
11C-1
GROUP 11C

ENGINE
MECHANICAL

<2.4L ENGINE>
CONTENTS

GENERAL DESCRIPTION. 11C-2

ENGINE DIAGNOSIS. 11C-3

SPECIAL TOOLS. 11C-4

ON-VEHICLE SERVICE. 11C-8
DRIVE BELT TENSION CHECK. 11C-8
AUTO-TENSIONER CHECK 11C-8
VALVE CLEARANCE CHECK AND
ADJUSTMENT . 11C-10
ROCKER ARM PISTON OPERATION
CHECK . 11C-11
IGNITION TIMING CHECK. 11C-12
IDLE MIXTURE CHECK 11C-13
CURB IDLE SPEED CHECK 11C-14
COMPRESSION PRESSURE CHECK. . . . 11C-15
MANIFOLD VACUUM CHECK 11C-16

ENGINE ASSEMBLY. 11C-17
REMOVAL AND INSTALLATION 11C-17

CRANKSHAFT PULLEY 11C-25
REMOVAL AND INSTALLATION 11C-25

CAMSHAFT AND VALVE STEM
SEAL. 11C-27

REMOVAL AND INSTALLATION 11C-27

OIL PAN . 11C-34
REMOVAL AND INSTALLATION 11C-34
INSPECTION. 11C-36

CRANKSHAFT OIL SEAL 11C-37
REMOVAL AND INSTALLATION 11C-37

CYLINDER HEAD GASKET 11C-41
REMOVAL AND INSTALLATION 11C-41

TIMING BELT 11C-48
REMOVAL AND INSTALLATION 11C-48
INSPECTION. 11C-60

SPECIFICATIONS 11C-62
FASTENER TIGHTENING
SPECIFICATIONS. 11C-62
SERVICE SPECIFICATIONS 11C-63
SEALANTS . 11C-64

GENERAL DESCRIPTION
ENGINE MECHANICAL <2.4L ENGINE>11C-2
GENERAL DESCRIPTION
M1111000100497

The 4G69 (2.4L) engine is an in-line four cylinder
engine. The cylinder numbers are assigned as 1 − 2
− 3 − 4 from the front of the engine (timing belt side).
This engine is fired in the order of the 1, 3, 4 and 2
cylinders.
ITEM SPECIFICATION
Type In-line SOHC
Number of cylinders 4
Bore mm (in) 87 (3.43)
Stroke mm (in) 100.0 (3.94)

Total displacement cm3 (cu in) 2,378 (145.1)

Compression ratio 9.5
Firing order 1 − 3 − 4 − 2
Counterbalance shaft Equipped
Valve timing Intake valve Opens (BTDC) 10° <Low speed cam A>

12° <Low speed cam B>
24° <High speed cam>

Closes (ABDC) 42° <Low speed cam A>
44° <Low speed cam B>
68° <High speed cam>

Exhaust valve Opens (BBDC) 58°
Closes (ATDC) 18°

Lubrication system Pressure feed, full-flow filtration
Oil pump type Involute gear type
TSB Revision

ENGINE DIAGNOSIS
ENGINE MECHANICAL <2.4L ENGINE> 11C-3
ENGINE DIAGNOSIS
M1111000700284

SYMPTOM PROBABLE CAUSE REMEDY
Compression is too
low

Blown cylinder head gasket Replace the gasket
Worn or damaged piston rings Replace the rings
Worn piston or cylinder Repair or replace the piston and/or the

cylinder block
Worn or damaged valve seat Repair or replace the valve and/or the

seat ring
Drop in engine oil
pressure

Engine oil level is too low Check the engine oil level
Malfunction of engine oil pressure switch Replace the engine oil pressure switch
Clogged oil filter Install a new filter
Worn oil pump gears or cover Replace the gears and/or the cover
Thin or diluted engine oil Change the engine oil to correct viscosity
Stuck (opened) oil relief valve Repair the relief valve
Excessive bearing clearance Replace the bearings

Engine oil pressure
too high

Stuck (closed) oil relief valve Repair the relief valve

Noisy valves Incorrect valve clearance Adjust valve clearance
Thin or diluted engine oil (low engine oil
pressure)

Change the engine oil

Worn or damaged valve stem or valve
guide

Replace the valve and/or the guide

Connecting rod
noise/main bearing
noise

Insufficient oil supply Check the engine oil level
Low engine oil pressure Refer to engine oil pressure drop

symptoms above
Thin or diluted engine oil Change the engine oil
Excessive bearing clearance Replace the bearings
TSB Revision

SPECIAL TOOLS
ENGINE MECHANICAL <2.4L ENGINE>11C-4
SPECIAL TOOLS
M1111000600663

TOOL TOOL NUMBER AND NAME SUPERSESSION APPLICATION
MB991958
MUT-III sub assembly
A: MB991824

Vehicle communication
interface (V.C.I.)

B: MB991827
MUT-III USB cable

C: MB991910
MUT-III main harness A
(Vehicles with CAN
communication system)

D: MB991911
MUT-III main harness B
(Vehicles without CAN
communication system)

E: MB991914
MUT-III main harness C (for
Daimler Chrysler models
only)

F: MB991825
MUT-III measurement
adapter

G: MB991826
MUT-III trigger harness

MB991824-KIT
NOTE: G:
MB991826 MUT-III
Trigger Harness is
not necessary
when pushing
V.C.I. ENTER key.

• Drive belt tension check
• Ignition timing check
• Curb idle speed check
• Idle mixture check

CAUTION
MUT-III main harness B
(MB991911) should be
used. MUT-III main
harness A and C should
not be used for this
vehicle.

MB991668
Belt tension meter set

Tool not available Drive belt tension check
[used together with scan
tool (MUT-III sub
assembly)]

MB991910

MB991826

MB991958

MB991911

MB991914

MB991824

MB991827

MB991825

DO NOT USE

A

B

C

D

E

F

G

DO NOT USE

B991668
TSB Revision

SPECIAL TOOLS
ENGINE MECHANICAL <2.4L ENGINE> 11C-5
MB991454
Engine hanger balancer

MZ203827-01 When the engine hanger is
used: Supporting the
engine assembly during
removal and installation of
the transaxle assembly
NOTE: Special tool
MB991454 is a part of
engine hanger attachment
set MB991453.

MB991527
Hanger

Tool not available

MB991895
Engine hanger

Tool not available

MB991928
Engine hanger
A: MB991929

Joint (50) × 2
B: MB991930

Joint (90) × 2
C: MB991931

Joint (140) × 2
D: MB991932

Foot (standard) × 4
E: MB991933

Foot (short) × 2
F: MB991934

Chain and hook assembly

Tool not available

MB990767
Front hub and flange yoke
holder

MB990767-01 Holding the camshaft
sprocket

MD998719
Pin

MIT308239

MD998772
Valve spring compressor

General service
tool

Compressing valve spring

TOOL TOOL NUMBER AND NAME SUPERSESSION APPLICATION

B991454

B991527

MB991895

B991928

A

B

C

D

E

F

SLIDE BRACKET (HI)

B990767

D998719

MD998772
TSB Revision

SPECIAL TOOLS
ENGINE MECHANICAL <2.4L ENGINE>11C-6
MD998774
Valve stem seal installer

MD998774-01 Valve stem seal installation

MD998713
Camshaft oil seal installer

MD998713-01 Camshaft oil seal
installation

MD998727
Oil pan remover

MD998727-01 Oil pan removal

MD998781
Flywheel stopper

General service
tool

• Supporting the flywheel
assembly <M/T>

• Supporting the A/T drive
plate <A/T>

MB990938
Installer bar

MB990938-01 Crankshaft rear oil seal
installation

MD998776
Crankshaft rear oil seal
installer

MD998776-01

MD998285
Crankshaft front oil seal guide

MD998285-01 Crankshaft front oil seal
installation

MD998375
Crankshaft front oil seal
installer

MD998375-01

TOOL TOOL NUMBER AND NAME SUPERSESSION APPLICATION

D998713

D998727

D998781

B990938

D998776

D998285
TSB Revision

SPECIAL TOOLS
ENGINE MECHANICAL <2.4L ENGINE> 11C-7
MD998738
Adjusting bolt

MD998738-01 Supporting the timing belt
tensioner arm and timing
belt tensioner adjuster

MB991654
Cylinder head bolt wrench (12)

General service
tool

Removal and installation of
cylinder head bolt

MB991367
Special spanner

MB991367-01 Holding the crankshaft
camshaft drive sprocket

MB991385
Pin

MIT217213

MD998767
Tensioner wrench

MD998752-01 Valve timing belt tension
adjustment

TOOL TOOL NUMBER AND NAME SUPERSESSION APPLICATION

D998738

B991654

B991367

B991385

D998767
TSB Revision

ON-VEHICLE SERVICE
ENGINE MECHANICAL <2.4L ENGINE>11C-8
ON-VEHICLE SERVICE
DRIVE BELT TENSION CHECK

M1111003100526

CAUTION
Check the drive belt tension after turning the crankshaft
clockwise one turn or more.
1. Make sure that the indicator mark is within the area marked

with A in the illustration.
2. If the mark is out of the area, replace the drive belt. (Refer to

P.11C-25).
NOTE: The drive belt tension adjustment is not necessary
as auto-tensioner is adopted.

AUTO-TENSIONER CHECK
M1111003000239

OPERATION CHECK
1. Turn OFF the engine from the idle state then check to see

that the drive belt is not protruding from the pulley width of
the auto-tensioner.

2. Remove the drive belt. (Refer to P.11C-25).
3. Securely insert the spindle handle or ratchet handle with a

12.7 mm (1/2-inch) insertion angle into the jig hole of the
auto tensioner. Turn the auto-tensioner to the left and right
to check and see that there is no threading.

4. If there are any problems in the procedure 1 or 3, replace
the auto-tensioner. (Refer to P.11C-48).

5. Install the drive belt. (Refer to P.11C-25).

FUNCTION CHECK
You can verify if the auto-tensioner is defective or not by check-
ing the drive belt tension.
.

When using scan tool MB991958
Required Special Tools:
• MB991668: Belt Tension Meter Set
• MB991958: Scan Tool (MUT-III Sub Assembly)

• MB991824: V.C.I.
• MB991911: MUT-III Main Harness B

1. Check the drive belt tension. (Refer to P.11C-8).
2. Measure the drive belt tension vibration frequency by the

following procedures:

AC301702AB

INDICATOR MARK

A

AC301703
TSB Revision

ON-VEHICLE SERVICE
ENGINE MECHANICAL <2.4L ENGINE> 11C-9
CAUTION
To prevent damage to scan tool MB991824, always turn the
ignition switch to the "LOCK" (OFF) position before con-
necting or disconnecting scan tool MB991824.

(1) Connect special tool MB991668 to scan tool MB991824.
(2) Connect scan tool MB991911 to scan tool MB991824.
(3) Connect scan tool MB991911 to the data link connector.
(4) Turn the ignition switch to the "ON" position and select

"Belt Tension" from the menu scan tool MB991824
screen.

CAUTION
• The temperature of the surface of the belt should be as

close to normal temperature as possible.
• Do not allow any contaminants such as water or oil to

get onto the microphone.
• If strong gusts of wind blow against the microphone or

if there are any loud sources of noise nearby, the val-
ues measured by the microphone may not correspond
to actual values.

• If the microphone is touching the belt while the mea-
surement is being made, the values measured by the
microphone may not correspond to actual values.

• Do not take the measurement while the vehicle's engine
is running.

(5) Hold special tool MB991668 to the middle of the drive
belt between the pulleys (at the place indicated by arrow),
approximately 10 − 20 mm (0.40 − 0.78 inch) away from
the rear surface of the belt so that it is perpendicular to
the belt (within an angle of ± 15 degree).

(6) Gently tap the middle of the belt between the pulleys (the
place indicated by the arrow) with your finger as shown in
the illustration, and measure that the vibration frequency
of the belt is within the standard value.

Standard value: 120 − 154 Hz
3. If not within the standard value, replace the auto-tensioner.

(Refer to P.11C-48).
.

When using a tension gauge
1. Check the drive belt tension. (Refer to P.11C-8).

AC308119AB

MB991824

MB991911

16-PIN

MB991668

AC301266AB

MB991668

10 – 20 mm
(0.40 – 0.78 in)

WATER
PUMP
PULLEY

GENTLY
TAP WITH
YOUR
FINGER

15˚
15˚

GENERATOR
PULLEY
TSB Revision

ON-VEHICLE SERVICE
ENGINE MECHANICAL <2.4L ENGINE>11C-10
2. Use a belt tension gauge in the middle of the belt between
the pulleys (at the place indicated by the arrow) to measure
that the belt tension is within the standard value.

Standard value: 340 − 560 N
3. If not within the standard value, replace the auto-tensioner.

(Refer to P.11C-48).

