

III - Wheel bearing, servicing

Special tools and equipment

- ♦ VW 408A Press tool
- ♦ 40-105 Thrust plate
- ♦ 3252 Box wrench 46 mm AF
- ◆ 3253/1 Installation tool
- ♦ VW 401 Press plate
- ♦ 3423 Puller

Special tools and equipment

- ♦ VW 447i Thrust plate
- VW 412 Press tool
- ♦ VW 432 Press piece
- ♦ VW 442 Press piece
- ♦ VW 459/2 Installing and removing tool
- ♦ VW 407 Press tool

Note:

- ◆ If vehicle must be moved after removing axle shaft, install outer joint and tighten to 50 Nm (37 ft lb) to avoid damaging wheel bearing.
- Do not weld and/or straighten with load on suspension components.
- ◆ Always replace self-locking nuts.
- ◆ Always replace corroded nuts/bolts.

1 - Suspension strut

◆ Servicing ⇒ Page 40-43

2 - Self-locking nut

- ♦ 60 Nm (44 ft lb) and turn 90° further
- Never less than 90°
- ◆ Turning angle tolerance 90° to 120°
- ◆ Always replace

3 - Wheel bearing housing

For vehicles:

- With gasoline engines up to and including 85 kW (115 Hp)
- With TDI engine
- 4 Tie rod end
- 5 Splash plate
- 6 Bolt
 - ◆ 10 Nm (89 in. lb)

7 - Wheel bearing

- ◆ Pressing out ⇒Fig. ⇒ 4
- ◆ Pressing in ⇒Fig. ⇒ 5
- Removing and installing when wheel bearing housing is installed ⇒ Page 40-36
- Always replace, (bearing is destroyed when pressed out)

8 - Circlip

◆ Ensure circlip is correctly seated

9 - Wheel hub with ABS speed sensor rotor

- Rotor is welded to wheel hub
- Check rotor lateral run-out;
- ⇒ Repair Manual, Brake System, Repair Group 45
 - Removing and installing with wheel bearing housing installed ⇒ Page 40-36
- 10 Guide pins
 - ◆ 28 Nm (21 ft lb)
- 11 Protective cap
- 12 Brake caliper
 - ♦ With 85 kW (115 Hp) gasoline engine
 - ♦ With TDI engine
 - Do not loosen brake hose when working on front suspension
 - Suspend with wire or similar, do not allow to hang by hose
 - Servicing
- ⇒ Repair Manual, Brake System, Repair Group 46

⇒ Repair Manual, Brake System, Repair Group 47

13 - Ventilated brake disc

- 14 Wheel bolt
 - ◆ 120 Nm (89 ft lb)
- 15 Self-locking 12-point nut
 - **♦** Tightening ⇒ Page 40-55
 - ◆ Always replace
- 16 Phillips screw
 - ♦ 4 Nm (35 in. lb)
- 17 Brake carrier
- 18 Brake caliper

For vehicles:

- ♦ With gasoline engines from 130 kW (175 Hp)
- Do not loosen brake hose when working on front suspension
- ♦ Hang up with wire or similar
- Servicing
- ⇒ Repair Manual, Brake System, Repair Group 46
- ⇒ Repair Manual, Brake System, Repair Group 47

19 - Self-locking combi bolt

- ◆ 125 Nm (92 ft lb)
- Clean under side of bolt head to ensure correct torque value

20 - Wheel bearing housing

♦ With gasoline engine 130 kW (175 Hp)

21 - Self-locking nut

♦ 45 Nm (33 ft lb)

22 - Ball joint

Removing and installing ⇒ Page 40-10

23 - Self-locking nut

♦ 45 Nm (33 ft lb)

24 - Bolt

◆ Always replace

25 - Socket head bolt

◆ 10 Nm (89 in. lb)

26 - Speed sensor

27 - Axle shaft

 Pulling axle shaft from wheel hub and pressing in ⇒Removing and installing axle shafts ⇒ Page 40-51

Fig. 1 Hub, pressing out of wheel bearing housing

Fig. 2 Hub, pulling bearing race out

Fig. 3 Circlip, removing

Fig. 4 Wheel bearing, pressing out of wheel bearing housing

- Fig. 5 Wheel bearing, pressing into wheel bearing housing
 - Lubricate wheel bearing housing with N 052 723 00 before bearing installation Use lubrication pouch from repair kit.
 - Install circlip.

Fig. 6 Hub, pressing into wheel bearing housing