

HONDA

Power

Equipment

Owner's Manual

WATER PUMP

WH15X/WH20X

WARNING:

The engine exhaust from this product contains chemicals known to the State of California to cause cancer, birth defects or other reproductive harm.

California Proposition 65

This product contains or emits chemicals known to the state of California to cause cancer, birth defects or other reproductive harm

Keep this owner's manual handy so you can refer to it at any time. This owner's manual is considered a permanent part of the water pump and should remain with the water pump if resold.

The information and specifications included in this publication were in effect at the time of approval for printing. Honda Motor Co., Ltd. reserves the right, however, to discontinue or change specifications or design at any time without notice and without incurring any obligation whatsoever. No part of this publication may be reproduced without written permission.

INTRODUCTION

Congratulations on your selection of a Honda water pump. We are certain you will be pleased with your purchase of one of the finest water pumps on the market.

We want to help you get the best results from your new water pump and to operate it safely. This manual contains the information on how to do that; please read it carefully.

As you read this manual, you will find information preceded by a **NOTICE** symbol. That information is intended to help you avoid damage to your water pump, other property, or the environment.

We suggest you read the warranty policy to fully understand its coverage and your responsibilities of ownership. The warranty policy is a separate document that should have been given to you by your dealer.

When your water pump needs scheduled maintenance, keep in mind that your Honda servicing dealer is specially trained in servicing Honda water pumps. Your Honda servicing dealer is dedicated to your satisfaction and will be pleased to answer your questions and concerns.

Best Wishes,
Honda Motor Co., Ltd.

INTRODUCTION

A FEW WORDS ABOUT SAFETY

Your safety and the safety of others are very important. And using this water pump safely is an important responsibility.

To help you make informed decisions about safety, we have provided operating procedures and other information on labels and in this manual. This information alerts you to potential hazards that could hurt you or others.

Of course, it is not practical or possible to warn you about all the hazards associated with operating or maintaining a water pump. You must use your own good judgment.

You will find important safety information in a variety of forms, including:

- **Safety Labels** — on the pump.
- **Safety Messages** — preceded by a safety alert symbol and one of three signal words, DANGER, WARNING, or CAUTION.

These signal words mean:

- | | |
|--|---|
| | You WILL be KILLED or SERIOUSLY HURT if you don't follow instructions. |
| | You CAN be KILLED or SERIOUSLY HURT if you don't follow instructions. |
| | You CAN be HURT if you don't follow instructions. |

- **Safety Headings** — such as *IMPORTANT SAFETY INFORMATION*.
- **Safety Section** — such as *PUMP SAFETY*.
- **Instructions** — how to use this pump correctly and safely.

This entire book is filled with important safety information — please read it carefully.

CONTENTS

PUMP SAFETY	5
IMPORTANT SAFETY INFORMATION	5
SAFETY LABEL LOCATIONS	7
CONTROLS	8
COMPONENT & CONTROL LOCATIONS	8
CONTROLS	9
Fuel Valve Lever	9
Ignition Switch	9
Choke Lever	10
Throttle Lever	10
Recoil Starter Grip	11
BEFORE OPERATION	12
ARE YOU READY TO GET STARTED?	12
IS YOUR PUMP READY TO GO?	13
Check the General Condition of the Pump	13
Check the Suction and Discharge Hoses	14
Check the Engine	14
OPERATION	15
SAFE OPERATING PRECAUTIONS	15
PUMP PLACEMENT	16
SUCTION HOSE INSTALLATION	17
DISCHARGE HOSE INSTALLATION	18
PRIMING THE PUMP	19
STARTING THE ENGINE	20
SETTING ENGINE SPEED	22
STOPPING THE ENGINE	23
SERVICING YOUR PUMP	25
THE IMPORTANCE OF MAINTENANCE	25
MAINTENANCE SAFETY	26
MAINTENANCE SCHEDULE	27
REFUELING	28
FUEL RECOMMENDATIONS	29
ENGINE OIL LEVEL CHECK	30
ENGINE OIL CHANGE	31
ENGINE OIL RECOMMENDATION	32

CONTENTS

SERVICING YOUR PUMP (continued)	
AIR FILTER INSPECTION	33
AIR FILTER CLEANING	34
SPARK PLUG SERVICE	35
IDLE SPEED ADJUSTMENT	37
SPARK ARRESTER SERVICE (optional equipment)	38
STORAGE	39
STORAGE PREPARATION.....	39
Cleaning.....	39
Fuel.....	40
Engine Oil	43
Engine Cylinder.....	43
STORAGE PRECAUTIONS.....	43
REMOVAL FROM STORAGE	44
TRANSPORTING	45
TAKING CARE OF UNEXPECTED PROBLEMS	46
ENGINE.....	46
Engine Will Not Start	46
Engine Lacks Power.....	46
PUMP	47
No Pump Output	47
Low Pump Output.....	47
TECHNICAL INFORMATION	48
Serial Number Location.....	48
Carburetor Modification for High Altitude Operation.....	49
Emission Control System Information	50
Air Index	52
Specifications	53
CONSUMER INFORMATION	57
Dealer Locator Information	57
Honda Publications.....	57
Customer Service Information.....	58
QUICK REFERENCE INFORMATION	Inside back cover

PUMP SAFETY

IMPORTANT SAFETY INFORMATION

Honda WH15X and WH20X pumps are designed to pump only water that is not intended for human consumption, and other uses can result in injury to the operator or damage to the pump and other property.

Most injuries or property damage can be prevented if you follow all instructions in this manual and on the pump. The most common hazards are discussed below, along with the best way to protect yourself and others.

Operator Responsibility

It is the operator's responsibility to provide the necessary safeguards to protect people and property. Know how to stop the pump quickly in case of emergency. If you leave the pump for any reason, always turn the engine off. Understand the use of all controls and connections.

Be sure that anyone who operates the pump receives proper instruction. Do not let children operate the pump. Keep children and pets away from the area of operation.

