembly 100-100-00043

Pos.No. DESCRIBTION Prt.No. Qty.

1 DIFFERENTIAL BODY 001-004006-00028 1

2 SHIM SIDE BEVEL GEAR 001-006-00011 2

3 BELLVILLE 001-006-00009 2

4 BELLVILLE 001-006-00012 2

5 SPACER 001-006-00407 2

6 FRICTION PLATE EXTERNAL 001-004006-00077 3

7 FRICTION PLATE INTERNAL 001-006-00015 3

8 RAMP LH 001-004006-00014 1

9 RAMP RH 001-004006-00014 1

10 SIDE BEVEL GEAR 001-004006-00030 2

11 BEVEL GEAR 001-004-00012 4

DGB006 GEARBOX MANUAL

Page 90 OF 113

12 AXLE 001-004-00234 2

13 DIFFERENTIAL CAP 001-004006-00029 1

DGB006 GEARBOX MANUAL

Page 91 of 113

DGB006 GEARBOX MANUAL

Page 92 OF 113

3.21. Differential Assembly 100-100-00227

DGB006 GEARBOX MANUAL

Page 93 of 113

3.22. Part List: Differential Assembly 100-100-0022 7

Pos.No. DESCRIBTION Prt.No. Qty.

1 DIFFERENTIAL BODY 001-004006-00028 1

2 BELLVILLE 001-006-00012 2

3 SPACER 001-006-00407 2

4 FRICTION PLATE EXTERNAL 001-004006-00077 3

5 FRICTION PLATE INTERNAL 001-006-00015 3

6 RAMP RH 001-004006-00014 1

6 RAMP LH 001-004006-00014 1

7 AXIAL NEEDLE BEARING 022-001-00004 2

8 SIDE BEVEL GEAR 001-004006-00030 2

9 AXLE 001-004-00234 2

10 BEVEL GEAR 001-004-00012 4

11 DIFFERENTIAL CAP 001-004006-00029 1

DGB006 GEARBOX MANUAL

Page 94 OF 113

3.23. DGB006 Gearbox Assembly 640 002 0003

DGB006 GEARBOX MANUAL

Page 95 of 113

Part List: DGB006 Gearbox Assembly 640 002 0003

Pos.No. DESCRIBTION Prt.No. Qty.

1 CIRCLIP 100 034 0165 1

2 CIRCLIP 100 034 0232 1

3 CIRCLIP 100 034 0234 1

4 K-NUT M6 100 064 0049 9

5 K-NUT M8 100 064 0055 19

6 BEARING 100 084 0116 2

7 O-RING 100 138 0222 1

8 OUTPUTFLANGE WHEEL SIDE 220 044 0145 1

9 SHIM 240 304 0006 1

10 CLUTCH SHAFT 240 514 0021 1

11 OUTPUT FLANGE ASSEMBLY 320 044 0075 1

12 DIFFERENTIAL COVER ASSEMBLY 340 172 0002 1

DGB006 GEARBOX MANUAL

Page 96 OF 113

13 DIFFERENTIAL CAP ASSEMBLY 340 352 0001 1

14 GEARBOX HOUSING ASSEMBLY 340 402 0005A 1

15 BEARING CARRIER ASSEMBLY 340 412 0002A 1

16 GEARBOX COVER ASSEMBLY 340 412 0003A 1

17 CLUSTER ASSEMBLY DGB006 340 504 0004 1

18 SELECTOR FORK ASSEMBLY 340 614 1003A 3

19 BELL CRANK ASSEMBLY 340 632 0001 1

20 FINAL DRIVE ASSEMBLY 340 704 0006 1

21 DIFFERENTIAL CASSETE ASSEMBLY 100-100-00043 1

22 DIFFERENTIAL CASSETE ASSEMBLY 100-100-00227 1

DGB006 GEARBOX MANUAL

Page 97 of 113

DGB006 GEARBOX MANUAL

Page 98 OF 113

3.24. Tools DGB006

DGB006 GEARBOX MANUAL

Page 99 of 113

Part List: Tools DGB006

Pos.No. DESCRIBTION Prt.No. Qty.