VALVE CLEARANCE CHECK AND ADJUSTMENT
M1111001500078

1. Before checks, check that the engine oil, starter and battery
are normal. Also, set the vehicle in the following condition:

• Engine coolant temperature: 80 − 95°C (176 − 203°F)
• Lights and all accessories: OFF
• Transaxle: Neutral (P range on vehicles with A/T)

NOTE: Vehicles for Canada, the headlight, taillight, etc.
remain lit even when the lighting switch is in "OFF" position
but this is no problem for checks and adjustment.

2. Remove all of the ignition coils.
3. Remove the rocker cover.
4. Turn the crankshaft clockwise until the notch on the pulley is

lined up with "T" mark on the timing indicator.
5. Move the rocker arms on the No.1 and No.4 cylinders up

and down by hand to determine which cylinder has its piston
at the top dead center on the compression stroke.
If both intake and exhaust valve rocker arms have a valve
lash, the piston in the cylinder corresponding to these rocker
arms is at the top dead center on the compression stroke.

6. Valve clearance inspection and adjustment can be
performed on rocker arms indicated by white arrow mark
when the No.1 cylinder piston is at the top dead center on
the compression stroke, and on rocker arms indicated by
black arrow mark when the No.4 cylinder piston is at the top
dead center on the compression stroke.

AC301267

BELT TENSION
GAUGE

AB

GENERATOR
PULLEY

WATER PUMP
PULLEY

AK204362ADEXHAUST VALVE SIDE
No. 1 No. 2 No. 3 No. 4

INTAKE VALVE SIDE
TSB Revision

ON-VEHICLE SERVICE
ENGINE MECHANICAL <2.4L ENGINE> 11C-11
7. Measure the valve clearance.
If the valve clearance is not as specified, loosen the rocker
arm lock nut and adjust the clearance using a thickness
gauge while turning the adjusting screw.

Standard value (hot engine):
Intake valve: 0.20 mm (0.008 inch)
Exhaust valve: 0.30 mm (0.012 inch)

8. While holding the adjusting screw with a screwdriver to
prevent it from turning, tighten the lock nut to the specified
torque.

Tightening torque: 9 ± 1 N⋅m (80 ± 9 in-lb)
9. Turn the crankshaft through 360 degree angle to line up the

notch on the crankshaft pulley with the "T" mark on the
timing indicator.

10.Repeat steps (7) and (8) on other valves for clearance
adjustment.

11.Install the rocker cover.
12.Install the ignition coils.

ROCKER ARM PISTON OPERATION CHECK
M1111051000012

1. Remove all of the ignition coils.
2. Remove the rocker cover.
3. Remove the engine oil control valve.
4. Remove the engine oil pressure switch.
5. Turn the crankshaft clockwise until the notch on the

crankshaft pulley is lined up with "T" mark on the lower
cover of timing belt.

6. Move the rocker arms on the No.1 and No.4 cylinders up
and down by hand to determine which cylinder has its piston
at the top dead center on the compression stroke.

NOTE: The rocker arm piston operation check can be per-
formed on rocker arms indicated by white arrow mark when the
No.1 cylinder piston is at the top dead center on the compres-
sion stroke, and on rocker arms indicated by black arrow mark
when the No.4 cylinder piston is at the top dead center on the
compression stroke.

AK302683AB

ENGINE OIL
PRESSURE SWITCH
ENGINE OIL
CONTROL VALVE

IGNITION COILS

ROCKER COVER

AK204362AHEXHAUST VALVE SIDE

No. 1 No. 2 No. 3 No. 4

INTAKE VALVE SIDE
TSB Revision

ON-VEHICLE SERVICE
ENGINE MECHANICAL <2.4L ENGINE>11C-12
7. While shutting up the oil passage hole at the depth of the
engine oil control valve's installation hole by finger not to
leak air, blow compression air into the engine oil pressure
switch's installation hole by air blowgun. At this time, confirm
that the rocker arm piston can operate.

NOTE: To fully confirm the check, prevent the compression air
from leaking as much as possible by installing the O-ring to the
end of air blowgun.
8. Turn the crankshaft clockwise until the notch on the

crankshaft pulley is lined up with "T" mark on the lower
cover of timing belt.

9. Confirm the rest of the rocker arm pistons under the
procedure 7.

10.When the rocker arm piston does not operate, replace the
rocker arm assy.

11.Install the engine oil pressure switch.
12.Install the engine oil control valve. (Refer to Camshaft and

Valve Stem Seal − Removal and Installation P.11C-27.)
13.Install all of the ignition coils.
14.Install the rocker cover.

IGNITION TIMING CHECK
M1111001700599

Required Special Tool:
MB991958: Scan Tool (MUT-III Sub Assembly)

• MB991824: V.C.I.
• MB991827: MUT-III USB Cable
• MB991911: MUT-III Main Harness B

1. Before checks, set the vehicle in the following condition:
• Engine coolant temperature: 80 − 95°C (176 − 203°F)
• Lights and all accessories: OFF
• Transaxle: Neutral (P range on vehicles with A/T)

NOTE: Vehicles for Canada, the headlight, taillight, etc.
remain lit even when the lighting switch is in "OFF" position
but this is no problem for checks.

AK302684AB

ROCKER ARM
PISTON

BLOW
COMPRESSION
AIR

OIL PASSAGE

ROCKER
ARM
TSB Revision

ON-VEHICLE SERVICE
ENGINE MECHANICAL <2.4L ENGINE> 11C-13
CAUTION
To prevent damage to scan tool MB991958, always turn the
ignition switch to the "LOCK" (OFF) position before con-
necting or disconnecting scan tool MB991958.
2. Connect scan tool MB991958 to the data link connector.
3. Set up a timing light.
4. Start the engine and run it at idle.
5. Check that the idle speed is approximately 750 r/min.
6. Select scan tool MB991958 actuator test "item number 17".
7. Check that basic ignition timing is within the standard value.

Standard value: 5° BTDC ± 3°
8. If the basic ignition timing is not within the standard value,

check the following items:
• Diagnostic output
• Timing belt cover and crankshaft position sensor installation

conditions
• Crankshaft sensing blade condition

CAUTION
If the actuator test is not canceled, the forced drive will
continue for 27 minutes. Driving in this state could lead to
engine failure.
9. Press the clear key on scan tool MB991958 (select forced

drive stop mode), and cancel the actuator test.
10.Check that the actual ignition timing is at the standard value.

Standard value: Approximately 10° BTDC
NOTE: Ignition timing fluctuates about ± 7° Before Top Dead
Center, even under normal operating condition.
NOTE: It is automatically further advanced by about 5° to
10° Before Top Dead Center at higher altitudes.

IDLE MIXTURE CHECK
M1111002100415

Required Special Tool:
MB991958: Scan Tool (MUT-III Sub Assembly)

• MB991824: V.C.I.
• MB991827: MUT-III USB Cable
• MB991911: MUT-III Main Harness B

1. Before checks, set the vehicle in the following condition:
• Engine coolant temperature: 80 − 95°C (176 − 203°F)
• Lights and all accessories: OFF
• Transaxle: Neutral (P range on vehicles with A/T)

NOTE: Vehicles for Canada, the headlight, taillight, etc.
remain lit even when the lighting switch is in "OFF" position
but this is no problem for checks.

AK301038

MB991911

16-PIN

MB991827

MB991824

AB
TSB Revision

ON-VEHICLE SERVICE
ENGINE MECHANICAL <2.4L ENGINE>11C-14
CAUTION
To prevent damage to scan tool MB991958, always turn the
ignition switch to the "LOCK" (OFF) position before con-
necting or disconnecting scan tool MB991958.
2. Connect scan tool MB991958 to the data link connector.
3. Check that the basic ignition timing is within the standard

value.
Standard value: 5° BTDC ± 3°

4. Start the engine and increase the engine speed to 2,500
r/min for 2 minutes.

5. Set the CO, HC tester.
6. Check the CO contents and the HC contents at idle.

Standard value:
CO contents: 0.5 % or less
HC contents: 100 ppm or less

7. If the CO and HC contents do not remain inside the standard
value, check the following items:
NOTE: Replace the catalytic converter when the CO and HC
contents do not remain inside the standard value, even
though the result of the inspection is normal for all items.

• Diagnostic output
• Closed-loop control (When the closed-loop control is carried

out normally, the output signal of the heated oxygen sensor
changes between 0 − 400 mV and 600 − 1,000 mV at idle.)

• Fuel pressures
• Injector
• Ignition coil, spark plug
• EGR system
• Evaporative emission system
• Compression pressure

CURB IDLE SPEED CHECK
M1111003500643

Required Special Tool:
MB991958: Scan Tool (MUT-III Sub Assembly)

• MB991824: V.C.I.
• MB991827: MUT-III USB Cable
• MB991911: MUT-III Main Harness B

1. Before checks, set the vehicle in the following condition.
• Engine coolant temperature: 80 − 95°C (176 − 203°F)
• Lights and all accessories: OFF
• Transaxle: Neutral (P range on vehicles with A/T)

NOTE: Vehicles for Canada, the headlight, taillight, etc.
remain lit even when the lighting switch is in "OFF" position
but this is no problem for checks.

AK301038

MB991911

16-PIN

MB991827

MB991824

AB
TSB Revision

ON-VEHICLE SERVICE
ENGINE MECHANICAL <2.4L ENGINE> 11C-15
CAUTION
To prevent damage to scan tool MB991958, always turn the
ignition switch to the "LOCK" (OFF) position before con-
necting or disconnecting scan tool MB991958.
2. Connect scan tool MB991958 to the data link connector.
3. Check the basic ignition timing.

Standard value: 5° BTDC ± 3°
4. Start the engine.
5. Run the engine at idle for 2 minutes.
6. Check the idle speed. Select item number 22 and take a

reading of the idle speed.
Curb idle speed: 750 ± 100 r/min

NOTE: The idle speed is controlled automatically by the idle
air control system.

7. If the idle speed is outside the standard value, refer to
GROUP 13B, Multiport Fuel Injection (MFI) <2.4L Engine> −
Multiport Fuel Injection (MFI) Diagnosis − Symptom Chart
P.13B-35.

COMPRESSION PRESSURE CHECK
M1111002600573

1. Before checks, check that the engine oil, starter and battery
are normal. Also, set the vehicle in the following condition:

• Engine coolant temperature: 80 − 95°C (176 − 203°F)
• Lights and all accessories: OFF
• Transaxle: Neutral (P range on vehicles with A/T)

NOTE: Vehicles for Canada, the headlight, taillight, etc.
remain lit even when the lighting switch is in "OFF" position
but this is no problem for checks.

2. Remove all of the ignition coils.
3. Disconnect the crankshaft position sensor connector.

NOTE: Doing this will prevent the engine control module
from carrying out ignition and fuel injection.
WARNING

Keep your distance from the spark plug hole when
cranking. Oil, fuel, etc., may spray out from the spark
plug hole and may cause serious injury.
4. Cover the spark plug hole with a shop towel etc., during

cranking. After the engine has been cranked, check for
foreign material adhering to the shop towel.

AK301038

MB991911

16-PIN

MB991827

MB991824

AB

AK303003AB

CRANKSHAFT POSITION
SENSOR CONNECTOR
TSB Revision

ON-VEHICLE SERVICE
ENGINE MECHANICAL <2.4L ENGINE>11C-16
5. Set a compression gauge to one of the spark plug holes.
6. Crank the engine with the throttle valve fully open and

measure the compression pressure.
Standard value (at engine speed of 200 r/min):
1,560 kPa (226 psi)
Minimum limit (at engine speed of 200 r/min):
1,130 kPa (164 psi)

7. Measure the compression pressure for all the cylinders, and
check that the pressure differences of the cylinders are
below the limit.

Limit: 98 kPa (14 psi)
8. If there is a cylinder with compression or a compression

difference that is outside the limit, pour a small amount of
engine oil through the spark plug hole, and repeat the
operations in steps 6 to 8.
(1) If the compression increases after oil is added, the cause

of the malfunction is a worn or damaged piston ring
and/or cylinder inner surface.

(2) If the compression does not rise after oil is added, the
cause is a burnt or defective valve seat, or pressure is
leaking from the gasket.

9. Connect the crankshaft position sensor connector.
10.Install the ignition coils.
11.Use the scan tool to erase the diagnostic trouble codes.

NOTE: This will erase the diagnostic trouble code resulting
from the crankshaft position sensor connector being discon-
nected.

MANIFOLD VACUUM CHECK
M1111002700558

1. Start the engine and allow it to warm up until the
temperature of the engine coolant reaches 80 − 95°C (176 −
203°F).

2. Connect an engine tachometer.
3. Disconnect the ventilation hose from the positive crankcase

ventilation (PCV) valve, and connect a vacuum gauge to the
ventilation hose.