Pump Operation

Pump only water that is not intended for human consumption. Pumping flammable liquids, such as gasoline or fuel oils, can result in a fire or explosion, causing serious injury. Pumping sea water, beverages, acids, chemical solutions, or any other liquid that promotes corrosion can damage the pump.

Refuel With Care

Gasoline is extremely flammable, and gasoline vapor can explode. Refuel outdoors, in a well-ventilated area, with the engine stopped and the pump on a level surface. Do not fill the fuel tank above the fuel strainer shoulder. Never smoke near gasoline, and keep other flames and sparks away. Always store gasoline in an approved container. Make sure that any spilled fuel has been wiped up before starting the engine.

PUMP SAFETY

Hot Exhaust

The muffler becomes very hot during operation and remains hot for a while after stopping the engine. Be careful not to touch the muffler while it is hot. Let the engine cool before transporting the pump or storing it indoors.

To prevent fire hazards, keep the pump at least 3 feet (1 meter) away from building walls and other equipment during operation. Do not place flammable objects close to the engine.

Carbon Monoxide Hazard

Your water pump's exhaust contains poisonous carbon monoxide gas, which you cannot see or smell.

Breathing carbon monoxide can KILL YOU IN MINUTES.

For your safety:

- Do not start or operate the engine in any closed or partially enclosed area, such as a garage.
- Never run the water pump in a closed or even partially closed area where people or pets may be present.
- Never operate the water pump near open doors, windows, or vents.
- Get fresh air and seek medical attention immediately if you suspect you have inhaled carbon monoxide.

Early symptoms of carbon monoxide exposure include headache, fatigue, shortness of breath, nausea, and dizziness. Continued exposure to carbon monoxide can cause loss of muscular coordination, loss of consciousness, and then death.

SAFETY LABEL LOCATIONS

The labels shown here contain important safety information. Please read them carefully. These labels are considered permanent parts of your pump. If a label comes off or becomes hard to read, contact an authorized Honda servicing dealer for a replacement.

CONTROLS

COMPONENT & CONTROL LOCATIONS

<WH20X>

CONTROLS

Fuel Valve Lever

The fuel valve opens and closes the connection between the fuel tank and the carburetor.

The fuel valve lever must be in the ON position for the engine to run.

When the engine is not in use, leave the fuel valve lever in the OFF position to prevent carburetor flooding and to reduce the possibility of fuel leakage.

FUEL VALVE LEVER

Ignition Switch

The ignition switch controls the ignition system.

The ignition switch must be in the ON position for the engine to run.

Turning the ignition switch to the OFF position stops the engine.

IGNITION SWITCH

CONTROLS

Choke Lever

The choke lever opens and closes the choke valve in the carburetor.

The CLOSED position enriches the fuel mixture for starting a cold engine.

The OPEN position provides the correct fuel mixture for operation after starting, and for restarting a warm engine.

Throttle Lever

The throttle lever controls engine speed.

Moving the throttle lever in the directions shown makes the engine run faster or slower.

Pump output is controlled by adjusting the throttle lever. At maximum throttle position, the pump will deliver the highest output volume. Moving the throttle lever toward the idle position will decrease the output volume of the pump.

Recoil Starter Grip

Pulling the starter grip operates the recoil starter to crank the engine for starting.

BEFORE OPERATION

ARE YOU READY TO GET STARTED?

Your safety is your responsibility. A little time spent in preparation will significantly reduce your risk of injury.

Knowledge

Read and understand this manual. Know what the controls do and how to operate them.

Familiarize yourself with the pump and its operation before you begin pumping. Know what to do in case of emergencies.

Be sure of what you are pumping. This pump is designed to pump only fresh water that is not intended for human consumption.

IS YOUR PUMP READY TO GO?

For your safety, and to maximize the service life of your equipment, it is very important to take a few moments before you operate the pump to check its condition. Be sure to take care of any problem you find, or have your servicing dealer correct it, before you operate the pump.

⚠ WARNING

Improperly maintaining this pump, or failing to correct a problem before operation, could cause a malfunction in which you could be seriously injured.

Always perform a preoperation inspection before each operation, and correct any problem.

To prevent a possible fire, keep the pump at least 3 feet (1 meter) away from building walls and other equipment during operation. Do not place flammable objects close to the engine.

Before beginning your preoperation checks, be sure the pump is on a level surface and the ignition switch is in the OFF position.

Check the General Condition of the Pump

- Look around and underneath the pump for signs of oil or gasoline leaks.
- Remove any excessive dirt or debris, especially around the engine, muffler, and recoil starter.
- Look for signs of damage.
- Check that all nuts, bolts, screws, hose connectors, and clamps are tightened.

BEFORE OPERATION

Check the Suction and Discharge Hoses

- Check the general condition of the hoses. Be sure the hoses are in serviceable condition before connecting them to the pump. Remember that the suction hose must be reinforced construction to prevent hose collapse.
- Check that the sealing washer in the suction hose connector is in good condition (see page 17).
- Check that the hose connectors and clamps are securely installed (see pages 17 and 18).
- Check that the strainer is in good condition and is installed on the suction hose (see page 17).

Check the Engine

- Before each use, look around and underneath the engine for signs of oil or gasoline leaks.
- Check the engine oil level (see page 30). Running the engine with a low oil level can cause engine damage.
- Check the air filter (see page 33). A dirty air filter will restrict air flow to the carburetor, reducing engine and pump performance.
- Check the fuel level (see page 28). Starting with a full tank will help to eliminate or reduce operating interruptions for refueling.

OPERATION

SAFE OPERATING PRECAUTIONS

To safely realize the full potential of this pump, you need a complete understanding of its operation and a certain amount of practice with its controls.

Before operating the pump for the first time, please review the *IMPORTANT SAFETY INFORMATION* on page 5 and the chapter titled *BEFORE OPERATION*.

