
WT-1

ROAD WHEELS & TYRES

E SUSPENSION

CONTENTS

C

D

F

G

H

I

J

K

L

M

SECTION

A

B

WT

ROAD WHEELS & TYRES

PRECAUTIONS .. 2
Precautions for Supplemental Restraint System
(SRS) “AIR BAG” and “SEAT BELT PRE-TEN-
SIONER” .. 2

NOISE, VIBRATION, AND HARSHNESS (NVH)
TROUBLESHOOTING .. 3

NVH Troubleshooting Chart 3
ROAD WHEEL .. 4

Inspection ... 4
ALUMINUM WHEEL ... 4
STEEL WHEEL ... 4

ROAD WHEEL AND TYRE ASSEMBLY 5
Balancing Wheels (Bonding Weight Type) 5

REMOVAL ... 5
WHEEL BALANCE ADJUSTMENT 5

Balancing Wheels (Drive-in Weight Type) 6
WHEEL BALANCE ADJUSTMENT 6

Rotation .. 7
SERVICE DATA .. 8

Road Wheel .. 8
Tyre ... 8

WT-2

PRECAUTIONS

PRECAUTIONS PFP:00011

Precautions for Supplemental Restraint System (SRS) “AIR BAG” and “SEAT
BELT PRE-TENSIONER” EES000MM

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. 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 per-
formed by an authorized NISSAN/INFINITI dealer.

● Improper maintenance, including incorrect removal and installation of the SRS, can lead to per-
sonal 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 harness connec-
tors.

NOISE, VIBRATION, AND HARSHNESS (NVH) TROUBLESHOOTING

WT-3

C

D

F

G

H

I

J

K

L

M

A

B

WT

NOISE, VIBRATION, AND HARSHNESS (NVH) TROUBLESHOOTING PFP:00003

NVH Troubleshooting Chart EES000KI

Use the chart below to help you find the cause of the symptom. If necessary, repair or replace these parts.

×: Applicable

Reference page

R
ef

er
 to

 W
T-

4,
 "

R
O

A
D

 W
H

E
E

L"

— — — — — —

N
V

H
 in

 M
T,

 A
T

 a
nd

 C
V

T
 s

ec
tio

n.

N
V

H
 in

 F
A

X
 a

nd
 F

S
U

 s
ec

tio
ns

.

N
V

H
 in

 R
A

X
 a

nd
 R

S
U

 s
ec

tio
ns

.

R
ef

er
 to

 T
Y

R
E

S
 in

 th
is

 c
ha

rt
.

R
ef

er
 to

 R
O

A
D

 W
H

E
E

L
in

 th
is

 c
ha

rt
.

N
V

H
 in

 F
A

X
 s

ec
tio

n.

N
V

H
 in

 B
R

 s
ec

tio
n.

N
V

H
 in

 P
S

 s
ec

tio
n.

Possible cause and SUSPECTED PARTS

O
ut

-o
f-

ro
un

d

Im
ba

la
nc

e

In
co

rr
ec

t t
yr

e
pr

es
su

re

U
ne

ve
n

tir
e

w
ea

r

D
ef

or
m

at
io

n
or

 d
am

ag
e

N
on

-u
ni

fo
rm

ity

In
co

rr
ec

t t
ire

 s
iz

e

D
IF

F
E

R
E

T
IA

L

F
R

O
N

T
 A

X
LE

 A
N

D
 F

R
O

N
T

 S
U

S
P

E
N

S
IO

N

R
E

A
R

 A
X

LE
 A

N
D

 R
E

A
R

 S
U

S
P

E
N

S
IO

N

T
Y

R
E

S

R
O

A
D

 W
H

E
E

L

D
R

IV
E

 S
H

A
F

T

B
R

A
K

E

S
T

E
E

R
IN

G

Symptom

TYRES

Noise × × × × × × × × × × × × ×

Shake × × × × × × × × × × × ×

Vibration × × × × × ×

Shimmy × × × × × × × × × × × ×

Judder × × × × × × × × × × ×

Poor quality ride
or handling

× × × × × × × × ×

ROAD WHEEL

Noise × × × × × × × × × ×

Shake × × × × × × × × ×

Shimmy, judder × × × × × × × ×

Poor quality ride
or handling

× × × × × ×

WT-4

ROAD WHEEL

ROAD WHEEL PFP:40300

Inspection EES000KJ

ALUMINUM WHEEL
1. Check tyres for wear and improper inflation.
2. Check wheels for deformation, cracks and other damage. If

deformed, remove wheel and check wheel runout.
a. Remove tire from aluminum wheel and mount on a tire balance

machine.
b. Set dial indicator as shown in the illustration.