1 HANDHOLD ASSY 340 382 0003 1

2 REMOVAL TOOL DGB006 240 382 0098 1

3 DIFF. PRE-LOAD CAP SIDE 240 384 0103 1

4 DIFF. PRE-LOAD BODY SIDE 240 384 0102 1

5 MAINSHAFT NUT SOCKET 240 384 0090 1

6 TIGHTENING TOOL MAINSHAFT 240 384 0043 1

7 DIFFERENTIAL CAP SOCKET ASSY. 340 384 0011 1

8 DIFFERENTIAL RETAINING TOOL 240 384 0093 1

DGB006 GEARBOX MANUAL

Page 100 OF 113

3.25. Installation Drawing DGB006 640 002 0003

DGB006 GEARBOX MANUAL

Page 101 of 113

4. Ratio List

If other ratios are required please ask Drexler Motorsport.

FINAL DRIVE GEAR

 Pinion Gear Final Drive

Teeth Ratio
Gear Pair

Designation Description DRAWING N° DRAWING N°

15:60 4,0000
DGB006-FINAL

DRIVE 15:60
FINAL
DRIVE 240 724 0002 240 724 0001

14:49 3,5000
DGB006-FINAL

DRIVE 14:49
FINAL
DRIVE 240 724 0002 240 724 0001

1st GEAR

 Layshaft Gear
Mainshaft

Gear

Teeth Ratio
Gear Pair

Designation Description DRAWING N° DRAWING N°

12:35 2,9167
DGB006-1ST

12:35

LAYSHAFT
INTEGRAL
1st GEAR

240 524 0010 240 574 0017

13:35 2,6923
DGB006-1ST

13:35

LAYSHAFT
INTEGRAL
1st GEAR

240 524 0010 240 574 0017

2nd HUB GEAR

 Layshaft Gear
Mainshaft

Gear

Teeth Ratio
Gear Pair

Designation Description DRAWING N° DRAWING N°

14:32 2,2857 DGB006-2ND
14:32

2nd Gear
Pair

240 564 0010A 240 574 0012

14:31 2,2143 DGB006-2ND
14:31

2nd Gear
Pair

240 564 0010A 240 574 0012

13:28 2,1538 DGB006-2ND
13:28

2nd Gear
Pair

240 564 0010A 240 574 0012

13:27 2,0769
DGB006-2ND

13:27
2nd Gear

Pair 240 564 0010A 240 574 0012

Page 102 OF 113

2nd,3rd, 4th, 5th & 6th GEAR

 Layshaft Gear
Mainshaft

Gear

Teeth Ratio
Gear Pair

Designation Description DRAWING N° DRAWING N°

13:26 2,0000 DGB006-STD
13:26

Gear Pair 240 564 0013 240 574 0012

13:25 1,9231 DGB006-STD
13:25

Gear Pair 240 564 0013 240 574 0012

16:30 1,8750 DGB006-STD
16:30

Gear Pair 240 564 0013 240 574 0012

13:24 1,8462 DGB006-STD
13:24

Gear Pair 240 564 0013 240 574 0013

15:27 1,8000 DGB006-STD
15:27

Gear Pair 240 564 0013 240 574 0012

14:25 1,7857 DGB006-STD
14:25

Gear Pair 240 564 0013 240 574 0013

13:23 1,7692 DGB006-STD
13:23

Gear Pair 240 564 0013 240 574 0013

15:26 1,7333 DGB006-STD
15:26

Gear Pair 240 564 0013 240 574 0013

14:24 1,7143 DGB006-STD
14:24

Gear Pair 240 564 0013 240 574 0013

13:22 1,6923 DGB006-STD
13:22

Gear Pair 240 564 0013 240 574 0013

15:25 1,6667 DGB006-STD
15:25

Gear Pair 240 564 0013 240 574 0013

16:26 1,6250 DGB006-STD
16:26

Gear Pair 240 564 0013 240 574 0013

15:24 1,6000 DGB006-STD
15:24

Gear Pair 240 564 0013 240 574 0013

14:22 1,5714 DGB006-STD
14:22