4. Plug the PCV valve.
5. Start the engine and check that idle speed is within

specification. Then check the vacuum gauge reading.
Idle speed: 750 ± 100 r/min
Minimum limit: 60 kPa (18 in Hg)

AK204360

COMPRESSION GAUGE

AC

AK302373AB

VACUUM GAUGE

POSITIVE CRANKCASE
VENTILATION VALVE

VENTILATION HOSE

PLUG
TSB Revision

ENGINE ASSEMBLY
ENGINE MECHANICAL <2.4L ENGINE> 11C-17
ENGINE ASSEMBLY
REMOVAL AND INSTALLATION

M1112001000935

CAUTION
*: indicates parts which should be temporarily tightened, and then fully tightened with the engine
weight applied on the vehicle body.

Pre-removal Operation
• Under Cover Removal.
• Fuel Line Pressure Reduction [Refer to GROUP 13B,

On-vehicle Service − Fuel Pump Connector Disconnec-
tion (How to Reduce Pressurized Fuel Lines) P.13B-906].

• Engine Oil Draining (Refer to GROUP 12, On-vehicle Ser-
vice − Engine Oil Replacement P.12-4).

• Engine Coolant Draining (Refer to GROUP 14, On-vehicle
Service − Engine Coolant Replacement P.14-25).

• Transmission Oil Draining <M/T> (Refer to GROUP 22A,
On-vehicle Service − Transmission Oil Replacement
P.22A-11).

• Transmission Fluid Draining <A/T> (Refer to GROUP
23B, On-vehicle Service − Transmission Fluid Change
P.23B-324).

• Hood Removal (Refer to GROUP 42, Hood P.42-7).
• Strut Tower Bar Removal (Refer to GROUP 42, Strut

Tower Bar P.42-12).
• Engine Cover Removal (Refer to P.11C-27).
• Air Cleaner Removal (Refer to GROUP 15, Air Cleaner

P.15-4).
• Battery and Battery Tray Removal
• Accelerator Cable Removal (Refer to GROUP 17, Accel-

erator Cable and Pedal P.17-7).
• Radiator Assembly Removal (Refer to GROUP 14, Radia-

tor P.14-29).
• Front Exhaust Pipe Removal (Refer to GROUP 15,

Exhaust Pipe and Main Muffler P.15-13).

Post-installation Operation
• Front Exhaust Pipe Installation (Refer to GROUP 15,

Exhaust Pipe and Main Muffler P.15-13).
• Radiator Assembly Installation (Refer to GROUP 14,

Radiator P.14-29).
• Accelerator Cable Installation (Refer to GROUP 17,

Accelerator Cable and Pedal P.17-7).
• Battery and Battery Tray Installation
• Air Cleaner Installation (Refer to GROUP 15, Air Cleaner

P.15-4).
• Engine Cover Installation (Refer to P.11C-27).
• Strut Tower Bar Installation (Refer to GROUP 42, Strut

Tower Bar P.42-12).
• Hood Installation (Refer to GROUP 42, Hood P.42-7).
• Transmission Fluid Refilling <A/T> (Refer to GROUP 23B,

On-vehicle Service − Transmission Fluid Change
P.23B-324).

• Transmission Oil Refilling <M/T> (Refer to GROUP 22A,
On-vehicle Service − Transmission Oil Replacement
P.22A-11).

• Engine Coolant Refilling (Refer to GROUP 14, On-vehicle
Service − Engine Coolant Replacement P.14-25).

• Engine Oil Refilling (Refer to GROUP 12, On-vehicle Ser-
vice − Engine Oil Replacement P.12-4).

• Accelerator Cable Adjustment (Refer to GROUP 17,
On-vehicle Service − Accelerator Cable Check and
Adjustment P.17-6).

• Fuel Leak Check
• Drive Belt Tension Check (Refer to P.11C-8).
• Under Cover Installation.
• Front Wheel Alignment Check and Adjustment (Refer to

GROUP 33A, On-vehicle Service − Front Wheel Align-
ment Check and Adjustment P.33A-7).
TSB Revision

ENGINE ASSEMBLY
ENGINE MECHANICAL <2.4L ENGINE>11C-18
AC308129

5.0 ± 1.0 N·m
44 ± 9 in-lb

9.0 ± 2.0 N·m
80 ± 17 in-lb

1

5

4
3

2

AB

9.0 ± 2.0 N·m
80 ± 17 in-lb

12 ± 2 N·m
102 ± 22 in-lb

REMOVAL STEPS
1. CONTROL WIRING HARNESS

CONNECTION
2. BATTERY WIRING HARNESS

CONNECTION

3. EVAPORATIVE EMISSION
VACUUM HOSE CONNECTION

4. BRAKE BOOSTER VACUUM
HOSE CONNECTION

<<A>> 5. DRIVE BELT

REMOVAL STEPS (Continued)
TSB Revision

ENGINE ASSEMBLY
ENGINE MECHANICAL <2.4L ENGINE> 11C-19
Required Special Tools:
• MB991454: Engine Hanger Balancer
• MB991527: Hanger

• MB991895: Engine Hanger
• MB991928: Engine Hanger

AC308130AB

(ENGINE OIL)
13

12

10

9
8

7

6

11

24 ± 4 N·m
18 ± 3 ft-lb 44 ± 10 N·m

33 ± 7 ft-lb

67 ± 7 N·m*
50 ± 5 ft-lb*

44 ± 10 N·m*
33 ± 7 ft-lb*

44 ± 10 N·m*
33 ± 7 ft-lb*

12 ± 2 N·m
102 ± 22 in-lb

N

REMOVAL STEPS
<> 6. POWER STEERING OIL PUMP

AND BRACKET ASSEMBLY
<<C>> 7. A/C COMPRESSOR AND

CLUTCH ASSEMBLY
8. HEATER WATER HOSES

CONNECTION
<<D>> >>D<< 9. FUEL HIGH-PRESSURE HOSE

CONNECTION

<<E>> >>C<< • TRANSAXLE ASSEMBLY
10. GROUNDING CABLE

CONNECTION
11. SELF LOCKING NUTS

<<F>> >>B<< 12. ENGINE FRONT MOUNTING
BRACKET

<<G>> >>A<< 13. ENGINE ASSEMBLY

REMOVAL STEPS (Continued)
TSB Revision

ENGINE ASSEMBLY
ENGINE MECHANICAL <2.4L ENGINE>11C-20
REMOVAL SERVICE POINTS
.

<<A>> DRIVE BELT REMOVAL
The following operations will be needed due to the introduction
of the serpentine drive system with the drive belt
auto-tensioner.
1. Securely insert the spindle handle or ratchet handle with a

12.7 mm (1/2-inch) insertion angle into the jig hole of the
auto-tensioner.

2. Rotate the auto-tensioner counterclockwise and align hole A
with hole B.
CAUTION

To reuse the drive belt, draw an arrow indicating the rotat-
ing direction (clockwise) on the back of the belt using
chalk, etc.

3. Insert an L-shaped hexagon wrench, etc. into the hole to fix
and then remove the drive belt.

.

<> POWER STEERING OIL PUMP AND BRACKET
ASSEMBLY REMOVAL
With the hose installed, remove the power steering oil pump
and bracket assembly from the engine assembly.
NOTE: After removing the power steering oil pump and bracket
assembly, secure it with a cord in the location where the
removal and installation of the engine assembly cannot be hin-
dered.
.

<<C>> A/C COMPRESSOR AND CLUTCH ASSEMBLY
REMOVAL
With the hose installed, remove the A/C compressor and clutch
assembly from the bracket.
NOTE: After removing the A/C compressor and clutch assem-
bly, secure it with a cord in the location where the removal and
installation of the engine assembly cannot be hindered.
.

AC301703

AC301704AB

AUTO-TENSIONER

HOLE B

HOLE A

AC301705AB

AUTO-TENSIONER

L-SHAPED
HEXAGON
WRENCH
TSB Revision

ENGINE ASSEMBLY
ENGINE MECHANICAL <2.4L ENGINE> 11C-21
<<D>> FUEL HIGH-PRESSURE HOSE REMOVAL
1. Remove the fuel high-pressure hose stopper.

2. Remove the fuel high-pressure hose in the direction shown
in the figure while the retainer is pulled up.
NOTE: If the retainer is released, install it after removing the
fuel high-pressure hose.

.

<<E>> TRANSAXLE ASSEMBLY REMOVAL
1. Pre-tighten the two bolts on the car to assemble the radiator

support upper insulator to set special tool MB991895 or
MB991928.

2. Remove the transaxle assembly. (M/T: Refer to GROUP
22A, Transaxle Assembly P.22A-16, A/T: Refer to GROUP
23B, Transaxle Assembly P.23B-340).

.

<<F>> ENGINE FRONT MOUNTING BRACKET REMOVAL
1. Support the engine with a garage jack.
2. Remove the following special tool.

(1) <Special tool MB991895 is used>
Remove special tool MB991895.

AC304581AB

STOPPER

AC304582AB

RETAINER

AC302624AC

AC306863

MB991895

MB991454

AB

MB991527
TSB Revision

ENGINE ASSEMBLY
ENGINE MECHANICAL <2.4L ENGINE>11C-22
(2) <Special tool MB991928 is used>
Remove special tool MB991928.

3. Hold the engine assembly with a chain block, etc.
4. Place a garage jack against the engine oil pan with a piece

of wood in between so that the weight of the engine
assembly is no longer being applied to the engine front
mounting bracket.

5. Loosen the engine front mounting bracket mounting nuts
and bolts, and remove the engine front mounting bracket.

.

<<G>> ENGINE ASSEMBLY REMOVAL
After checking that all cables, hoses and wiring harness con-
nectors and so on are disconnected from the engine, lift the
chain block slowly to remove the engine assembly upward from
the engine compartment.

INSTALLATION SERVICE POINTS
.

>>A<< ENGINE ASSEMBLY INSTALLATION
Install the engine assembly, being careful not to pinch the
cables, hoses or wiring harness connectors.

.

AC306865AB

MB991454

MB991928

MB991527

AC306753AB

MB991527
MB991454

AC306753AB

MB991527
MB991454
TSB Revision

ENGINE ASSEMBLY
ENGINE MECHANICAL <2.4L ENGINE> 11C-23
>>B<< ENGINE FRONT MOUNTING BRACKET
INSTALLATION
1. Place a garage jack against the engine oil pan with a piece

of wood in between, and install the engine front mounting
bracket while adjusting the position of the engine.

2. Support the engine assembly with a garage jack.
3. Remove the chain block.
4. Use the following special tool as during removal to support

the engine.
(1) <Special tool MB991895 is used>

Set special tool MB991895. (M/T: Refer to GROUP
22A, Transaxle Assembly P.22A-16, A/T: Refer to
GROUP 23B, Transaxle Assembly P.23B-340).

(2) <Special tool MB991928 is used>
Set special tool MB991928. (M/T: Refer to GROUP
22A, Transaxle Assembly P.22A-16, A/T: Refer to
GROUP 23B, Transaxle Assembly P.23B-340).

.

>>C<<TRANSAXLE ASSEMBLY INSTALLATION
1. Install the transaxle assembly. (M/T: Refer to GROUP 22A,

Transaxle Assembly P.22A-16, A/T: Refer to GROUP 23B,
Transaxle Assembly P.23B-340).

2. Remove from the car the two bolts, to assemble the radiator
support upper insulator.

.

AC306863

MB991895

MB991454

AB

MB991527

AC306865AB

MB991454

MB991928

MB991527

AC302624AC
TSB Revision

ENGINE ASSEMBLY
ENGINE MECHANICAL <2.4L ENGINE>11C-24
>>D<< FUEL HIGH-PRESSURE HOSE INSTALLATION
CAUTION

After connecting the fuel high-pressure hose, slightly pull
it to ensure that it is installed securely. Also confirm that
there is a play approximately 3 mm (0.12 inch). Then install
the stopper securely.
Apply a small amount of engine oil to the fuel line pipe and then
install the fuel high-pressure hose.

AC301864AB

3 mm
(0.12 in)

FUEL
HIGH-PRESSURE
HOSE

FUEL LINE PIPE
(ENGINE OIL APPLIED)

AC304583AB
STOPPER
TSB Revision

CRANKSHAFT PULLEY
ENGINE MECHANICAL <2.4L ENGINE> 11C-25
CRANKSHAFT PULLEY
REMOVAL AND INSTALLATION

M1112001600517

REMOVAL SERVICE POINTS
.

<<A>> DRIVE BELT REMOVAL
The following operations will be needed due to the introduction
of the serpentine drive system with the drive belt auto-ten-
sioner.
1. Securely insert the spindle handle or ratchet handle with a

12.7 mm (1/2-inch) insertion angle into the jig hole of the
auto-tensioner.

2. Rotate the auto-tensioner counterclockwise and align hole A
with hole B.

Pre-removal Operation
• Under Cover Removal.

Post-installation Operation
• Drive Belt Tension Check (Refer to P.11C-8).
• Under Cover Installation.