For your safety, avoid starting or operating the engine in an enclosed area, such as a garage. Your engine's exhaust contains poisonous carbon monoxide gas that can collect rapidly in an enclosed area and cause illness or death.

⚠ WARNING

Exhaust contains poisonous carbon monoxide gas that can build up to dangerous levels in closed areas. Breathing carbon monoxide can cause unconsciousness or death.

Never run the engine in a closed, or even partly closed area where people may be present.

Pump only fresh water that is not intended for human consumption. Pumping flammable liquids, such as gasoline or fuel oils, can result in a fire or explosion, causing serious injury. Pumping sea water, beverages, acids, chemical solutions, or any other liquid that promotes corrosion can damage the pump.

OPERATION

PUMP PLACEMENT

For best pump performance, place the pump near the water level, and use hoses that are no longer than necessary. That will enable the pump to produce the greatest output with the least self-priming time.

As *head* (pumping height) increases, pump output decreases. The length, type, and size of the suction and discharge hoses can also significantly affect pump output.

Discharge head capability is always greater than suction head capability, so it is important for suction head to be the shorter part of total head. The maximum available suction head will vary based on the operating conditions. However, the suction head can never exceed 26 feet (8 meters) and should always be kept as low as possible.

Minimizing suction head (placing the pump near the water level) is also very important for reducing self-priming time. Self-priming time is the time it takes the pump to bring water the distance of the suction head during initial operation.

SUCTION HOSE INSTALLATION

Use a commercially available hose and hose connector with the hose clamp provided with the pump (if necessary). Most hoses come with the connectors already installed. The suction hose must be reinforced with a noncollapsible wall or braided wire construction and cannot contain any perforations.

The suction hose should be no longer than necessary. Pump performance is best when the pump is near the water level and the hoses are short.

Use a hose clamp to securely fasten the hose connector to the suction hose in order to prevent air leakage and loss of suction. Verify that the hose connector sealing washer is in good condition.

Install the strainer (provided with the pump) on the other end of the suction hose, and secure it with a hose clamp. The strainer will help to prevent the pump from becoming clogged or damaged by debris.

Never operate the pump without the strainer installed.

Securely tighten the hose connector on the pump suction port.

OPERATION

DISCHARGE HOSE INSTALLATION

Use a commercially available hose and hose connector and clamp provided with the pump (if necessary).

It is best to use a short, large-diameter hose, because that will reduce fluid friction and improve pump output. A long or small-diameter hose will increase fluid friction and reduce pump output.

Tighten the hose clamp securely to prevent the discharge hose from disconnecting under high pressure.

PRIMING THE PUMP

Before starting the engine, remove the filler cap from the pump chamber, and completely fill the pump chamber with water. Reinstall the filler cap and tighten it securely.

NOTICE

Operating the pump dry will destroy the pump seal. If the pump has been operated dry, stop the engine immediately, and allow the pump to cool before priming.

PRIMING WATER FILLER CAP

If the discharge hose must run across a roadway, the hose should cross the roadway perpendicular to traffic flow. Also, heavy boards should be placed next to the hose so the motor vehicle weight does not shut off the discharge as vehicles cross over the hose.

Driving over a discharge hose while the pump is running, or even possibly when the pump is stopped, may cause pump case failure.

OPERATION

STARTING THE ENGINE

1. Prime the pump (see page 19).
2. Move the fuel valve lever to the ON position.

3. To start a cold engine, move the choke lever to the CLOSED position.

To restart a warm engine, leave the choke lever in the OPEN position.

4. Move the throttle lever away from the SLOW position about 1/3 of the way toward the FAST position.

5. Turn the ignition switch to the ON position.

6. Pull the starter grip lightly until you feel resistance, and then pull briskly in the direction of the arrow as shown below. Do not allow the starter grip to snap back against the engine. Return it gently to prevent damage to the starter.

OPERATION

7. If the choke lever was moved to the CLOSED position to start the engine, gradually move it to the OPEN position as the engine warms up.

SETTING ENGINE SPEED

After starting the engine, move the throttle lever to the FAST position for self-priming, and check pump output.

Pump output is controlled by adjusting engine speed. Moving the throttle lever in the FAST direction will increase pump output, and moving the throttle lever in the SLOW direction will decrease pump output.

STOPPING THE ENGINE

To stop the engine in an emergency, simply turn the ignition switch to the OFF position. Under normal conditions, use the following procedure.

1. Move the throttle lever to the SLOW position.

2. Turn the ignition switch to the OFF position.

OPERATION

3. Turn the fuel valve lever to the OFF position.

After use, remove the pump drain plug (see page 40), and drain the pump chamber. Remove the filler cap, and flush the pump chamber with clean, fresh water. Allow the water to drain from the pump chamber, and then reinstall the filler cap and drain plug.

SERVICING YOUR PUMP

THE IMPORTANCE OF MAINTENANCE

Good maintenance is essential for safe, economical, and trouble-free operation. It will also help reduce air pollution.

WARNING

Improperly maintaining this pump, or failure to correct a problem before operation, can cause a malfunction in which you can be seriously hurt or killed.

Always follow the inspection and maintenance recommendations and schedules in this owner's manual.

To help you properly care for your pump, the following pages include a maintenance schedule, routine inspection procedures, and simple maintenance procedures using basic hand tools. Other service tasks that are more difficult, or require special tools, are best handled by professionals and are normally performed by a Honda technician or other qualified mechanic.

The maintenance schedule applies to normal operating conditions. If you operate your pump under severe conditions, such as sustained high-load or high-temperature operation, or use in unusually wet or dusty conditions, consult your servicing dealer for recommendations applicable to your individual needs and use.

Remember that an authorized Honda servicing dealer knows your pump best and is fully equipped to maintain and repair it.

To ensure the best quality and reliability, use only new, Honda Genuine parts or their equivalents for repair and replacement.