Gear Pair 240 564 0013 240 574 0014

18:28 1,5556 DGB006-STD
18:28

Gear Pair 240 564 0013 240 574 0013

15:23 1,5333 DGB006-STD
15:23

Gear Pair 240 564 0013 240 574 0014

14:21 1,5000 DGB006-STD
14:21

Gear Pair 240 564 0013 240 574 0014

20:29 1,4500 DGB006-STD
20:29

Gear Pair 240 564 0012 240 574 0013

16:23 1,4375 DGB006-STD
16:23

Gear Pair 240 564 0013 240 574 0014

19:27 1,4211 DGB006-STD
19:27

Gear Pair 240 564 0012 240 574 0014

15:21 1,4000 DGB006-STD
15:21

Gear Pair 240 564 0013 240 574 0014

DGB006 GEARBOX MANUAL

Page 103 of 113

16:22 1,3750 DGB006-STD
16:22

Gear Pair 240 564 0013 240 574 0014

17:23 1,3529 DGB006-STD
17:23

Gear Pair 240 564 0012 240 574 0014

15:20 1,3333 DGB006-STD
15:20

Gear Pair 240 564 0013 240 574 0015

17:22 1,2941 DGB006-STD
17:22

Gear Pair 240 564 0012 240 574 0014

18:23 1,2778 DGB006-STD
18:23

Gear Pair 240 564 0012 240 574 0014

16:20 1,2500 DGB006-STD
16:20

Gear Pair 240 564 0012 240 574 0015

17:21 1,2353 DGB006-STD
17:21

Gear Pair 240 564 0012 240 574 0015

18:22 1,2222 DGB006-STD
18:22

Gear Pair 240 564 0012 240 574 0015

19:23 1,2105 DGB006-STD
19:23

Gear Pair 240 564 0011 240 574 0015

21:25 1,1905 DGB006-STD
21:25

Gear Pair 240 564 0011 240 574 0014

22:26 1,1818 DGB006-STD
22:26

Gear Pair 240 564 0011 240 574 0014

18:21 1,1667 DGB006-STD
18:21

Gear Pair 240 564 0011 240 574 0015

19:22 1,1579 DGB006-STD
19:22

Gear Pair 240 564 0011 240 574 0015

21:24 1,1429 DGB006-STD
21:24

Gear Pair 240 564 0011 240 574 0015

23:26 1,1304 DGB006-STD
23:26

Gear Pair 240 564 0011 240 574 0015

17:19 1,1176 DGB006-STD
17:19

Gear Pair 240 564 0011 240 574 0016

19:21 1,1053 DGB006-STD
19:21

Gear Pair 240 564 0011 240 574 0016

20:22 1,1000 DGB006-STD
20:22

Gear Pair 240 564 0011 240 574 0016

21:23 1,0952 DGB006-STD
21:23

Gear Pair 240 564 0011 240 574 0016

24:26 1,0833 DGB006-STD
24:26

Gear Pair 240 564 0011 240 574 0016

18:19 1,0556 DGB006-STD
18:19

Gear Pair 240 564 0011 240 574 0016

19:20 1,0526 DGB006-STD
19:20

Gear Pair 240 564 0011 240 574 0016

20:21 1,0500 DGB006-STD
20:21

Gear Pair 240 564 0011 240 574 0016

23:24 1,0435 DGB006-STD
23:24

Gear Pair 240 564 0011 240 574 0016

Page 104 OF 113

27:28 1,0370 DGB006-STD
27:28

Gear Pair 240 564 0011 240 574 0016

24:24 1,0000 DGB006-STD
24:24

Gear Pair 240 564 0011 240 574 0016

24:23 0,9583 DGB006-STD
24:23

Gear Pair 240 564 0011 240 574 0016

DGB006 GEARBOX MANUAL

Page 105 of 113

5. Maintenance Instructions

5.1 General Notes

· All parts should be clean and without any damage before assembly.