AC304386

1
2

25 ± 4 N·m
18 ± 3 ft-lb

AB

REMOVAL STEPS
<<A>> 1. DRIVE BELT

2. CRANK SHAFT DAMPER PULLEY

AC301703

AC301704AB

AUTO-TENSIONER

HOLE B

HOLE A
TSB Revision

CRANKSHAFT PULLEY
ENGINE MECHANICAL <2.4L ENGINE>11C-26
CAUTION
To reuse the drive belt, draw an arrow indicating the rotat-
ing direction (clockwise) on the back of the belt using
chalk, etc.
3. Insert an L-shaped hexagon wrench, etc. into the hole to fix

and then remove the drive belt.

AC301705AB

AUTO-TENSIONER

L-SHAPED
HEXAGON
WRENCH
TSB Revision

CAMSHAFT AND VALVE STEM SEAL
ENGINE MECHANICAL <2.4L ENGINE> 11C-27
CAMSHAFT AND VALVE STEM SEAL
REMOVAL AND INSTALLATION

M1112006600318

CAUTION
* Remove and assemble the marked parts in each cylinder unit.

Pre-removal Operation
• Timing Belt Upper Cover Removal (Refer to P.11C-48).

Post-installation Operation
• Timing Belt Upper Cover Installation (Refer to P.11C-48).
• Drive Belt Tension Check (Refer to P.11C-8).
• Valve Clearance Check and Adjustment (Refer to

P.11C-10).

AC308131

3

13

12

11

10

9

7

6

5

4

N

AB

N

11 ± 1 N·m
98 ± 8 in-lb

3.5 ± 0.5 N·m
31 ± 4 in-lb

24 ± 3 N·m
18 ± 2 ft-lb

44 ± 5 N·m
33 ± 3 ft-lb

9.0 ± 2.0 N·m
80 ± 17 in-lb

(ENGINE OIL)

10 ± 2 N·m
89 ± 17 in-lb

8 N

1

2
13 ± 2 N·m
111 ± 22 in-lb

3.0 ± 0.5 N·m
27 ± 4 in-lb

CAMSHAFT REMOVAL STEPS
>>L<< 1. ENGINE COVER

2. ENGINE COVER BRACKET
3. ROCKER COVER PCV HOSE

CONNECTION
4. ROCKER COVER BREATHER

HOSE CONNECTION
• AIR CLEANER (REFER TO

GROUP 15, AIR CLEANER
P.15-4).

• IGNITION COILS (REFER TO
GROUP 16, IGNITION SYSTEM −
IGNITION COIL P.16-51).

5. CONTROL WIRING HARNESS
CONNECTION

6. ENGINE HANGER
>>K<< 7. ENGINE OIL CONTROL VALVE
>>K<< 8. O-RING
>>J<< 9. ENGINE OIL PRESSURE SWITCH

10. ROCKER COVER ASSEMBLY

CAMSHAFT REMOVAL STEPS
TSB Revision

CAMSHAFT AND VALVE STEM SEAL
ENGINE MECHANICAL <2.4L ENGINE>11C-28
11. ROCKER COVER GASKET
12. SPARK PLUG GUIDE OIL SEALS
13. ACCUMULATOR ASSEMBLY
• VALVE TIMING BELT (REFER TO

P.11C-48).

CAMSHAFT REMOVAL STEPS

AC308656AB

20

19

18

17

16

15

14

30*

29*

28*
27*
26*

25

24
23

21

22

N

30*

27*
26*

14 ± 1 N·m
120 ± 13 in-lb

22 ± 4 N·m
16 ± 3 ft-lb

13 ± 1 N·m
115 ± 9 in-lb

31 ± 3 N·m
23 ± 2 ft-lb

47 ± 7 N·m
35 ± 5 ft-lb

25 ± 4 N·m
18 ± 3 ft-lb

89 ± 9 N·m
65 ± 7 ft-lb N

N

APPLY ENGINE OIL
TO ALL MOVING
PARTS BEFORE
INSTALLATION.

31*

31*

CAMSHAFT REMOVAL STEPS
>>I<< 14. CAMSHAFT POSITION SENSOR

SUPPORT
15. CAMSHAFT POSITION SENSING

CYLINDER
<<A>> >>H<< 16. CAMSHAFT SPROCKET

>>G<< 17. CAMSHAFT OIL SEAL
>>F<< 18. EXHAUST ROCKER ARM SHAFT

CAPS
<> >>F<< 19. EXHAUST ROCKER ARM AND

SHAFT ASSEMBLY
>>E<< 20. INTAKE ROCKER ARM SHAFT

CAPS
<> >>E<< 21. INTAKE ROCKER ARM AND

SHAFT ASSEMBLY
>>D<< 22. CAMSHAFT

• WATER INLET FITTING AND
THERMOSTAT CASE ASSEMBLY
(REFER TO GROUP 14, WATER
HOSE AND WATER PIPE
P.14-40).

23. CYLINDER HEAD PLUG
24. ENGINE OIL CONTROL VALVE

FILTER
VALVE STEM SEAL REMOVAL
STEPS

>>K<< 1. ENGINE COVER
2. ENGINE COVER BRACKET
3. ROCKER COVER PCV HOSE

CONNECTION
4. ROCKER COVER BREATHER

HOSE CONNECTION
• AIR CLEANER (REFER TO

GROUP 15, AIR CLEANER
P.15-4).

• IGNITION COILS (REFER TO
GROUP 16, IGNITION SYSTEM −
IGNITION COIL P.16-51).

5. CONTROL WIRING HARNESS
CONNECTION

6. ENGINE HANGER

CAMSHAFT REMOVAL STEPS
TSB Revision

CAMSHAFT AND VALVE STEM SEAL
ENGINE MECHANICAL <2.4L ENGINE> 11C-29
Required Special Tools:
• MB990767: Front Hub and Flange Yoke Holder
• MD998713: Camshaft Oil Seal Installer
• MD998719: Pin

• MD998772: Valve Spring Compressor
• MD998774: Valve Stem Seal Installer

REMOVAL SERVICE POINTS
.

<<A>> CAMSHAFT SPROCKET REMOVAL
1. Hold the camshaft sprocket with special tools MB990767

and MD998719.
2. Loosen the camshaft sprocket mounting bolt and remove

the camshaft sprocket.

.

<> EXHAUST ROCKER ARM AND SHAFT
ASSEMBLY/INTAKE ROCKER ARM AND SHAFT
ASSEMBLY REMOVAL

CAUTION
Never disassemble the exhaust rocker arm and shaft
assembly, and intake rocker arm and shaft assembly.
.

10. ROCKER COVER ASSEMBLY
11. ROCKER COVER GASKET
12. SPARK PLUG GUIDE OIL SEALS

>>F<< 18. EXHAUST ROCKER ARM SHAFT
CAPS

<> >>F<< 19. EXHAUST ROCKER ARM AND
SHAFT ASSEMBLY

>>E<< 20. INTAKE ROCKER ARM SHAFT
CAPS

<> >>E<< 21. INTAKE ROCKER ARM AND
SHAFT ASSEMBLY

25. SPARK PLUGS
<<C>> >>C<< 26. VALVE SPRING RETAINER

LOCKS
27. VALVE SPRING RETAINERS

>>B<< 28. INTAKE VALVE SPRINGS
>>B<< 29. EXHAUST VALVE SPRINGS
>>A<< 30. VALVE STEM SEALS

31. VALVE SPRING SEATS

VALVE STEM SEAL REMOVAL
STEPS (Continued)

AC102532AB

MB990767

MD998719
TSB Revision

CAMSHAFT AND VALVE STEM SEAL
ENGINE MECHANICAL <2.4L ENGINE>11C-30
<<C>> VALVE SPRING RETAINER LOCKS REMOVAL
CAUTION

When removing valve spring retainer locks, leave the pis-
ton of each cylinder in the TDC (Top Dead Center) position.
The valve may fall into the cylinder if the piston is not
properly in the TDC position.
Use special tool MD998772 to compress the valve spring and
then remove the valve spring retainer locks.

INSTALLATION SERVICE POINTS
.

>>A<< VALVE STEM SEALS INSTALLATION
1. Apply a small amount of engine oil to the valve stem seals.

CAUTION
• Do not re-use the valve stem seal.
• The special tool MD998774 must be used to install the

valve stem seal. Improper installation could result in oil
leaking past the valve guide.

2. Use special tool MD998774 to fill a new valve stem seal in
the valve guide using the valve stem area as a guide.

.

>>B<< EXHAUST VALVE SPRINGS/INTAKE VALVE
SPRINGS INSTALLATION
Install the valve springs with its identification color painted end
facing the locker arm.

.

AC301867AB

MD998772

AC308654AB

MD998774

VALVE

VALVE
STEM
SEAL

VALVE
GUIDE

AC107415AD

ROCKER ARM SIDE

IDENTIFICATION
COLOR
 INTAKE SIDE:
 LIGHT BLUE
 EXHAUST SIDE:
 ORANGE
TSB Revision

CAMSHAFT AND VALVE STEM SEAL
ENGINE MECHANICAL <2.4L ENGINE> 11C-31
>>C<< VALVE SPRING RETAINER LOCKS INSTALLATION
Use special tool MD998772 to compress the valve spring and
then install the valve spring retainer lock in the same manner
as removal.

.

>>D<< CAMSHAFT INSTALLATION
Set the dowel pin of the camshaft in the position shown in the
figure.

.

>>E<< INTAKE ROCKER ARM AND SHAFT
ASSEMBLY/INTAKE ROCKER ARM SHAFT CAPS
INSTALLATION
1. Place the intake rocker shaft so that its 5.5 mm (0.22 inch)

hole faces toward the cylinder head.
2. Install the intake rocker arm shaft caps.
3. Tighten the intake rocker shaft mounting bolts to the

specified torque.
Tightening torque: 31 ± 3 N⋅m (23 ± 2 ft-lb)

.

>>F<< EXHAUST ROCKER ARM AND SHAFT
ASSEMBLY/EXHAUST ROCKER ARM SHAFT CAPS
INSTALLATION
1. Install the exhaust rocker shaft so that its notch is positioned

as shown.
2. Install the exhaust rocker arm shaft caps.
3. Tighten the exhaust rocker shaft mounting bolts to the

specified torque.
Tightening torque: 13 ± 1 N⋅m (115 ± 9 in-lb)

AC301867AB

MD998772

AC301868AB

DOWEL PIN

AC301869

ENGINE FRONT

AB

φ 5.5 mm
(0.22 in)

AC301870

ENGINE FRONT

AB

NOTCH
TSB Revision

CAMSHAFT AND VALVE STEM SEAL
ENGINE MECHANICAL <2.4L ENGINE>11C-32
.

>>G<< CAMSHAFT OIL SEAL INSTALLATION
1. Apply engine oil to the entire inner diameter of the oil seal

lip.
2. Use special tool MD998713 to press-fit the oil seal as

shown.

.

>>H<< CAMSHAFT SPROCKET INSTALLATION
1. Hold the camshaft sprocket with special tools MB990767

and MD998719 in the same manner as removal.
2. Tighten the camshaft sprocket mounting bolt to the specified

torque.
Tightening torque: 89 ± 9 N⋅m (65 ± 7 ft-lb)

.

>>I<< CAMSHAFT POSITION SENSOR SUPPORT
INSTALLATION
1. Remove sealant from the camshaft position sensor support

and cylinder head surfaces.
2. Apply the sealant to the camshaft position sensor support

flange in a continuous bead as shown in the illustration.
Specified sealant: 3M� AAD Part No.8672, 3M� AAD
Part No.8679/8678 or equivalent

NOTE: Install the camshaft position sensor support within
15 minutes after applying the sealant.

3. Install the camshaft position sensor support to the cylinder
head.
CAUTION

Wait at least one hour. Never start the engine or let engine
oil or coolant touch the adhesion surface during that time.
4. Tighten the camshaft position sensor support mounting bolts

to the specified torque.
Tightening torque: 14 ± 1 N⋅m (120 ± 13 in-lb)

.

>>J<< ENGINE OIL PRESSURE SWITCH INSTALLATION
1. Remove sealant from the engine oil pressure switch and

cylinder head surfaces.

AC102323ACMD998713

CAMSHAFT OIL SEAL

(ENGINE OIL)

AC102532AB

MB990767

MD998719

AC301268AB

φ 3 mm
(0.12 in)
TSB Revision

CAMSHAFT AND VALVE STEM SEAL
ENGINE MECHANICAL <2.4L ENGINE> 11C-33
2. Apply sealant to the thread of the engine oil pressure switch
as shown.

Specified sealant: 3M� AAD Part No.8672, 3M� AAD
Part No.8679/8678 or equivalent

NOTE: Install the engine oil pressure switch within 15 min-
utes after applying the sealant.
CAUTION

Wait at least one hour. Never start the engine or let engine
oil or coolant touch the adhesion surface during that time.