Maintenance, replacement, or repair of emission control devices and systems may be performed by any engine repair establishment or individual, using parts that are "certified" to EPA standards.

SERVICING YOUR PUMP

MAINTENANCE SAFETY

Some of the most important safety precautions follow. However, we cannot warn you of every conceivable hazard that can arise in performing maintenance. Only you can decide whether or not you should perform a given task.

WARNING

Failure to properly follow maintenance instructions and precautions can cause you to be seriously hurt or killed.

Always follow the procedures and precautions in the owner's manual.

Safety Precautions

- Make sure the engine is off before you begin any maintenance or repairs. This will eliminate several potential hazards:
 - **Carbon monoxide poisoning from engine exhaust.**
Be sure there is adequate ventilation whenever you operate the engine.
 - **Burns from hot parts.**
Let the engine and exhaust system cool before touching.
 - **Injury from moving parts.**
Do not run the engine unless instructed to do so.
- Read the instructions before you begin, and make sure you have the tools and skills required.
- To reduce the possibility of fire or explosion, be careful when working around gasoline. Use only a nonflammable solvent, not gasoline, to clean parts. Keep cigarettes, sparks, and flames away from all fuel-related parts.

SERVICING YOUR PUMP

MAINTENANCE SCHEDULE

REGULAR SERVICE PERIOD (3)		Each use	First month or 20 hrs.	Every 3 months or 50 hrs.	Every 6 months or 100 hrs.	Every year or 300 hrs.
ITEM	Perform at every indicated month or operating hour interval, whichever comes first.					
Engine oil	Check level	o				
	Change		o		o	
Air filter	Check	o				
	Clean			o (1)		
Spark plug	Check-Adjust				o	
	Replace					o
Spark arrester (applicable types)	Clean				o	
Idle speed	Check-Adjust					o (2)
Valve clearance	Check-Adjust					o (2)
Combustion chamber	Clean	After every 500 hrs. (2)				
Fuel tank and filter	Clean				o (2)	
Fuel tube	Check	Every 2 years (Replace if necessary) (2)				
Impeller	Check					o (2)
Impeller clearance	Check					o (2)
Pump inlet valve	Check					o (2)

- (1) Service more frequently when used in dusty areas.
- (2) These items should be serviced by your Honda servicing dealer, unless you have the proper tools and are mechanically proficient. Refer to the Honda shop manual for service procedures.
- (3) For commercial use, log hours of operation to determine proper maintenance intervals.

Failure to follow this maintenance schedule could result in non-warrantable failures.

SERVICING YOUR PUMP

REFUELING

With the engine stopped, remove the fuel tank cap and check the fuel level. Refill the tank if the fuel level is low.

⚠ WARNING

Gasoline is highly flammable and explosive.

You can be burned or seriously injured when handling fuel.

- Stop the engine and keep heat, sparks, and flame away.
- Handle fuel only outdoors.
- Wipe up spills immediately.

SERVICING YOUR PUMP

Refuel in a well-ventilated area before starting the engine. If the engine has been running, allow it to cool. Refuel carefully to avoid spilling fuel. Do not fill the fuel tank completely. Fill tank to approximately 1 inch (25 mm) below the top of the fuel tank to allow for fuel expansion. It may be necessary to lower the fuel level depending on operating conditions.

After refueling, tighten the fuel tank cap securely.

Never refuel the engine inside a building where gasoline fumes may reach flames or sparks. Keep gasoline away from appliance pilot lights, barbecues, electric appliances, power tools, etc.

Spilled fuel is not only a fire hazard, it causes environmental damage. Wipe up spills immediately.

NOTICE

Fuel can damage paint and plastic. Be careful not to spill fuel when filling your fuel tank. Damage caused by spilled fuel is not covered under the Distributor's Limited Warranty.

FUEL RECOMMENDATIONS

This engine is certified to operate on unleaded gasoline with a pump octane rating of 86 or higher.

You may use regular unleaded gasoline containing no more than 10% ethanol (E10) or 5% methanol by volume. In addition, methanol must contain cosolvents and corrosion inhibitors.

Use of fuels with content of ethanol or methanol greater than shown above may cause starting and/or performance problems. It may also damage metal, rubber, and plastic parts of the fuel system.

Engine damage or performance problems that result from using a fuel with percentages of ethanol or methanol greater than shown above are not covered under warranty.

If your equipment will be used on an infrequent or intermittent basis, please refer to the fuel section of the *STORAGE* chapter (page 40) for additional information regarding fuel deterioration.

Never use stale or contaminated gasoline or an oil/gasoline mixture. Avoid getting dirt or water in the fuel tank.

SERVICING YOUR PUMP

ENGINE OIL LEVEL CHECK

Check the engine oil level with the engine stopped and in a level position.

1. Remove the oil filler cap.
2. Check the oil level. If it is below the upper limit, fill with the recommended oil to the upper limit (see page 32).
3. Reinstall the oil filler cap securely.

OIL FILLER NECK

OIL FILLER CAP

UPPER LIMIT

NOTICE

Running the engine with a low oil level can cause engine damage.

SERVICING YOUR PUMP

ENGINE OIL CHANGE

NOTICE

Improper disposal of engine oil can be harmful to the environment. If you change your own oil, please dispose of used motor oil properly. Put it in a sealed container, and take it to a recycling center. Do not throw it in the trash, pour it on the ground, or pour it down a drain.

Drain the used oil while the engine is warm. Warm oil drains quickly and completely.

NOTICE

Do not run the pump without priming water. Dry operation will burn the seal.

1. Place a suitable container below the engine to catch the used oil, and then remove the oil filler cap, drain plug, and sealing washer.
2. Allow the used oil to drain completely into an approved container, and then reinstall the drain plug with a new sealing washer and tighten it securely.
3. With the engine in a level position, fill to the edge of the oil filler hole with the recommended oil (see page 32).