· Only genuine Drexler parts should be used when servicing this gearbox.

· Always use new nuts, circlips and seals when re-assembling this gearbox.

· Use Drexler tools when needed (see following instructions).

· In the event of having to fit bearings into the casing, it is recommended to

pre-heat the casing to 110 °C (230°F) and cool do wn the bearings to -10
°C (14°F).

· It is recommended to place the casing in a pre-heated oven for one hour to

ensure even temperature distribution. If the gearbox is not heated
sufficiently, bearing mounting fit will cause irreparable damage to the
casing.

· DO NOT OVERHEAT!

· Once the casing and bearings are at the right temperature, fit bearings

promptly and without delay, to avoid heating cycles from being required.

· All maintenance instruction are described for the gearbox as it is installed
at the car.

5.2 Gearbox oil drainage

· Open the breather at the top of the gearbox.

· Open the magnet bolt/oil drain.

· After the gearbox is drained, close the gearbox with the magnet bolt to

30Nm torque.

· Wire lock the magnet bolt.

· Fill in 1 litre of the recommended gearbox oil.

Recommended oil specification: API Service Level: min. GL 4
Viscosity Grade SAE: 75W90

Recomended grarbox oil: Castrol SAF-XJ SAE 75W-140

· Close the breather to 20Nm torque.

Page 106 OF 113

Pic.23

5.3 Ratio change

(see drawings in chapter, 3.4, 3.10 – 3.13)

· To drain the oil, follow the instruction in 5.2.

· Demount the reverse gear cable from the gear change lever.

· Open the K-nuts from the gearbox cover and slide the cover from the

studs. Keep it on a dry and clean place for re-assembly.

· Screw the handle bar with Drexler Prt.-N° 340 382 0003 into the steel
insert of the bearing carrier.

· Open the detent and neutral lock in the housing (see drawing in chapter

3.4).

· Mount the mainshaft-tool, with the Drexler Prt.-Nr.240 384 0043 in a bench
vice, see pic.23.

· Hold the whole cluster with the handle bar and pull out the bearing carrier.

DGB006 GEARBOX MANUAL

Page 107 of 113

Pic.24 Pic.25

Pic.26 Pic.27

Pic.28 Pic.29

· Remove the mainshaft nozzle, see pic.24, and the handle bars.

· Slide the bearing carrier on the tool, see pic.25.

· Remove circlip (MS Pos.:2) on the mainshaft, see pic.26, and slide off the final
drive mainshaft gear, see pic.27.

· Remove circlip (MS Pos.:1) see pic.28, and the locking insert (MS Pos.:9), see
pic.29.

Page 108 OF 113

Pic.30 Pic.31

Pic.32 Pic.33

· Open the mainshaft nut (MS Pos.:5) with DrexlerTool 240 384 0090, see

pic.30.

· Slide off the mainshaft nut and the locking ring, see pic.31.

· Ensure the selector barrel is in the ‘remove’ position to get slide off all selector
forks, see pic.32.

· Slide of all ratios, hubs, dogrings, forks, spacers and needle bearings from the

lay- and mainshaft.

· After disassemble the whole cluster, ensure all single parts are visual in a
good condition.

· See all ratios available on the ratio list in “chapter 4”.

· Assemble gear cluster in the reverse manner.

· First, slide the mainshaft reverse gear on the mainshaft, see pic.33.

DGB006 GEARBOX MANUAL

Page 109 of 113

Pic.34 Pic.35

· Slide on the first hub with the first lubricated needle bearing and the first gear

with the desired ratio.

· Slide on the first dog ring with one fork assembly (see 2.8).

· Mount the following parts according drawings in 3.11 – 3.13., and lubricate all

needle bearings on the mainshaft. In case of using the full splined layshaft,
see drawing in 3.12, 340 524 0003A.