STEEL WHEEL
1. Check tyres for wear and improper inflation.
2. Check wheels for deformation, cracks and other damage. If

deformed, remove wheel and check wheel runout.
a. Remove tyre from steel wheel and mount wheel on a tyre bal-

ance machine.
b. Set two dial indicators as shown in the illustration.
c. Set each dial indicator to 0.
d. Rotate wheel and check dial indicators at several points around

the circumference of the wheel.
e. Calculate runout at each point as shown below.

f. Select maximum positive runout value and the maximum nega-
tive value.
Add the two values to determine total runout.
In case a positive or negative value is not available, use the
maximum value (negative or positive) for total runout.
If the total runout value exceeds the limit, replace steel wheel.

Wheel runout (Dial indicator value):
Refer to WT-8, "SERVICE DATA"

SFA975B

Radial runout = (A + B)/2 : 0.5 mm (0.020 in)
Lateral runout = (C + D)/2 : 0.8 mm (0.031 in)

Wheel runout:
Refer to WT-8, "SERVICE DATA"

MDIA0001E

ROAD WHEEL AND TYRE ASSEMBLY

WT-5

C

D

F

G

H

I

J

K

L

M

A

B

WT

ROAD WHEEL AND TYRE ASSEMBLY PFP:40312

Balancing Wheels (Bonding Weight Type) EES000MN

REMOVAL
1. Remove inner and outer balance weights from the road wheel.
CAUTION:
Be careful not to scratch the road wheel during removal procedures.
2. Using releasing agent, remove double-faced adhesive tape from the road wheel.
CAUTION:
Be careful not to scratch the road wheel during removal.
● After removing double-faced adhesive tape, wipe clean traces of releasing agent from the road wheel.

WHEEL BALANCE ADJUSTMENT
● If a tyre balance machine has adhesion balance weight mode settings and drive-in weight mode setting,

select and adjust a drive-in weight mode suitable for road wheels.
1. Set road wheel on wheel balancer using the center hole as a guide. Start the tyre balance machine.
2. When inner and outer unbalance values are shown on the wheel balancer indicator, multiply outer unbal-

ance value by 5/3 to determine balance weight that should be used. Select the outer balance weight with
a value closest to the calculated value above and install it to the designated outer position of, or at the
designated angle in relation to the road wheel.

CAUTION:
● Do not install the inner balance weight before installing the outer balance weight.
● Before installing the balance weight, be sure to clean the mating surface of the road wheel.
Indicated unbalance value × 5/3 = balance weight to be installed
Calculation example:
23 g (0.81 oz) × 5/3 = 38.33 g (1.35 oz) = 40 g (1.41 oz) balance
weight (closer to calculated balance weight value)
Note that balance weight value must be closer to the calculated bal-
ance weight value.
Example:
37.4 = 35 g (1.23 oz)
37.5 = 40 g (1.41 oz)

● Attach weight as shown in figure.
● When attaching weight to road wheel, align it with step on rear

surface of wheel, as shown in figure. Attach so that center of
weight and position (angle) of wheel balancer indicator are
aligned.

● Do not attach more than 2 adhesive weights.

SMA054D

MDIA0002E

WT-6

ROAD WHEEL AND TYRE ASSEMBLY

● If calculated value exceeds 50 g, attach two weights side by
side, as shown in figure.

CAUTION:
When attaching two weights, do not attach them one on top of
the other.
3. Start the wheel balancer again.
4. As before, attach drive-in weight to inner side of road wheel,

according to amount and position (angle) of imbalance indicated
by wheel balancer.