Engine oil capacity: WH15X: 18 oz (0.56 L)
WH20X: 19 oz (0.58 L)

4. Screw in the oil filler cap securely.

SERVICING YOUR PUMP

ENGINE OIL RECOMMENDATION

Oil is a major factor affecting performance and service life. Use 4-stroke automotive detergent oil.

Use 4-stroke motor oil that meets or exceeds the requirements for API service category SJ or later (or equivalent). Always check the API service label on the oil container to be sure it includes the letters SJ or later (or equivalent).

SAE 10W-30 is recommended for general use. Other viscosities shown in the chart may be used when the average temperature in your area is within the recommended range.

AIR FILTER INSPECTION

Unscrew the wing nut and remove the air cleaner cover. Check the air filter to be sure it is clean and in good condition.

If the air filter is dirty, clean it as described on page 34. Replace the air filter if it is damaged.

Reinstall the air filter and air cleaner cover. Be sure all the parts shown below are in place. Tighten the wing nut securely.

NOTICE

Operating the engine without an air filter, or with a damaged air filter, will allow dirt to enter the engine, causing rapid engine wear. This type of damage is not covered by the Distributor's Limited Warranty.

SERVICING YOUR PUMP

AIR FILTER CLEANING

A dirty air filter will restrict air flow to the carburetor, reducing engine performance. If you operate the pump in very dusty areas, clean the air filter more frequently than specified in the *Maintenance Schedule* (see page 27).

1. Clean the air filter in warm soapy water, rinse, and allow to dry thoroughly. Or clean in nonflammable solvent and allow to dry.
2. Dip the air filter in clean engine oil, and then squeeze out all excess oil. The engine will smoke when started if too much oil is left in the foam.

3. Wipe dirt from the air cleaner base and cover, using a moist rag. Be careful to prevent dirt from entering the carburetor.

SPARK PLUG SERVICE

In order to service the spark plug, you will need a spark plug wrench (commercially available).

Recommended spark plug: BPR6ES (NGK)
W20EPR-U (DENSO)

NOTICE

Incorrect spark plugs can cause engine damage.

For good performance, the spark plug must be properly gapped and free of deposits.

Allow the engine to cool before servicing the spark plug.

1. Disconnect the spark plug cap, and remove any dirt from around the spark plug area.
2. Remove the spark plug with a 13/16-inch spark plug wrench.

SERVICING YOUR PUMP

3. Inspect the spark plug. Replace it if the electrodes are worn, or if the insulator is cracked or chipped.

4. Measure the spark plug electrode gap with a suitable gauge. Correct the gap, if necessary, by carefully bending the side electrode.

The gap should be:

0.028–0.031 in (0.70–0.80 mm)

5. Install the spark plug carefully, by hand, to avoid cross-threading.

6. After the spark plug seats, tighten with a 13/16-inch spark plug wrench to compress the washer.

If reinstalling the used spark plug, tighten 1/8–1/4 turn after the spark plug seats.

If installing a new spark plug, tighten 1/2 turn after the spark plug seats.

NOTICE

*A loose spark plug can overheat and damage the engine.
Overtightening the spark plug can damage the threads in the cylinder head.*

7. Attach the spark plug cap.

IDLE SPEED ADJUSTMENT

1. Start the engine outdoors, and allow it to warm up to operating temperature.

NOTICE

Dry operation will damage the pump seal. Be sure the pump chamber is filled with water before starting the engine.

2. Move the throttle lever to its slowest position.
3. Turn the throttle stop screw to obtain the standard idle speed.

Standard idle speed: 1,400 $\begin{matrix} +200 \\ -150 \end{matrix}$ rpm

SERVICING YOUR PUMP

SPARK ARRESTER SERVICE (optional equipment)

Your engine is not factory-equipped with a spark arrester. In some areas, it is illegal to operate an engine without a spark arrester. Check local laws and regulations. A spark arrester is available from authorized Honda servicing dealers.

The spark arrester must be serviced every 100 hours to keep it functioning as designed.

If the engine has been running, the muffler will be very hot. Allow the muffler to cool before servicing the spark arrester.

1. Remove the two 8 mm nuts, and remove the muffler.
2. Remove the four 5 mm self-tapping screws, and remove the muffler protector from the muffler.
3. Remove the 4 mm screw from the spark arrester, and remove the spark arrester from the muffler.

4. Use a brush to remove carbon deposits from the spark arrester screen. Be careful to avoid damaging the screen.

The spark arrester must be free of breaks and holes. Replace the spark arrester if it is damaged.

SPARK ARRESTER SCREEN

5. Install the spark arrester, muffler protector, and muffler in the reverse order of disassembly.

STORAGE

STORAGE PREPARATION

Proper storage preparation is essential for keeping your pump trouble-free and looking good. The following steps will help to keep rust and corrosion from impairing your pump's function and appearance, and will make the engine easier to start when you use the pump again.

Cleaning

1. Wash the engine and pump.

Wash the engine by hand, and be careful to prevent water from entering the air cleaner or muffler opening. Keep water away from controls and all other places that are difficult to dry, as water promotes rust.

NOTICE

- *Using a garden hose or pressure washing equipment can force water into the air cleaner or muffler opening. Water in the air cleaner will soak the air filter, and water that passes through the air filter or muffler can enter the cylinder, causing damage.*
- *Water contacting a hot engine can cause damage. If the engine has been running, allow it to cool for at least half an hour before washing.*

2. Wipe dry all accessible surfaces.

3. Fill the pump chamber with clean, fresh water, start the engine outdoors, and let it run until it reaches normal operating temperature to evaporate any external water.

NOTICE

Dry operation will damage the pump seal. Be sure the pump chamber is filled with water before starting the engine.

STORAGE

4. Stop the engine, and allow it to cool.
5. Remove the pump drain plug, and flush the pump with clean, fresh water. Allow the water to drain from the pump chamber, and then reinstall the drain plug.
6. After the pump is clean and dry, touch up any damaged paint, and coat areas that may rust with a light film of oil. Lubricate controls with a silicone spray lubricant.