· For the 2nd layshaft gear use either the integrated 2nd gear or a standard gear

with spacer.

· Slide every dog ring with its fork assembly on to the shafts, see pic.34.

· The barrel should be as shown on pic.35 to allow all forks to slide in position

· Slide on the layshaft, spacer and bearing inner track.

· On the mainshaft, mount the mainshaft locking ring and the mainshaft nut.

· Torque the whole package with the mainshaft nut to 150 Nm by using the tool

with Drexler Prt.-Nr.240 384 0090.

· Secure it with the locking insert and slide on the circlip.

· Finally slide on the mainshaft final drive gear and secure it with the
appropriate circlip.

· Mount the mainshaft nozzle into the mainshaft.

Page 110 OF 113

Pic.36 Pic.37

· Mount circlip on the clutch shaft (Pos.:1).

· Slide the clutch shaft with the circlip into the layshaft until it is snapped in.

· Ensure that 1st gear on the cluster is engaged to provide the right position of
the barrel, see pic.36.

· Ensure the ratchet output is exactly in the same position and orientation as the

barrel. Turn the ratchet with the gear change-lever and clamp the ratchet
output with a screwdriver to reach the right position, see pic.37.

· Slide the whole unit into the maincase.

· To align final drive gears and clutch shaft spline, turn cluster with Layshaft
tool.

· After the cluster is in position, fit detent to 30Nm torque and the neutral stop to

50Nm torque.

· Remove the handle bars and the lay shaft tool.

· Cover the unit with the gearbox cover assembly.

· Fix it with the K-nuts to 20Nm torque.

· Re-assemble reverse gear cable.

DGB006 GEARBOX MANUAL

Page 111 of 113

Pic.38 Pic.39

5.4 Ratchet spring change

(see drawing in 3.2, 3.4)

· Remove the K-nut, the cover 2 and the cover 1 by opening the bayonet
coupling.

· Loose the two screws at the gear position sensor.

· Loose the two K-nuts at the gear position sensor adapter.

· Remove the four K-nuts at the ratchet mechanism.

· Open the circlip at the connecting rod.

· Pull out the ratchet mechanism with connecting rod.

· Open the set screw in the spring casing.

· Pull off the spring casing with the spring and the two spacers.

· Change the spring to the desired stiffness, see following table.

Colour Stiffness Drexler Prt. Number
Yellow (Standard) Soft 240 344 0007
Red Middle 240 344 0008
Blue Hard 240 344 0010

· Slide the spacer, the compressed ratchet spring and the second spacer into

the spring casing.

· Slide the whole spring casing with the spacers and the spring on the housing,

align the missing tooth of the casing and the ratchet body, see in pic.38 and
pic.39.

· Mount ratchet sub-assembly in reversed order.

Page 112 OF 113

5.5 Differential Maintenance
(see drawings in 3.20-3.22)

· Remove drive shaft.

· Remove the K-nuts from the output flange assembly.

· Use the Drexler Tool N° 240 384 0098 to pull out t he output flange assembly.

· Remove final drive circlip.

· Remove the spacer in front of the differential.

· Pull out Differential.

· Slide the Differential on tool N° 240 384 0093.

· Open the differential cover by using the Drexler Tool N° 340 384 0011.

· Check all part visually for wear.

· Lubricate all parts sufficiently with gearbox oil and assemble according to
Drawings 2.16 or 2.17.

· Close the differential with the cover and screw it with the Drexler Tool 340 384

0011 to 400Nm torque.

5.6 Clutch release cylinder set up
(see drawing in chapter 3.4)

· Position the clutch according clutch manufacture recommendation.

· If it is needed a new fine adjustment due to clutch wear, the spacer clutch

release cylinder (Pos.:29) could be ground up to 3mm.

DGB006 GEARBOX MANUAL

Page 113 of 113

6 Revision sheet

Issue Changes Page Date Name

ISSUE 4 New: updated according Drexler specifications 09.06.2009 Hinterwallner