3. Tighten the engine oil pressure switch to the specified
torque as shown.

Tightening torque: 10 ± 2 N⋅m (89 ± 17 in-lb)

.

>>K<< O-RING/ENGINE OIL CONTROL VALVE
INSTALLATION

CAUTION
• Never re-use the O-ring.
• Before installing O-ring, wind the tape with the soft

adhesion (sealing tape) around the oil passages cut-out
area of engine oil control valve to prevent the damage.
If the O-ring is damaged, it can be the cause of oil leak.

1. Apply a small amount of engine oil to the O-ring and then
install it to the engine oil control valve.

2. Assemble the engine oil control valve to the cylinder head.
3. Tighten the engine oil control valve mounting bolt to the

specified torque.
Tightening torque: 11 ± 1 N⋅m (98 ± 8 in-lb)

.

>>L<< ENGINE COVER INSTALLATION
1. Engage the engine cover claws in the engine cover bracket.
2. Finger-tighten the engine cover mounting bolts in the order

shown in the figure so that the engine cover can be moved
by hand.

3. Tighten the engine cover mounting bolts to the specified
torque in the order shown.

Tightening torque: 3.0 ± 0.5 N⋅m (27 ± 4 in-lb)

AC304807AB

 1 mm
(0.039 in)

 5 mm
(0.20 in)

AC304808AB

ENGINE OIL
PRESSURE
SWITCH

AK303651AD

TAPE

AC302273AB

2 31

CLAWS
TSB Revision

OIL PAN
ENGINE MECHANICAL <2.4L ENGINE>11C-34
OIL PAN
REMOVAL AND INSTALLATION

M1112002800741

Required Special Tool:
• MD998727: Oil Pan Remover

Pre-removal Operation
• Under Cover Removal.
• Engine Oil Draining (Refer to GROUP 12, On-vehicle Ser-

vice − Engine Oil Replacement P.12-4).
• Front Exhaust Pipe Removal (Refer to GROUP 15,

Exhaust Pipe and Main Muffler P.15-13).

Post-installation Operation
• Front Exhaust Pipe Installation (Refer to GROUP 15,

Exhaust Pipe and Main Muffler P.15-13).
• Engine Oil Refilling (Refer to GROUP 12, On-vehicle Ser-

vice − Engine Oil Replacement P.12-4).
• Under Cover Installation.

AC304389

N

9.0 ± 3.0 N·m
80 ± 26 in-lb

9.0 ± 3.0 N·m
80 ± 26 in-lb 26 ± 5 N·m

19 ± 4 ft-lb

9.0 ± 1.0 N·m
80 ± 9 in-lb

39 ± 5 N·m
29 ± 3 ft-lb

2

3

4

1

AB

REMOVAL STEPS
1. TORQUE CONVERTER HOUSING

FRONT LOWER COVER
2. ENGINE OIL PAN DRAIN PLUG

>>B<< 3. ENGINE OIL PAN DRAIN PLUG
GASKET

<<A>> >>A<< 4. ENGINE OIL PAN

REMOVAL STEPS (Continued)
TSB Revision

OIL PAN
ENGINE MECHANICAL <2.4L ENGINE> 11C-35
REMOVAL SERVICE POINT
.

<<A>> ENGINE OIL PAN REMOVAL
1. Remove the engine oil pan mounting bolts.

CAUTION
Do not use special tool MD998727 in area A of the engine
oil pan. Using the special tool in area A may cause defor-
mation of the front case because the front case is made of
aluminum.
2. Tap special tool MD998727 into the range (B) between the

cylinder block and the engine oil pan, and then slide the tool
sideways.
NOTE: If any sounding parts interfere with the removal,
there is no need to use special tool MD998727.

3. Remove the engine oil pan.

INSTALLATION SERVICE POINTS
.

>>A<< ENGINE OIL PAN INSTALLATION
1. Remove sealant from the engine oil pan, front case and

cylinder block surfaces.
2. Apply a bead of the sealant to the cylinder block mating

surface of the engine oil pan as shown.
Specified sealant: 3M� AAD Part No.8672, 8704, 3M�
AAD Part No.8679/8678 or equivalent

NOTE: Install the engine oil pan within 15 minutes after
applying sealant.

3. Assemble the engine oil pan to the cylinder block.

AC301325

A

B

AB

AC104547

MD998727 MD998727

AC

AC102133AB
GROOVE

φ 4 mm
(0.16 in)

PORTION
BOLT HOLE
PORTION
TSB Revision

OIL PAN
ENGINE MECHANICAL <2.4L ENGINE>11C-36
CAUTION
Wait at least one hour. Never start the engine or let engine
oil or coolant touch the sealant surface during that time.
4. Tighten the engine oil pan mounting bolts to the specified

torque. Be careful when installing, as the bolts indicated in
the illustration have different lengths from the other bolts.

Tightening torque: 9.0 ± 3.0 N⋅m (80 ± 26 in-lb)

.

>>B<< ENGINE OIL PAN DRAIN PLUG GASKET
INSTALLATION
Replace the gasket with a new gasket. Install the new gasket in
the direction shown in the illustration.

INSPECTION
M1112002900146

• Check the oil pan for cracks.
• Check the oil pan sealant-coated surface for damage and

deformation.

AC102698

M6 × 8 mm

AB

AC102325AE

ENGINE
OIL PAN
SIDE
TSB Revision

CRANKSHAFT OIL SEAL
ENGINE MECHANICAL <2.4L ENGINE> 11C-37
CRANKSHAFT OIL SEAL
REMOVAL AND INSTALLATION

M1112003100392

<M/T>

Required Special Tools:
• MB990938: Installer Bar
• MD998285: Crankshaft Front Oil Seal Guide
• MD998375: Crankshaft Front Oil Seal Installer

• MD998776: Crankshaft Rear Oil Seal Installer
• MD998781: Flywheel Stopper

AC308698
1

2

3 N

9

8

7

6 4

N

132 ± 5 N·m
98 ± 3 ft-lb

(LIP SECTION)

ENGINE OIL

AB

(LIP SECTION)

3 9

 5

CRANKSHAFT FRONT OIL SEAL
REMOVAL STEPS

• VALVE TIMING BELT AND
BALANCER TIMING BELT
(REFER TO P.11C-48).

>>D<< 1. CRANKSHAFT BALANCER
SHAFT DRIVE SPROCKET

2. CRANKSHAFT KEY
>>C<< 3. CRANKSHAFT FRONT OIL SEAL

CRANKSHAFT REAR OIL SEAL
REMOVAL STEPS

<<A>> • TRANSAXLE ASSEMBLY
<> >>B<< 4. FLYWHEEL BOLTS

5. FLYWHEEL ADAPTER PLATE
6. FLYWHEEL ASSEMBLY
7. FLYWHEEL ADAPTER PLATE
8. CRANKSHAFT BUSH

>>A<< 9. CRANKSHAFT REAR OIL SEAL
TSB Revision

CRANKSHAFT OIL SEAL
ENGINE MECHANICAL <2.4L ENGINE>11C-38
<A/T>

Required Special Tools:
• MB990938: Installer Bar
• MD998285: Crankshaft Front Oil Seal Guide
• MD998375: Crankshaft Front Oil Seal Installer

• MD998776: Crankshaft Rear Oil Seal Installer
• MD998781: Flywheel Stopper

AC304391
1

2

3 N

8

7

6

5

4

N

132 ± 5 N·m
98 ± 3 ft-lb

(LIP SECTION)

ENGINE OIL

AB

(LIP SECTION)

3 8

CRANKSHAFT FRONT OIL SEAL
REMOVAL STEPS

• VALVE TIMING BELT AND
BALANCER TIMING BELT
(REFER TO P.11C-48).

>>D<< 1. CRANKSHAFT BALANCER
SHAFT DRIVE SPROCKET

2. CRANKSHAFT KEY
>>C<< 3. CRANKSHAFT FRONT OIL SEAL

CRANKSHAFT REAR OIL SEAL
REMOVAL STEPS

• TRANSAXLE ASSEMBLY (REFER
TO GROUP 23B, TRANSAXLE
ASSEMBLY P.23B-340).

<> >>B<< 4. A/T DRIVE PLATE BOLTS
5. A/T DRIVE PLATE ADAPTER

PLATE
6. A/T DRIVE PLATE
7. CRANKSHAFT BUSH

>>A<< 8. CRANKSHAFT REAR OIL SEAL
TSB Revision

CRANKSHAFT OIL SEAL
ENGINE MECHANICAL <2.4L ENGINE> 11C-39
REMOVAL SERVICE POINT
.

<<A>> TRANSAXLE ASSEMBLY REMOVAL
CAUTION

Do not remove the flywheel bolt shown by the arrow. If this
bolt is removed, the flywheel assembly will become out of
balance and damaged.
Refer to GROUP 22A, Transaxle Assembly P.22A-16.

.

<> FLYWHEEL BOLTS/A/T DRIVE PLATE BOLTS
REMOVAL
1. Use special tool MD998781 to secure the flywheel assembly

or A/T drive plate.
2. Remove the flywheel bolts or A/T drive plate bolts.

INSTALLATION SERVICE POINTS
.

>>A<< CRANKSHAFT REAR OIL SEAL INSTALLATION
1. Apply a small amount of engine oil to the entire inner

diameter of the oil seal lip.
2. Use special tools MB990938 and MD998776 to press-fit the

oil seal.

.

AC300897

AC308604AB

FLYWHEEL
BOLT

ENGINE
FRONT

FLYWHEEL
ASSEMBLY

AC301854AB

MD998781

AC102328AB

OIL SEAL

MB990938

MD998776 CRANKSHAFT

(ENGINE OIL)
TSB Revision

CRANKSHAFT OIL SEAL
ENGINE MECHANICAL <2.4L ENGINE>11C-40
>>B<< FLYWHEEL BOLTS/A/T DRIVE PLATE BOLTS
INSTALLATION
1. Use special tool MD998781 to secure the flywheel assembly

or A/T drive plate in the same manner as removal.
2. Tighten the flywheel bolts or A/T drive plate bolts to the

specified torque.
Tightening torque: 132 ± 5 N⋅m (98 ± 3 ft-lb)

.

>>C<< CRANKSHAFT FRONT OIL SEAL INSTALLATION
1. Apply a small amount of engine oil to the outer diameter of

special tool MD998285 and install it to the crankshaft.
2. Apply a small amount of engine oil to the entire inner

diameter of the oil seal lip.
3. Use special tool MD998375 to press-fit the oil seal.

.

>>D<< CRANKSHAFT BALANCER SHAFT DRIVE
SPROCKET INSTALLATION
1. Clean or degrease the front case, the crankshaft and the

crankshaft balancer shaft drive sprocket as shown.
NOTE: Also clean the degreased surfaces.

2. Install the crankshaft balancer shaft drive sprocket in the
direction shown in the illustration.

AC301855AB

MD998781

AC102329AC

MD998285

(ENGINE OIL)

(OIL APPLIED TO THE
CIRCUMFERENCE)

OIL SEAL

CRANKSHAFT MD998375

AC301346AB

: CLEAN
: CLEAN AND DEGREASE

ENGINE FRONT

CRANKSHAFT
BALANCERSHAFT
DRIVE SPROCKET

CRANKSHAFT

FRONT CASE
TSB Revision

CYLINDER HEAD GASKET
ENGINE MECHANICAL <2.4L ENGINE> 11C-41
CYLINDER HEAD GASKET
REMOVAL AND INSTALLATION

M1112004000837

Pre-removal Operation
• Fuel Line Pressure Reduction [Refer to GROUP 13B,

On-vehicle Service − Fuel Pump Connector Disconnec-
tion (How to Reduce Pressurized Fuel Lines) P.13B-906].

• Engine Coolant Draining (Refer to GROUP 14, On-vehicle
Service − Engine Coolant Replacement P.14-25).

• Strut Tower Bar Removal (Refer to GROUP 42, Strut
Tower Bar P.42-12).

• Engine Cover Removal (Refer to P.11C-27).
• Air Cleaner Removal (Refer to GROUP 15, Air Cleaner

P.15-4).
• Accelerator Cable Removal (Refer to GROUP 17, Accel-

erator Cable and Pedal P.17-7).

Post-installation Operation
• Accelerator Cable Installation (Refer to GROUP 17,

Accelerator Cable and Pedal P.17-7).
• Air Cleaner Installation (Refer to GROUP 15, Air Cleaner

P.15-4).
• Engine Cover Installation (Refer to P.11C-27).
• Strut Tower Bar Installation (Refer to GROUP 42, Strut

Tower Bar P.42-12).
• Engine Coolant Refilling (Refer to GROUP 14, On-vehicle

Service − Engine Coolant Replacement P.14-25).
• Accelerator Cable Adjustment (Refer to GROUP 17,

On-vehicle Service − Accelerator Cable Check and
Adjustment P.17-6).