Fuel

NOTICE

Depending on the region where you operate your equipment, fuel formulations may deteriorate and oxidize rapidly. Fuel deterioration and oxidation can occur in as little as 30 days and may cause damage to the carburetor and/or fuel system. Please check with your servicing dealer for local storage requirements.

Gasoline will oxidize and deteriorate in storage. Old gasoline will cause hard starting, and it leaves gum deposits that clog the fuel system. If the gasoline in your engine deteriorates during storage, you may need to have the carburetor and other fuel system components serviced or replaced.

The length of time that gasoline can be left in your fuel tank and carburetor without causing functional problems will vary with such factors as gasoline blend, your storage temperatures, and whether the fuel tank is partially or completely filled. The air in a partially filled fuel tank promotes fuel deterioration. Very warm storage temperatures accelerate fuel deterioration. Fuel deterioration problems may occur within a few months, or even less if the gasoline was not fresh when you filled the fuel tank.

The *Distributor's Limited Warranty* does not cover fuel system damage or engine performance problems resulting from neglected storage preparation.

You can extend fuel storage life by adding a fuel stabilizer that is formulated for that purpose, or you can avoid fuel deterioration problems by draining the fuel tank and carburetor.

Adding a Fuel Stabilizer to Extend Fuel Storage Life

Short Term Storage (30–90 days)

If your equipment will not be used for 30–90 days, we recommend the following to prevent fuel-related problems:

1. Add fuel stabilizer following the manufacturer's instructions.
When adding a fuel stabilizer, fill the fuel tank with fresh gasoline. If only partially filled, air in the tank will promote fuel deterioration during storage. If you keep a container of gasoline for refueling, be sure that it contains only fresh gasoline.
If it takes more than 3 months to use the fuel in your storage container, we suggest adding a fuel stabilizer to the fuel when you full the container.
2. After adding a fuel stabilizer, run the engine outdoors for 10 minutes to be sure that treated gasoline has replaced the untreated gasoline in the carburetor.

NOTICE

Dry operation will damage the pump seal. Be sure the pump chamber is filled with water before starting the engine.

3. Stop the engine, and move the fuel valve lever to the OFF position.

FUEL VALVE LEVER

STORAGE

Long Term or Seasonal Storage (greater than 90 days)

Draining the Fuel Tank and Carburetor

1. Place an approved gasoline container below the carburetor, and use a funnel to avoid spilling fuel.
2. Move the fuel valve lever to the ON position and loosen the carburetor drain bolt by turning 1 to 2 turns counterclockwise.

⚠ WARNING

Gasoline is highly flammable and explosive.

You can be burned or seriously injured when handling fuel.

- Keep heat, sparks, and flame away.
- Handle fuel only outdoors.
- Wipe up spills immediately.

3. After all fuel has drained, tighten the carburetor drain bolt securely, move the fuel valve lever to the OFF position.

Engine Oil

Change the engine oil (see page 31).

Engine Cylinder

1. Remove the spark plug (see page 35).
2. Pour a teaspoon (5 cc) of clean engine oil into the cylinder.
3. Pull the starter grip several times to distribute the oil in the cylinder.
4. Reinstall the spark plug.
5. Pull the starter grip slowly until resistance is felt and the notch on the starter pulley aligns with the hole at the top of the recoil starter cover. This will close the valves so moisture cannot enter the engine cylinder. Return the starter grip gently.

STORAGE PRECAUTIONS

If your pump will be stored with gasoline in the fuel tank and carburetor, it is important to reduce the hazard of gasoline vapor ignition. Select a well-ventilated storage area away from any appliance that operates with a flame, such as a furnace, water heater, or clothes dryer. Also avoid any area with a spark-producing electric motor or where power tools are operated.

If possible, avoid storage areas with high humidity, because that promotes rust and corrosion.

Unless all fuel has been drained from the fuel tank, leave the fuel valve lever in the OFF position to reduce the possibility of fuel leakage.

STORAGE

Place the pump on a level surface. Tilting can cause fuel or oil leakage.

With the engine and exhaust system cool, cover the pump to keep out dust. A hot engine and exhaust system can ignite or melt some materials. Do not use sheet plastic as a dust cover. A nonporous cover will trap moisture around the pump, promoting rust and corrosion.

REMOVAL FROM STORAGE

Check your pump as described in the *BEFORE OPERATION* chapter of this manual.

If the fuel was drained during storage preparation, fill the tank with fresh gasoline. If you keep a container of gasoline for refueling, be sure that it contains only fresh gasoline. Gasoline oxidizes and deteriorates over time, causing hard starting.

If the cylinder was coated with oil during storage preparation, the engine may smoke briefly at startup. This is normal.

TRANSPORTING

If the pump has been running, allow the engine to cool for at least 15 minutes before loading the pump on the transport vehicle. A hot engine and exhaust system can burn you and can ignite some materials.

Keep the pump level when transporting to reduce the possibility of fuel leakage. Move the fuel valve lever to the OFF position.

TAKING CARE OF UNEXPECTED PROBLEMS

ENGINE

Engine Will Not Start

Possible Cause	Correction
Fuel valve OFF.	Move fuel valve lever to ON position.
Choke open.	Move choke lever to CLOSED position unless engine is warm.
Ignition switch OFF.	Turn ignition switch to ON.
Out of fuel.	Refuel (p. 28)
Bad fuel; pump stored without treating or draining gasoline, or refueled with bad gasoline.	Drain fuel tank and carburetor (p. 42). Refuel with fresh gasoline (p. 28).
Spark plug faulty, fouled, or improperly gapped.	Clean, gap, or replace spark plug (p. 35).
Spark plug wet with fuel (flooded engine).	Dry and reinstall spark plug. Start engine with throttle lever in FAST position.
Fuel filter clogged, carburetor malfunction, ignition malfunction, valves stuck, etc.	Take engine to an authorized Honda servicing dealer, or refer to shop manual.