5. Start wheel balancer. Check that residual imbalance amount is
10 g or less for both outer and inner sides.

● If residual imbalance exceeds 10 g, then repeat procedure from start.

Balancing Wheels (Drive-in Weight Type) EES000MO

WHEEL BALANCE ADJUSTMENT
1. Remove wheel from vehicle.
2. Set road wheel on wheel balancer and start balancer machine.
● Set with top/bottom reversed from vehicle installation position. After setting wheel on wheel balancer,

make mark on top surface of wheel.
● Adjust wheel balance using a wheel balancer with straight cone attachment. Be sure cone contacts

reverse side of wheel.
● If a general-purpose taper cone must be used to adjust wheel balance, place cone against reverse side of

wheel and support it.
● Resin hammer must be used to drive in balance weights.

CAUTION:
Do not reuse balance weights after they are removed. Be sure to use new Nissan genuine weights
designed for use with steel wheels.

3. Remove wheel from wheel balancer.
4. Install wheel to vehicle, with mark on lower side.
● Minimize imbalance by keeping same relative positions between hub-wheel contact points when installing

to vehicle as when adjusting wheel balance.
CAUTION:
So as not to deform wheel, install by tightening at opposite angles, in 2 - 3 steps.

Permissible amount of residual imbalance
Dynamic (at lug) : 10 g or less (one side)
Static (at lug) : 20 g or less
Maximum balance weight correction : 100 g

MDIA0003E

Permissible amount of residual imbalance
Dynamic (at lug) : 10 g or less (one side)
Static (at lug) : 20 g or less
Maximum balance weight correction : 60 g

Tightening torque
of wheel nut

: 98 - 118 N·m (10 - 12 kg-m, 72 - 87 ft-lb)

ROAD WHEEL AND TYRE ASSEMBLY

WT-7

C

D

F

G

H

I

J

K

L

M

A

B

WT

Rotation EES000MP

● After rotating the tyres, adjust the tyre pressure.
● Retighten the wheel nuts when the vehicle has been driven for

1,000 km (600 miles) (also in cases of a flat tire, etc).
● Do not include the T-type spare tire when rotating the tires.

CAUTION:
When installing wheels, tighten them diagonally by dividing
the work two to three times in order to prevent the wheels
from developing any distortion.

Tightening torque
of wheel nut

: 98 - 118 N·m (10 - 12 kg-m, 72 - 87
ft-lb) SMA829C

WT-8

SERVICE DATA

SERVICE DATA PFP:00030

Road Wheel EES000L7

Tyre EES000L8

Unit: kPa (kg/cm2 , psi)

Kind of wheel Aluminum Steel

Deflection limit

Lateral deflection
Less than 0.3 mm

(0.012 in)
Less than 0.5 mm

(0.020 in)

Vertical deflection
Less than 0.3 mm

(0.012 in)
Less than 0.8 mm

(0.031 in)

Allowable quantity of resid-
ual unbalance

Dynamic
(On the ear part)

Less than 10 g (0.35 oz) (per side)

Static (On the ear part) Less than 20 g (0.70 oz)

Tyre size

Air pressure

Front wheel
Rear wheel

Sedan Wagon

205/60R16
215/50R17

220 (2.2, 32) 200 (2.0, 29) 220 (2.2, 32)

	QUICK REFERENCE INDEX
	ROAD WHEELS & TYRES
	PRECAUTIONS
	Precautions for Supplemental Restraint System (SRS) “AIR BAG” and “SEAT BELT PRE-TENSIONER”

	NOISE, VIBRATION, AND HARSHNESS (NVH) TROUBLESHOOTING
	NVH Troubleshooting Chart

	ROAD WHEEL
	Inspection
	ALUMINUM WHEEL
	STEEL WHEEL

	ROAD WHEEL AND TYRE ASSEMBLY
	Balancing Wheels (Bonding Weight Type)
	REMOVAL
	WHEEL BALANCE ADJUSTMENT

	Balancing Wheels (Drive-in Weight Type)
	WHEEL BALANCE ADJUSTMENT

	Rotation

	SERVICE DATA
	Road Wheel
	Tyre