• Fuel Leak Check

AC308132

N(ENGINE OIL)

13 ± 1 N·m
115 ± 9 in-lb 14 ± 3 N·m

124 ± 26 in-lb

9.0 ± 2.0 N·m
80 ± 17 in-lb

5.0 ± 1.0 N·m
44 ± 9 in-lb

1

6

5
4

3

2

AB

7

REMOVAL STEPS
1. CONTROL WIRING HARNESS

CONNECTION
2. BATTERY WIRING HARNESS

CONNECTION
3. RADIATOR LOWER HOSE

CLAMP

4. EVAPORATIVE EMISSION
VACUUM HOSE CONNECTION

5. BRAKE BOOSTER VACUUM
HOSE CONNECTION

6. ENGINE OIL DIPSTICK AND
DIPSTICK GUIDE

7. O-RING

REMOVAL STEPS (Continued)
TSB Revision

CYLINDER HEAD GASKET
ENGINE MECHANICAL <2.4L ENGINE>11C-42
Required Special Tools:
• MB990767: Front Hub and Flange Yoke Holder
• MB991654: Cylinder Head Bolt Wrench (12)

• MD998719: Pin
• MD998738: Adjusting Bolt

AC308133AB

<COLD ENGINE>
78 ± 2 N·m → 0 N·m → 20 ± 2 N·m → +90˚ → +90˚
58 ± 1 ft-lb → 0 in-lb → 15 ± 1 ft-lb → +90˚ → +90˚

17

16

15

14

13

12

10

9

8

11 N

(ENGINE OIL)

89 ± 9 N·m
65 ± 7 ft-lb

11 ± 1 N·m
98 ± 8 in-lb

31 ± 3 N·m
23 ± 2 ft-lb

31 ± 3 N·m
23 ± 2 ft-lb

(ENGINE OIL)

REMOVAL STEPS
8. KNOCK SENSOR CONNECTOR

CONNECTION
9. BATTERY WIRING HARNESS

CONNECTION
10. INTAKE MANIFOLD STAY
• EXHAUST MANIFOLD (REFER TO

GROUP 15, EXHAUST MANIFOLD
P.15-12).

• TIMING BELT UPPER COVER
(REFER TO P.11C-48).

<<A>> >>E<< 11. CAMSHAFT SPROCKET
<> >>D<< 12. RADIATOR UPPER HOSE

CONNECTION
13. WATER HOSE CONNECTION

• WATER INLET FITTING AND
THERMOSTAT CASE ASSEMBLY
(REFER TO GROUP 14, WATER
HOSE AND WATER PIPE
P.14-40).

<<C>> >>C<< 14. FUEL HIGH-PRESSURE HOSE
CONNECTION

• ROCKER COVER ASSEMBLY
(REFER TO P.11C-27).

<<D>> >>B<< 15. CYLINDER HEAD BOLTS
16. CYLINDER HEAD ASSEMBLY

>>A<< 17. CYLINDER HEAD GASKET

REMOVAL STEPS (Continued)
TSB Revision

CYLINDER HEAD GASKET
ENGINE MECHANICAL <2.4L ENGINE> 11C-43
REMOVAL SERVICE POINTS
.

<<A>> CAMSHAFT SPROCKET REMOVAL
CAUTION

Never turn the crankshaft counterclockwise.
1. Turn the crankshaft clockwise, align the timing marks on the

camshaft sprocket to set number 1 cylinder to TDC of its
compression stroke.

2. Remove the timing belt under cover rubber plug and then
set special tool MD998738.

3. Screw in special tool MD998738 until it contacts the timing
belt tensioner arm.

4. Secure the camshaft sprocket and valve timing belt with
wiring bands and so on to prevent slippage between the
camshaft sprocket and valve timing belt.

AC301450AB

TIMING MARK

AC301452AB

MD998738

TIMING BELT
UNDER COVER

AC301373AB

TIMING BELT
TENSIONER ARM

MD998738

AC107621

AC301451AC

WIRING BAND
TSB Revision

CYLINDER HEAD GASKET
ENGINE MECHANICAL <2.4L ENGINE>11C-44
5. Hold the camshaft sprocket with special tools MB990767
and MD998719.
CAUTION

Do not rotate the crankshaft after camshaft sprocket
removal.
6. Remove the camshaft sprocket with the valve timing belt

and place it on the timing belt lower cover.

.

<> RADIATOR UPPER HOSE DISCONNECTION
Make mating marks on the radiator upper hose and the hose
clamp. Disconnect the radiator upper hose.

.

<<C>> FUEL HIGH-PRESSURE HOSE REMOVAL
1. Remove the fuel high-pressure hose stopper.

2. Remove the fuel high-pressure hose in the direction shown
in the figure while the retainer is pulled up.
NOTE: If the retainer is released, install it after removing the
fuel high-pressure hose.

.

AC100302

MD998719

MB990767

AB

AC200641AB

MATING MARKS

AC304581AB

STOPPER

AC304582AB

RETAINER
TSB Revision

CYLINDER HEAD GASKET
ENGINE MECHANICAL <2.4L ENGINE> 11C-45
<<D>> CYLINDER HEAD BOLTS REMOVAL
Use special tool MB991654 to loosen the cylinder head bolts in
two or three steps in the order of the numbers shown in the
illustration. If the cylinder head bolts cannot be pulled out due
to the washer being trapped in the valve spring, raise the bolt
slightly, then remove it while holding it by using a magnet.

INSTALLATION SERVICE POINTS
.

>>A<< CYLINDER HEAD GASKET INSTALLATION
CAUTION

Do not allow any foreign materials get into the coolant pas-
sages, oil passages and cylinder.
1. Degrease the cylinder head gasket mounting surface.
2. Assemble to the cylinder block so the cylinder head gasket

identification mark of "381" is at the top surface and on the
exhaust side.

.

>>B<< CYLINDER HEAD BOLTS INSTALLATION
1. Check that the nominal length of each cylinder head bolt

meets the limit. If it exceeds the limit, replace the bolts with a
new one.

Limit (A): 99.4 mm (3.91 inches)
2. Apply a small amount of engine oil to the thread of the bolts

and to the washers.

AC301454AB

ENGINE FRONT

MB991654

105 283

97 461

AC302180AB

IDENTIFICATION
MARK "381"

EXHAUST SIDE

AC102537

A

AC

(ENGINE OIL)
TSB Revision

CYLINDER HEAD GASKET
ENGINE MECHANICAL <2.4L ENGINE>11C-46
3. Use special tool MB991654 to tighten the cylinder head
bolts in the following procedures.
(1) Tighten the bolts to 78 ± 2 N⋅m (58 ± 1 ft-lb) in the order

shown.
(2) Loosen the bolts fully in the reverse sequence to that

shown.
(3) Tighten the bolts to 20 ± 2 N⋅m (15 ± 1 ft-lb) in the order

shown.

(4) Apply a paint mark to the heads of the cylinder head bolts
and cylinder head, then tighten 90 degree angle as
shown.

CAUTION
• The bolt is not tightening sufficiently if the tightening

angle is less than a 90 degree angle.
• If the tightening angle exceeds the standard specifica-

tion, remove the bolt and start over from step 1.
(5) Tighten in a 90 degree angle as shown in the instructions

of the figure, then check to see that the paint mark on the
head of the cylinder head bolts and the paint mark on the
cylinder head is on a linear line.

.

AC301456AB

ENGINE FRONT

MB991654

10

9

7524

8 6 1 3

AC102331AB

PAINT MARKING

90˚ 90˚

PAINT MARKING

STEP (4) STEP (5)
TSB Revision

CYLINDER HEAD GASKET
ENGINE MECHANICAL <2.4L ENGINE> 11C-47
>>C<< FUEL HIGH-PRESSURE HOSE INSTALLATION
CAUTION

After connecting the fuel high-pressure hose, slightly pull
it to ensure that it is installed securely. Also confirm that
there is a play approximately 3 mm (0.12 inch). Then install
the stopper securely.
Apply a small amount of engine oil to the fuel line pipe and then
install the fuel high-pressure hose.

.

>>D<< RADIATOR UPPER HOSE CONNECTION
1. Insert radiator upper hose until it contacts the projection on

the water outlet fitting.
2. Align the mating marks on the radiator upper hose and hose

clamp, and then secure the radiator upper hose.

.

>>E<< CAMSHAFT SPROCKET INSTALLATION
1. Hold the camshaft sprocket with special tools MB990767

and MD998719 in the same manner as removal.
2. Tighten the camshaft sprocket mounting bolt to the specified

torque.
Tightening torque: 89 ± 9 N⋅m (65 ± 7 ft-lb)

AC301864AB

3 mm
(0.12 in)

FUEL
HIGH-PRESSURE
HOSE

FUEL LINE PIPE
(ENGINE OIL APPLIED)

AC304583AB
STOPPER

AC200642

MATING
MARKS

PROJECTION

WATER OUTLET
FITTING

AB

AC102532AB

MB990767

MD998719
TSB Revision

TIMING BELT
ENGINE MECHANICAL <2.4L ENGINE>11C-48
TIMING BELT
REMOVAL AND INSTALLATION

M1112004300805

Pre-removal Operation
• Under Cover Removal.
• Crankshaft Shaft Damper Pulley Removal (Refer to

P.11C-25).

Post-installation Operation
• Crankshaft Shaft Damper Pulley Installation (Refer to

P.11C-25).
• Drive Belt Tension Check (Refer to P.11C-8).
• Under Cover Installation.

AC304394AB

14 ± 1 N·m
120 ± 13 in-lb

1

13

12

10

9

8

7

6

5

11

4
3

2

14 ± 1 N·m
120 ± 13 in-lb

8.8 ± 1.0 N·m
78 ± 9 in-lb

44 ± 10 N·m
33 ± 7 ft-lb

22 ± 4 N·m
16 ± 3 ft-lb

11 ± 1 N·m
98 ± 8 in-lb 9.0 ± 1.0 N·m

80 ± 9 in-lb

11 ± 1 N·m
98 ± 8 in-lb

79 ± 5 N·m
59 ± 3 ft-lb

11 ± 1 N·m
98 ± 8 in-lb

21 ± 4 N·m
16 ± 2 ft-lb

48 ± 5 N·m
36 ± 3 ft-lb

23 ± 3 N·m
17 ± 2 ft-lb

14 ± 3 N·m
124 ± 26 in-lb

REMOVAL STEPS
1. CONTROL WIRING HARNESS

CONNECTION
2. BATTERY WIRING HARNESS

CONNECTION
3. CONNECTOR BRACKET
• ENGINE FRONT MOUNTING

BRACKET (REFER TO GROUP
32, ENGINE MOUNT P.32-4).

4. HARNESS BRACKET
5. TIMING BELT UPPER COVER
6. WATER PUMP PULLEY

7. IDLER PULLEY
8. AUTO-TENSIONER
9. TIMING BELT LOWER COVER

>>G<< • VALVE TIMING BELT TENSION
ADJUSTMENT (INSTALLATION
ONLY)

<<A>> >>F<< 10. VALVE TIMING BELT
>>E<< 11. TIMING BELT TENSIONER

PULLEY
12. TIMING BELT TENSIONER ARM

>>D<< 13. TIMING BELT TENSIONER
ADJUSTER

REMOVAL STEPS (Continued)
TSB Revision

TIMING BELT
ENGINE MECHANICAL <2.4L ENGINE> 11C-49
Required Special Tools:
• MB991367: Special Spanner
• MB991385: Pin

• MD998738: Adjusting Bolt
• MD998767: Tensioner Wrench

AC304395

19

18

17

16
15

14

22

20

21

(ENGINE OIL)

35 ± 6 N·m
26 ± 4 ft-lb

8.5 ± 0.5 N·m
76 ± 4 in-lb

19 ± 3 N·m
14 ± 2 ft-lb

167 N·m
123 ft-lb

AB

REMOVAL STEPS
14. TIMING BELT IDLER PULLEY
15. TIMING BELT LOWER COVER

BRACKET
16. CRANKSHAFT POSITION

SENSOR
<> >>C<< 17. CRANKSHAFT PULLEY CENTER

BOLT
<> >>C<< 18. CRANKSHAFT PULLEY WASHER
<> >>C<< 19. CRANKSHAFT CAMSHAFT

DRIVE SPROCKET

>>C<< 20. CRANKSHAFT ANGLE SENSING
BLADE

>>B<< • BALANCER TIMING BELT
TENSION ADJUSTMENT
(INSTALLATION ONLY)

>>A<< 21. BALANCER TIMING BELT
TENSIONER

<<C>> >>A<< 22. BALANCER TIMING BELT

REMOVAL STEPS (Continued)
TSB Revision

TIMING BELT
ENGINE MECHANICAL <2.4L ENGINE>11C-50
REMOVAL SERVICE POINTS
.

<<A>> VALVE TIMING BELT REMOVAL
CAUTION

Never turn the crankshaft counterclockwise.
1. Turn the crankshaft clockwise, align each timing mark to set

number 1 cylinder to TDC of its compression stroke.