Engine Lacks Power

Possible Cause	Correction
Air filter clogged.	Clean or replace filter (p. 34).
Bad fuel; pump stored without treating or draining gasoline, or refueled with bad gasoline.	Drain fuel tank and carburetor (p. 42). Refuel with fresh gasoline (p. 28).
Throttle lever in SLOW position.	Move throttle to the FAST position.
Fuel filter clogged, carburetor malfunction, ignition malfunction, valves stuck, etc.	Take engine to an authorized Honda servicing dealer, or refer to shop manual.

TAKING CARE OF UNEXPECTED PROBLEMS

PUMP

No Pump Output

Possible Cause	Correction
Pump not primed.	Prime pump (p. 19)
Hose collapsed, cut, or punctured.	Replace suction hose (p. 17).
Strainer not completely underwater.	Sink the strainer and the end of the suction hose completely underwater.
Air leak at connector.	Replace sealing washer if missing or damaged. Tighten hose connector and clamp (p. 17).
Strainer clogged.	Clean debris from strainer.
Excessive head.	Relocate pump and/or hoses to reduce head (p. 16).
Engine lacks power.	See page 46.

Low Pump Output

Possible Cause	Correction
Hose collapsed, damaged, too long, or diameter too small.	Replace suction hose (p. 17).
Air leak at connector.	Replace sealing washer if missing or damaged. Tighten hose connector and clamp (p. 17).
Strainer clogged.	Clean debris from strainer.
Hose damaged, too long, or diameter too small.	Replace discharge hose (p. 18).
Marginal head.	Relocate pump and/or hoses to reduce head (p. 16).
Engine lacks power.	See page 46.

TECHNICAL INFORMATION

Serial Number Location

<WH20X>

ENGINE SERIAL NUMBER

Record the engine serial number in the space below. You will need this serial number when ordering parts, and when making technical or warranty inquiries (see page 58).

Engine serial number: _____

Date of purchase: _____

Carburetor Modification for High Altitude Operation

At high altitude, the standard carburetor air-fuel mixture will be too rich. Performance will decrease, and fuel consumption will increase. A very rich mixture will also foul the spark plug and cause hard starting. Operation at an altitude that differs from that at which this engine was certified, for extended periods of time, may increase emissions.

High altitude performance can be improved by specific modifications to the carburetor. If you always operate your pump at altitudes above 5,000 feet (1,500 meters), have your servicing dealer perform this carburetor modification. This engine, when operated at high altitude with the carburetor modifications for high altitude use, will meet each emission standard throughout its useful life.

Even with carburetor modification, engine horsepower will decrease about 3.5% for each 1,000-foot (300-meter) increase in altitude. The effect of altitude on horsepower will be greater than this if no carburetor modification is made.

NOTICE

When the carburetor has been modified for high altitude operation, the air-fuel mixture will be too lean for low altitude use. Operation at altitudes below 5,000 feet (1,500 meters) with a modified carburetor may cause the engine to overheat and result in serious engine damage. For use at low altitudes, have your servicing dealer return the carburetor to original factory specifications.

TECHNICAL INFORMATION

Emission Control System Information

Source of Emissions

The combustion process produces carbon monoxide, oxides of nitrogen, and hydrocarbons. Control of hydrocarbons and oxides of nitrogen is very important because, under certain conditions, they react to form photochemical smog when subjected to sunlight. Carbon monoxide does not react in the same way, but it is toxic.

Honda utilizes appropriate air/fuel ratios and other emissions control systems to reduce the emissions of carbon monoxide, oxides of nitrogen, and hydrocarbons.

The U.S. and California Clean Air Acts

EPA and California regulations require all manufacturers to furnish written instructions describing the operation and maintenance of emission control systems.

The following instructions and procedures must be followed in order to keep the emissions from your Honda engine within the emission standards.

Tampering and Altering

NOTICE

Tampering is a violation of Federal and California law.

Tampering with or altering the emission control system may increase emissions beyond the legal limit. Among those acts that constitute tampering are:

- Removal or alteration of any part of the intake, fuel or exhaust systems.
- Altering or defeating the governor linkage or speed-adjusting mechanism to cause the engine to operate outside its design parameters.

Problems That May Affect Emissions

If you are aware of any of the following symptoms, have your engine inspected and repaired by your servicing dealer.

- Hard starting or stalling after starting
- Rough idle
- Misfiring or backfiring under load
- Afterburning (backfiring)
- Black exhaust smoke or high fuel consumption

Replacement Parts

The emission control systems on your Honda engine were designed, built, and certified to conform with EPA and California emission regulations. We recommend the use of Honda Genuine parts whenever you have maintenance done. These original-design replacement parts are manufactured to the same standards as the original parts, so you can be confident of their performance. The use of replacement parts that are not of the original design and quality may impair the effectiveness of your emission control system.

A manufacturer of an aftermarket part assumes the responsibility that the part will not adversely affect emission performance. The manufacturer or rebuilder of the part must certify that use of the part will not result in a failure of the engine to comply with emission regulations.

Maintenance

Follow the maintenance schedule (see page 27). Remember that this schedule is based on the assumption that your machine will be used for its designed purpose. Sustained high-load or high-temperature operation, or use in unusually wet or dusty conditions, will require more frequent service.

TECHNICAL INFORMATION

Air Index

An Air Index Information hang tag/label is applied to engines certified to an emission durability time period in accordance with the requirements of the California Air Resources Board.

The bar graph is intended to provide you, our customer, the ability to compare the emissions performance of available engines. The lower the Air Index, the less pollution.

The durability description is intended to provide you with information relating the engine's emission durability period. The descriptive term indicates the useful life period for the engine's emission control system. See your *Emission Control System Warranty* for additional information.

