Installation Instructions - Replacement Belt for Craftsman Compressors

Craftsman Compressor Drive Belt-pn: 09 919 A12210, has been designated a substitute part number-09 919 N011005.

Proper belt tension is critical to ensure maxium belt life. A belt tension guage, called the Krikit I, which retails for \$10-15, is available at local auto parts stores and some large chains. This guage will work for belts up to 7/8" wide and has a 30-150 pound range. Please purchase this item locally.

Follow the steps below to tension the belt:

- a) Using a 3/8" wrench, loosen screw on idler assembly. This will release tension from the old belt.
- b) Remove connecting rod bolt and move connecting rod from bearing support while leaving piston portion in cylinder.
- c) Remove old belt and replace with new belt. If using A12210 belt, place lettering on the belt against the flywheel (large diameter pulley). If using N011005 belt, place lettering away from flywheel. (belt teeth against flywheel)
- d) Replace connecting rod and bolt. Tighten bolt to 100-120 FT-LBS.
- e) Tighten the idler screw to about 40 IN-LBS. There should be enough friction to hold the idler in place while tensioning.
- f) Rotate the idler assembly clockwise, using a 5/8" wrench, rotate flywheel a few times to equalize the tension. The tension gauge should read between 60-80 LBS when checked on the longest belt span. To lock the idler assembly in place, tighten screw to 84-120 IN-LBS. Re-check tension, and adjust as needed.