2. Remove the timing belt under cover rubber plug and then
set special tool MD998738.

3. Screw in special tool MD998738 with hands until it contacts
the timing belt tensioner arm.

AC301866AB

TIMING MARK

CAMSHAFT
SPROCKET

CRANKSHAFT
CAMSHAFT
DRIVE SPROCKET

ENGINE
OIL PUMP
SPROCKET

TIMING
MARK

TIMING
MARK

AC301452AB

MD998738

TIMING BELT
UNDER COVER

AC301373AB

TIMING BELT
TENSIONER ARM

MD998738
TSB Revision

TIMING BELT
ENGINE MECHANICAL <2.4L ENGINE> 11C-51
CAUTION
Special tool MD998738 can be gradually installed at a rate
of a 30 degree turn per second. If it is screwed in all at
once, the timing belt tensioner adjuster rod will not easily
retract and special tool MD998738 may bend.
4. Gradually screw in special tool MD998738 and then align

the timing belt tensioner adjuster rod set hole A with the
timing belt tensioner adjuster cylinder set hole B.

5. Insert a wire or pin in the set hole aligned.
CAUTION

To reuse the valve timing belt, draw an arrow indicating the
rotating direction (clockwise) on the back of the belt using
chalk, etc.
6. After removal of special tool MD998738, loosen the timing

belt tensioner pulley mounting bolts and remove the valve
timing belt.

.

<> CRANKSHAFT PULLEY CENTER
BOLT/CRANKSHAFT PULLEY WASHER/CRANKSHAFT
CAMSHAFT DRIVE SPROCKET REMOVAL
1. Hold the crankshaft camshaft drive sprocket with special

tools MB991367 and MB991385.
2. Loosen the crankshaft pulley center bolt and remove the

crankshaft pulley washer and crankshaft camshaft drive
sprocket.

.

<<C>> BALANCER TIMING BELT REMOVAL
CAUTION

To reuse the balancer timing belt, draw an arrow indicating
the rotating direction on the back of the belt using chalk,
etc.

AC301856

A

B

AB

AC302414AB

WIRE OR PIN

TIMING BELT TENSIONER
PULLEY MOUNTING BOLT

AC102332AB

MB991385

MB991367

CRANKSHAFT
CAMSHAFT
DRIVE
SPROCKET
TSB Revision

TIMING BELT
ENGINE MECHANICAL <2.4L ENGINE>11C-52
INSTALLATION SERVICE POINTS
.

>>A<< BALANCER TIMING BELT/BALANCER TIMING
BELT TENSIONER INSTALLATION
1. Ensure that the crankshaft balancer shaft drive sprocket

timing marks and balancer shaft sprocket timing marks are
aligned.

2. Install the balancer timing belt on the crankshaft balancer
shaft drive sprocket and balancer shaft sprocket. There
should be no slack on the tension side.

3. Assemble and temporarily fix the center of the pulley of the
balancer timing belt tensioner so that it is at the top left from
the center of the assembling bolt, and the pulley flange is at
the front-side of the engine.

4. Adjust the balancer timing belt tension.

.

>>B<< BALANCER TIMING BELT TENSION ADJUSTMENT
CAUTION

When tightening the mounting bolts, ensure that the
tensioner does not rotate with the bolts. Allowing it to
rotate with the bolts can cause excessive tension of the
belt.
1. Lift with your fingers the balancer timing belt tensioner in the

direction of the arrow. Apply a tensile torque of [3.0 ± 0.4
N⋅m (26 ± 4 in-lb)] to the balancer timing belt so the belt is
tense without any looseness. Tighten the assembling bolt to
the specified torque in this state. Then, fix the balancer
timing belt tensioner.

Tightening torque: 19 ± 3 N⋅m (14 ± 2 ft-lb)

AC301402AB

TIMING
MARK

TIMING
MARK

CRANKSHAFT BALANCER
SHAFT DRIVE SPROCKET

BALANCER SHAFT
SPROCKET

BELT TENSION
SIDE

AC301403AB

CENTER OF
THE PULLEY

CENTER OF THE
MOUNTING BOLT

AC301404
TSB Revision

TIMING BELT
ENGINE MECHANICAL <2.4L ENGINE> 11C-53
2. Turn the crankshaft clockwise two turns to set number 1
cylinder to TDC of its compression stroke and check that
sprocket timing marks are aligned.

3. Apply a pressure of approximately 100 N (22 pounds) at the
center (arrow area) between the sprocket as shown in the
figure, then inspect whether the belt deflection is within the
standard value.

Standard value:
<When adjusting> 5 − 7 mm (0.20 − 0.27 inch)
<When replacing> 5 − 7 mm (0.20 − 0.27 inch)

4. If not within the standard value, adjust the belt tension again.

.

AC301402AC

TIMING
MARK

TIMING
MARK

CRANKSHAFT BALANCER
SHAFT DRIVE SPROCKET

BALANCER SHAFT
SPROCKET

AC301405AB

APPROXIMATELY
100 N (22 lb)

DEFLECTION
TSB Revision

TIMING BELT
ENGINE MECHANICAL <2.4L ENGINE>11C-54
>>C<< CRANKSHAFT ANGLE SENSING
BLADE/CRANKSHAFT CAMSHAFT DRIVE
SPROCKET/CRANKSHAFT PULLEY
WASHER/CRANKSHAFT PULLEY CENTER BOLT
INSTALLATION
1. Clean or degrease the crankshaft, the crankshaft angle

sensing blade, the crankshaft camshaft drive sprocket and
crankshaft pulley washer as shown.
NOTE: Also clean the degreased surfaces.

2. Install the crankshaft angle sensing blade and crankshaft
camshaft drive sprocket in the direction shown.

3. Place the larger chamfer side of the crank shaft pulley
washer in the direction shown in the Figure and then
assemble on the crank shaft pulley center bolt.

4. Apply a small of engine oil to the crank shaft pulley center
bolt bearing surface and screw.

5. Hold the crankshaft camshaft drive sprocket with special
tools MB991367 and MB991385 in the same manner as
removal.

6. Tighten the crankshaft pulley center bolts to the specified
torque.

Tightening torque: 167 N⋅m (123 ft-lb)

.

AC301347AB
ENGINE FRONT

CRANKSHAFT CAMSHAFT
DRIVE SPROCKET

CRANKSHAFT PULLEY
CENTER BOLT

CRANKSHAFT
PULLEY WASHER

CRANKSHAFT ANGLE
SENSING BLADE

CRANKSHAFT

: CLEAN

: APPLY ENGINE OIL
: CLEAN AND DEGREASE

AC102332AB

MB991385

MB991367

CRANKSHAFT
CAMSHAFT
DRIVE
SPROCKET
TSB Revision

TIMING BELT
ENGINE MECHANICAL <2.4L ENGINE> 11C-55
>>D<< TIMING BELT TENSIONER ADJUSTER
INSTALLATION
1. Set according to the following procedures when the timing

belt tensioner adjuster rod is fully extended.
CAUTION

If the compression is too fast the procedure may damage
the rod. Make a point to slowly and thoroughly compress.

(1) Slowly compress the timing belt tensioner adjuster rod
using a press or vice, then align the set hole A of the rod
with set hole B of the timing belt tensioner adjuster
cylinder.

(2) Insert a wire or pin in the set hole aligned.
NOTE: When replacing the timing belt tensioner adjuster
with new parts, the timing belt tensioner adjuster is set
with a pin.

2. Install the timing belt tensioner adjuster to the engine and
then tighten the mounting bolt to the specified torque. Do not
remove the wire or pin until the tension of the valve timing
belt is adjusted.

Tightening torque: 23 ± 3 N⋅m (17 ± 2 ft-lb)
.

>>E<< TIMING BELT TENSIONER PULLEY INSTALLATION
Temporarily tighten the timing belt tensioner pulley as shown.

.

AC302024

A

AB

B

AC302025

WIRE OR PIN

AB

AC102336AB

TIMING BELT TENSIONER
PULLEY HOLE
TSB Revision

TIMING BELT
ENGINE MECHANICAL <2.4L ENGINE>11C-56
>>F<< VALVE TIMING BELT INSTALLATION
1. Align the timing marks on the camshaft sprocket, crankshaft

camshaft drive sprocket and engine oil pump sprocket.

2. Adjust the timing mark of the engine oil pump sprocket.
Unplug the cylinder block plug. Insert a bolt (M6, section
width 10 mm, nominal length 45 mm) from the plug hole. If
the bolt comes in contact with the balancer shaft, turn the
engine oil sprocket one rotation. Re-adjust the timing mark
and then check to see that the bolt fits. Do not remove the
bolt until the valve timing belt is assembled.

AC301374AB

TIMING MARK

TIMING
MARK

TIMING
MARK

CAMSHAFT
SPROCKET

CRANKSHAFT
CAMSHAFT
DRIVE SPROCKET

ENGINE OIL
PUMP SPROCKET

AC200795AB

BOLT

BALANCERSHAFT

CYLINDER
BLOCK

PLUG
TSB Revision

TIMING BELT
ENGINE MECHANICAL <2.4L ENGINE> 11C-57
3. Incorporate the valve timing belt in the following manner so
that the tensile force of the belt is not lax.
(1) Place the valve timing belt on the timing belt tensioner

pulley and crankshaft camshaft driver sprocket and then
support it with your left hand so it does not slide.

(2) Place the valve timing belt on the engine oil pump
sprocket while pulling it with the right hand.

(3) Place the valve timing belt on the timing belt idler pulley.
CAUTION

Incorporate the valve timing belt. Then apply reverse rota-
tion (counterclockwise rotation) pressure to the cam shaft
sprocket. Re-check to see that each timing mark is aligned
while the tension side of the belt is right.

(4) Place the valve timing belt on the camshaft sprocket.

4. Turn the timing belt tensioner pulley in the direction shown in
the figure using special tool MD998767 to apply tension to
the valve timing belt. Then temporarily tighten and fix the
timing belt tensioner pulley mounting bolt.

5. Check that the timing marks are aligned.

AC301372AC

TIMING BELT
TENSIONER
PULLEY

CAMSHAFT
SPROCKET

CRANKSHAFT
CAMSHAFT
DRIVE SPROCKET

ENGINE OIL
PUMP SPROCKET

BELT
TENSION
SIDE

TIMING BELT
IDLER PULLEY

AC301858

MD998767

AB

AC301372AB

TIMING MARK

TIMING
MARK

TIMING
MARK

CAMSHAFT
SPROCKET

CRANKSHAFT
CAMSHAFT
DRIVE SPROCKET

ENGINE
OIL PUMP
SPROCKET
TSB Revision

TIMING BELT
ENGINE MECHANICAL <2.4L ENGINE>11C-58
6. Remove the bolt inserted in Step 2 above, then assemble
the cylinder block plug.

7. Tighten the cylinder block plug to the specified torque.
Tightening torque: 30 ± 3 N⋅m (23 ± 2 ft-lb)

8. Adjust the valve timing belt tension.

.

>>G<< VALVE TIMING BELT TENSION ADJUSTMENT
1. Set special tool MD998738 used when removing the valve

timing belt.
CAUTION

Always screw in special tool MD998738 in with your hands,
since use of a spanner or other tools may damage the wire
or pin inserted in the timing belt tensioner adjuster.
2. Gradually screw in special tool MD998738 to a position in

which the wire or pin inserted in the timing belt tensioner
adjuster lightly moves.

3. Turn the crankshaft 1/4 of a revolution in the
counterclockwise direction.

4. Turn the crankshaft in the clockwise direction, align each
timing mark to set number 1 cylinder to TDC of its
compression stroke.

5. Loosen the timing belt tensioner pulley mounting bolt.

AC200795AB

BOLT

BALANCERSHAFT

CYLINDER
BLOCK

PLUG

AC301452AB

MD998738

TIMING BELT
UNDER COVER

AC301372AB

TIMING MARK

TIMING
MARK

TIMING
MARK

CAMSHAFT
SPROCKET

CRANKSHAFT
CAMSHAFT
DRIVE SPROCKET

ENGINE
OIL PUMP
SPROCKET
TSB Revision

TIMING BELT
ENGINE MECHANICAL <2.4L ENGINE> 11C-59
CAUTION
When tightening the mounting bolt, ensure that the timing
belt tensioner pulley does not rotate with the bolt. Allowing
it to rotate with the bolt can cause deficient tension of the
belt.
6. With special tool MD998767 and torque wrench, apply

tension torque [3.5 N⋅m (31 in-lb)] to the valve timing belt,
and tighten the timing belt tensioner pulley mounting bolt to
the specified torque.