Descriptive Term	Applicable to Emission Durability Period
Moderate	50 hours (0–80 cc, inclusive) 125 hours (greater than 80 cc)
Intermediate	125 hours (0–80 cc, inclusive) 250 hours (greater than 80 cc)
Extended	300 hours (0–80 cc, inclusive) 500 hours (greater than 80 cc) 1000 hours (225 cc and greater)

Specifications

Specifications may vary according to the types, and are subject to change without notice.

WH15X

Dimensions and weight

Length	16.3 in (415 mm)
Width	14.2 in (360 mm)
Height	15.9 in (405 mm)
Dry mass [weight]	49 lbs (22 kg)

Engine

Model	GX120
Engine type	4-stroke, overhead valve, single cylinder
Displacement [bore×stroke]	7.2 cu-in (118 cm ³) [2.36×1.65 in (60.0×42.0 mm)]
Cooling system	Forced air
Ignition system	Transistor magneto
PTO shaft rotation	Counterclockwise

Tune up

Spark plug gap	0.028–0.031 in (0.70–0.80 mm)	See page 36.
Idle speed	1,400 ⁺²⁰⁰ ₋₁₅₀ rpm	See page 37.
Valve clearance (cold)	Intake: 0.15±0.02 mm Exhaust: 0.20±0.02 mm	See shop manual.
Other specifications	No other adjustments needed.	

TECHNICAL INFORMATION

WH15X (continued)

Pump

Suction port diameter	1.6 in (40 mm)
Discharge port diameter	1.6 in (40 mm)
Total head (maximum)	127 ft (39 m)* 1
Suction head (maximum)	26.2 ft (8 m)
Discharge pressure	55 psi (379 kPa)* 1
Discharge capacity (maximum)	105.7 US gal (400 L) per minute* 2
Self-priming time	80 seconds at 16.4 ft (5 m)

* 1: Based on ANSI/HI 1.6

* 2: Based on JIS B 8301 8.1.2

WH20X

Dimensions and weight

Length	16.7 in (425 mm)
Width	14.8 in (375 mm)
Height	15.9 in (405 mm)
Dry mass [weight]	51.8 lbs (23.5 kg)

Engine design and performance

Model	GX160
Engine type	4-stroke, overhead valve, single cylinder
Displacement [bore × stroke]	9.9 cu-in (163 cm ³) [2.68 × 1.77 in (68.0 × 45.0 mm)]
Cooling system	Forced air
Ignition system	Transistor magneto
PTO shaft rotation	Counterclockwise

Tune up

Spark plug gap	0.028–0.031 in (0.70–0.80 mm)	See page 36.
Idle speed	1,400 ⁺²⁰⁰ / ₋₁₅₀ rpm	See page 37.
Valve clearance (cold)	Intake: 0.08 ± 0.02 mm Exhaust: 0.10 ± 0.02 mm	See shop manual.
Other specifications	No other adjustments needed.	

TECHNICAL INFORMATION

WH20X (continued)

Pump

Suction port diameter	2 in (50 mm)
Discharge port diameter	2 in (50 mm)
Total head (maximum)	141 ft (43 m)* 1
Suction head (maximum)	26.2 ft (8 m)
Discharge pressure	61 psi (421 kPa)* 1
Discharge capacity (maximum)	132.1 US gal (500 L) per minute* 2
Self-priming time	80 seconds at 16.4 ft (5 m)

* 1: Based on ANSI/HI 1.6

* 2: Based on JIS B 8301 8.1.2

CONSUMER INFORMATION

Dealer Locator Information

To find an authorized Honda Servicing Dealer anywhere in the United States:

Visit our web site:

<http://powerequipment.honda.com/dealer-locator>

Honda Publications

Shop Manual

This manual covers complete maintenance and overhaul procedures. It is intended to be used by a skilled technician.

Available through your Honda dealer or visit

<http://powerequipment.honda.com/support/shop-manuals>

Parts Catalog

This manual provides complete, illustrated parts lists. Available through your Honda dealer.

CONSUMER INFORMATION

Customer Service Information

Servicing dealership personnel are trained professionals. They should be able to answer any question you may have. If you encounter a problem that your dealer does not solve to your satisfaction, please discuss it with the dealership's management. The Service Manager or General Manager can help. Almost all problems are solved in this way.

If you are dissatisfied with the decision made by the dealership's management, contact the Honda Power Equipment Customer Relations Office. You can write:

American Honda Motor Co., Inc.
Power Equipment Division
Customer Relations Office
4900 Marconi Drive
Alpharetta, Georgia 30005-8847

Or telephone: (770) 497-6400 M-F, 8:30 am to 7:00 pm ET

When you write or call, please give us this information:

- Model and serial number (see page 48)
- Name of the dealer who sold the pump to you
- Name and address of the dealer who services your pump
- Date of purchase
- Your name, address and telephone number
- A detailed description of the problem

MEMO

MEMO

QUICK REFERENCE INFORMATION

Fuel	Type	Unleaded gasoline with an ethanol content of no more than 10% and a pump octane rating of 86 or higher (page 29)
	Capacity	WH15X: 0.53 US gal (2.0 L) WH20X: 0.82 US gal (3.1 L)
Engine Oil	Type	SAE 10W-30, API SJ or later (or equivalent) for general use (page 32)
	Capacity	WH15X: 18 oz (0.56 L) WH20X: 19 oz (0.58 L)
Spark Plug	Type	NGK: BPR6ES DENSO: W20EPR-U
	Gap	0.028–0.031 in (0.70–0.80 mm) (page 36)
Maintenance	Before each use	Check engine oil level. Check air filter.
	First 20 hours	Change engine oil.
	Subsequent	Refer to the maintenance schedule on page 27.

HONDA

The Power of Dreams

31YB7730
00X31-YB7-7300

EM3 (AH) (英) (Y) (HC) 3000.2012.01
(Hi) Printed in Japan