Tightening torque: 48 ± 5 N⋅m (36 ± 3 ft-lb)

7. Remove wire or pin inserted to timing belt tensioner
adjuster.

8. Remove special tool MD998738, and install the rubber plug
to the timing belt under cover.

9. Rotate crankshaft clockwise two turns, and leave it for about
15 minutes.

10.Insert wire or pin removed in Step 7 again, and ensure that it
can be pulled out with a light load. When wire or pin can be
lightly removed, appropriate tension is applied on timing
belt. In this case, remove wire or pin.

AC301859

MD998767

AB

AC301857AB

WIRE OR PIN

AC301452AB

MD998738

TIMING BELT
UNDER COVER

AC301857AB

WIRE OR PIN
TSB Revision

TIMING BELT
ENGINE MECHANICAL <2.4L ENGINE>11C-60
Also the projection of timing belt tensioner adjuster rod (A)
is within the standard value, appropriate tension is applied.

Standard value (A): 3.8 − 4.5 mm (0.15 − 0.17 inch)
11.If wire or pin cannot be easily pulled out, repeat Step 1

through Step 9 to reach proper valve timing belt tension.
CAUTION

Always check the tightening torque of the crank shaft pul-
ley center bolt when turning the crank shaft pulley center
bolt counterclockwise. Re-tighten if it is loose.

12.Check again that the timing marks on sprockets are aligned.

INSPECTION
M1112004400459

TIMING BELT TENSIONER ADJUSTER CHECK
1. Check for oil leak from seal, and replace it if leak is detected.
2. Check for wear or damage at the top of the rod. Replace it, if

required.
3. Hold the timing belt tensioner adjuster by hand, and press

top end of the rod onto the metal (e.g. cylinder block) under
a pressure of 98 − 196 N (22 − 44 pounds) to measure the
movement of the rod.

Standard value: Within 1 mm (0.039 inch)
A: Length when it is free (not pressed)
B: Length when it is pressed
A − B: Movement

4. If the measured value is out of the standard value, replace
the timing belt tensioner adjuster.

AC301375AB

ROD

A

AC301866AB

TIMING MARK

CAMSHAFT
SPROCKET

CRANKSHAFT
CAMSHAFT
DRIVE SPROCKET

ENGINE
OIL PUMP
SPROCKET

TIMING
MARK

TIMING
MARK

AC301376AB

MOVEMENTA B

ROD

98 – 196 N (22 – 44 lb)
TSB Revision

TIMING BELT
ENGINE MECHANICAL <2.4L ENGINE> 11C-61
BALANCER TIMING BELT TENSION CHECK
Check the balancer timing belt tension in the following proce-
dures.
1. Apply a pressure of approximately 100 N (22 pounds) at the

center (arrow area) between the sprocket as shown in the
figure, then inspect whether the flexure is within the
standard value.

Standard value: 5 − 10 mm (0.20 − 0.39 inch)
2. If not within the standard value, adjust the belt tension.

(Refer to P.11C-48).

AC301405AB

APPROXIMATELY
100 N (22 lb)

DEFLECTION
TSB Revision

SPECIFICATIONS
ENGINE MECHANICAL <2.4L ENGINE>11C-62
SPECIFICATIONS
FASTENER TIGHTENING SPECIFICATIONS

M1111003800406

ITEM SPECIFICATION
Camshaft and valve stem seal
Accumulator assembly 44 ± 5 N⋅m (33 ± 3 ft-lb)
Camshaft position sensing cylinder bolt 22 ± 4 N⋅m (16 ± 3 ft-lb)
Camshaft position sensor support bolt 14 ± 1 N⋅m (120 ± 13 in-lb)
Camshaft sprocket bolt 89 ± 9 N⋅m (65 ± 7 ft-lb)
Control wiring harness bolt 9.0 ± 2.0 N⋅m (80 ± 17 in-lb)
Cylinder head plug 47 ± 7 N⋅m (35 ± 5 ft-lb)
Engine cover bolt 3.0 ± 0.5 N⋅m (27 ± 4 in-lb)
Engine cover bracket bolt 13 ± 2 N⋅m (111 ± 22 in-lb)
Engine hanger bolt 24 ± 3 N⋅m (18 ± 2 ft-lb)
Engine oil control valve bolt 11 ± 1 N⋅m (98 ± 8 in-lb)
Engine oil pressure switch 10 ± 2 N⋅m (89 ± 17 in-lb)
Exhaust rocker arm shaft bolt 13 ± 1 N⋅m (115 ± 9 in-lb)
Intake rocker arm shaft bolt 31 ± 3 N⋅m (23 ± 2 ft-lb)
Rocker cover assembly bolt 3.5 ± 0.5 N⋅m (31 ± 4 in-lb)
Spark plug 25 ± 4 N⋅m (18 ± 3 ft-lb)
Crankshaft oil seal
A/T drive plate bolt <A/T> 132 ± 5 N⋅m (98 ± 3 ft-lb)
Flywheel bolt <M/T> 132 ± 5 N⋅m (98 ± 3 ft-lb)
Crankshaft pulley
Crankshaft damper pulley bolt 25 ± 4 N⋅m (18 ± 3 ft-lb)
Cylinder head gasket
Battery wiring harness nut 14 ± 3 N⋅m (124 ± 26 in-lb)
Camshaft sprocket bolt 89 ± 9 N⋅m (65 ± 7 ft-lb)
Control wiring harness bolt 9.0 ± 2.0 N⋅m (80 ± 17 in-lb)
Cylinder head bolt <Cold engine> 78 ± 2 N⋅m → 0 N⋅m → 20 ± 2 N⋅m →

+90° → +90° (58 ± 1 ft-lb → 0 in-lb →
15 ± 1 ft-lb → +90° → +90°)

Engine oil dipstick guide bolt 13 ± 1 N⋅m (115 ± 9 in-lb)
Intake manifold stay bolt 31 ± 3 N⋅m (23 ± 2 ft-lb)
Knock sensor connector bracket bolt 11 ± 1 N⋅m (98 ± 8 in-lb)
Radiator lower hose clamp bolt 5.0 ± 1.0 N⋅m (44 ± 9 in-lb)
Engine assembly
Battery terminal nut M6 5.0 ± 1.0 N⋅m (44 ± 9 in-lb)

M8 12 ± 2 N⋅m (102 ± 22 in-lb)
Battery wiring harness bolt 9.0 ± 2.0 N⋅m (80 ± 17 in-lb)
Control wiring harness bolt 9.0 ± 2.0 N⋅m (80 ± 17 in-lb)
Engine front mounting bracket bolt 44 ± 10 N⋅m (33 ± 7 ft-lb)
TSB Revision

SPECIFICATIONS
ENGINE MECHANICAL <2.4L ENGINE> 11C-63
SERVICE SPECIFICATIONS
M1111000300628

Engine front mounting bracket nut 67 ± 7 N⋅m (50 ± 5 ft-lb)
Grounding cable bolt 12 ± 2 N⋅m (102 ± 22 in-lb)
Power steering oil pump bracket bolt 24 ± 4 N⋅m (18 ± 3 ft-lb)
Power steering oil pump bracket nut 44 ± 10 N⋅m (33 ± 7 ft-lb)
Oil pan
Engine oil pan bolt 9.0 ± 3.0 N⋅m (80 ± 26 in-lb)
Engine oil pan drain plug 39 ± 5 N⋅m (29 ± 3 ft-lb)
Torque converter housing front lower cover bolt (bolt, flange) M10 26 ± 5 N⋅m (19 ± 4 ft-lb)
Torque converter housing front lower cover bolt (bolt, washer
assembled)

M6 9.0 ± 1.0 N⋅m (80 ± 9 in-lb)

Timing belt
Auto-tensioner bolt (bolt, washer assembled) M8 22 ± 4 N⋅m (16 ± 3 ft-lb)

M10 44 ± 10 N⋅m (33 ± 7 ft-lb)
Balancer timing belt tensioner bolt 19 ± 3 N⋅m (14 ± 2 ft-lb)
Battery wiring harness nut 14 ± 3 N⋅m (124 ± 26 in-lb)
Connector bracket bolt 11 ± 1 N⋅m (98 ± 8 in-lb)
Crankshaft pulley center bolt 167 N⋅m (123 ft-lb)
Cylinder block plug 30 ± 3 N⋅m (23 ± 2 ft-lb)
Idler pulley bolt 79 ± 5 N⋅m (59 ± 3 ft-lb)
Timing belt idler pulley bolt 35 ± 6 N⋅m (26 ± 4 ft-lb)
Timing belt lower cover bolt (bolt, flange) M6 11 ± 1 N⋅m (98 ± 8 in-lb)
Timing belt lower cover bolt (bolt, washer assembled) M6 9.0 ± 1.0 N⋅m (80 ± 9 in-lb)
Timing belt lower cover bracket bolt 8.5 ± 0.5 N⋅m (76 ± 4 in-lb)
Timing belt lower cover nut 11 ± 1 N⋅m (98 ± 8 in-lb)
Timing belt tensioner adjuster bolt 23 ± 3 N⋅m (17 ± 2 ft-lb)
Timing belt tensioner arm bolt 21 ± 4 N⋅m (16 ± 2 ft-lb)
Timing belt tensioner pulley bolt 48 ± 5 N⋅m (36 ± 3 ft-lb)
Timing belt upper cover bolt (bolt, flange) M6 11 ± 1 N⋅m (98 ± 8 in-lb)

M8 14 ± 1 N⋅m (120 ± 13 in-lb)
Water pump pulley bolt 8.8 ± 1.0 N⋅m (78 ± 9 in-lb)

ITEM SPECIFICATION

ITEM STANDARD VALUE LIMIT
Drive belt tension Vibration frequency Hz

(Reference)
120 − 154 −

Tension N (Reference) 340 − 560 −
Valve clearance (hot) mm (in) Intake valve 0.20 (0.008) −

Exhaust valve 0.30 (0.012) −
Actual ignition timing at idle Approximately 10°

BTDC
−

Basic ignition timing at idle 5°BTDC ± 3° −
TSB Revision

SPECIFICATIONS
ENGINE MECHANICAL <2.4L ENGINE>11C-64
SEALANTS
M1111000500398

CO content% 0.5 or less −
HC contents ppm 100 or less −
Curb idle speed r/min 750 ± 100 −
Compression pressure (200 r/min) kPa (psi) 1,560 (226) Minimum 1,130 (164)
Intake manifold vacuum at curb idle kPa (in Hg) − Minimum 60 (18)
Cylinder head bolt nominal length mm (in) − 99.4 (3.91)
Balancer timing belt tension (When
adjusted)

Deflection mm (in) 5 − 7 (0.20 − 0.27) −

Balancer timing belt tension (When
replaced)

Deflection mm (in) 5 − 7 (0.20 − 0.27) −

Balancer timing belt tension (When
checked)

Deflection mm (in) 5 − 10 (0.20 − 0.39) −

Timing belt tensioner adjuster rod protrusion amount mm (in) 3.8 − 4.5 (0.15 − 0.17) −
Timing belt tensioner adjuster rod movement mm (in) Within 1 (0.039) −

ITEM STANDARD VALUE LIMIT

ITEM SPECIFIED SEALANT
Camshaft position sensor support 3M� AAD Part No.8672, 3M� AAD Part No.8679/8678 or

equivalentEngine oil pressure switch
Engine oil pan 3M� AAD Part No.8672, 8704, 3M� AAD Part No.8679/8678 or

equivalent
TSB Revision

	ENGINE MECHANICAL <2.4L ENGINE>
	GENERAL DESCRIPTION
	ENGINE DIAGNOSIS
	SPECIAL TOOLS
	ON-VEHICLE SERVICE
	DRIVE BELT TENSION CHECK
	AUTO-TENSIONER CHECK
	OPERATION CHECK
	FUNCTION CHECK

	VALVE CLEARANCE CHECK AND ADJUSTMENT
	ROCKER ARM PISTON OPERATION CHECK
	IGNITION TIMING CHECK
	IDLE MIXTURE CHECK
	CURB IDLE SPEED CHECK
	COMPRESSION PRESSURE CHECK
	MANIFOLD VACUUM CHECK

	ENGINE ASSEMBLY
	REMOVAL SERVICE POINTS
	INSTALLATION SERVICE POINTS

	CRANKSHAFT PULLEY
	REMOVAL SERVICE POINTS

	CAMSHAFT AND VALVE STEM SEAL
	REMOVAL SERVICE POINTS
	INSTALLATION SERVICE POINTS

	OIL PAN
	REMOVAL SERVICE POINT
	INSTALLATION SERVICE POINTS
	INSPECTION

	CRANKSHAFT OIL SEAL
	REMOVAL SERVICE POINT
	INSTALLATION SERVICE POINTS

	CYLINDER HEAD GASKET
	REMOVAL SERVICE POINTS
	INSTALLATION SERVICE POINTS

	TIMING BELT
	REMOVAL SERVICE POINTS
	INSTALLATION SERVICE POINTS
	INSPECTION
	TIMING BELT TENSIONER ADJUSTER CHECK
	BALANCER TIMING BELT TENSION CHECK

	SPECIFICATIONS

