
Timing Chain, Camshaft, Replace (Z 22 SE)

1. Open the bonnet.

2. Disconnect the battery.

3. Open the engine cover (1).

4. Detach the engine cover.

• 6 bolts (2) and (3)
Note: Access to the front of the engine
is best gained through the right hand
rear wheel arch with the wheel arch
liner removed.

5. Release the fuel pressure.

Warning: Fuel may escape – observe the
safety regulations and relevant national
legislation.

• Release the fuel pressure with the
pressure tester KM-J-34730-91 via test
connection (1).

– Collect any escaping fuel in a
suitable container.

Page 1 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

6. Disconnect the fuel
lines.

• 2 union nuts (1)

• Fuel line bracket

– 2 bolts (2)

• Reposition the fuel
lines with the fuel
line bracket to one
side.

Page 2 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

7. Detach the ignition module (1).

• Release and detach the wiring harness
connector.

• 4 bolts (2)

Page 3 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

8. Remove the cylinder
head cover.

• Detach the engine
breather hose (2).

• Detach the engine
lifting eyes (5) and
(6).

– 2 bolts, 1 nut

• Detach the ground
cable (7).

– 1 bolt

• 12 bolts (1), (3), (4)
and (8)

9. Raise the lifting ramp.

10. Remove the lower engine splash shield
(1).

• 13 bolts

11. Support vehicle

12. Remove right hand rear wheel

• Remove 4 bolts, remove the locking
bolt

– Use special socket under the
front bonnet

13. Remove wheel arch liner

• Remove 6 screws

Page 4 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

14. Align the crankshaft.

• Rotate the crankshaft in the normal
direction of rotation to TDC on cylinder
no. 4 (marking 1).

15. Lower the lifting ramp.

16. Attach KM-6148.
Note: In this position
the cams (1) and (2)
of cylinder no. 4 point
upwards.

• Attach KM-6148
with the enclosed
bolts (4).

•
Slide the
positioning bolts
(5) into the
designated bores
(3) on the

Page 5 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

camshaft
sprockets.

17. Detach KM-6148.

18. Remove the guide rail (1).

• 2 bolts (2)

Page 6 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

19. Note:
If there is no marking (1) on the camshaft
timing chain tensioner (2), then it should
be replaced with a new camshaft timing
chain tensioner (part number 24 448 509)
including a new camshaft timing chain
tensioner rail (part number 24 449 448).

20. Remove the camshaft timing chain
tensioner (1).

21. Remove the exhaust camshaft sprocket
(1).

• Hold the exhaust camshaft by the
hexagon.

Page 7 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

22. Remove the lower heat shield (1).

• 3 bolts

23. Raise the lifting ramp.

24. Place a drip tray underneath.

25. Drain the engine oil.

• Open the oil drain plug.

• Install the oil drain plug using a new oil
seal.

– Tightening torque 25 Nm

26. Detach the front exhaust pipe.

• 6 nuts (1) and (2), 3 bolts

• Unhook the exhaust pipe from its
mountings.

• Remove the gaskets.

Page 8 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

27. Remove the ribbed V–belt.

• Mark the running direction of the
ribbed V–belt.

• Tension the ribbed V–belt tensioner in
the direction of the arrow with KM-
6151.

– Take out the ribbed V–belt.

Page 9 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

28. Detach the rotational vibration damper (2).

• Use holding adapter KM-J-38122-A in
conjunction with KM-956-1 (1) to hold.

Page 10 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

29. Detach the ribbed V–belt tensioner.

Page 11 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

30. Detach the bracket for the gearshift
cables.

• From the transmission

• 1 bolt (arrow)

31. Support the engine from underneath with
KM-904 together with KM-6054.

32. Release the rear engine damping block
(2).

• 1 bolt (1), 1 nut

Page 12 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

33. Undo the bolts on the right–hand engine
damping block bracket.

• 3 bolts (1)

34. Undo the bolts on the right–hand engine
damping block.

• 1 nut (arrow)

35. Take out the engine damping block
bracket together with the right–hand
engine damping block.

Page 13 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

36. Undo the bolts on the timing case (5).

• 11 bolts (1), (2) and (6)

37. Lower the engine.
Note: It must be possible to guide the
long bolt (2) of the timing case past the
longitudinal member.

38. Remove the timing case.

• Remove the gasket (3).
Note: Cover the opening (4) in the
timing case with a cloth.

• Use a suitable tool to remove the oil
seal.

Warning: Do not damage the sealing

Page 14 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

surfaces.

• Clean the sealing surfaces.

39. Remove the camshaft timing chain guide
rail (1).

• Remove the screw plug (1).

• 1 bolt (2)

40. Remove the camshaft timing chain guide
rail (1).

• 1 bolt (2)

Page 15 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

41. Remove the camshaft timing chain
tensioner rail (1).

42. Raise the engine.

43. Secure the engine

• to the rear engine damping block.

– Retaining bolt

44. Lower the engine.

• Take out KM-904 with KM-6054.

45. Lower the lifting ramp.

46. Remove the intake camshaft sprocket (1).

• Hold the intake camshaft by the
hexagon.

47. Take out the camshaft timing chain (2).

• Guide the chain past the crankshaft
and lift it out to the top.

Page 16 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

48. Insert the camshaft timing chain.
Note: Working from the top left and right,
insert the timing chain past the central
web (1).

49. Install the intake camshaft sprocket.

• Lay the camshaft timing chain onto the
camshaft sprocket.

• Use a new bolt.

• Hold the intake camshaft by the
hexagon.

– Tightening torque 85 Nm + 30° +
15°

50. Fit the camshaft timing chain.
Note: The TDC reference points on the
timing chain are indicated by coloured
links in the chain. These must line up with
the markings on the timing sprockets.

• Chain link (copper colour) (1) to INT
marking (2) on the intake camshaft
sprocket

51. Raise the lifting ramp.

52. Install the camshaft timing chain tensioner
rail (part number 24 449 448)

• Tightening torque 10 Nm

Page 17 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

53. Install the camshaft timing chain guide rail
(1).

• 1 bolt (2)

– Tightening torque 10 Nm

Page 18 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

54. Secure the camshaft timing chain.

• Important:
Check that the TDC reference points
line up.
Secure the chain link (1) with a plastic
wedge at the marking on the camshaft
timing chain sprocket

55. Lower the lifting ramp.

Page 19 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

56. Install the camshaft timing chain guide rail.

• 1 bolt (2)

– Tightening torque 10 Nm

• Install the screw plug (1).

– Tightening torque 65 Nm

Page 20 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

57. Install the exhaust camshaft sprocket.

• Important:
Check that the TDC reference points
line up. Chain link (1) to EXH marking
(2) on the exhaust camshaft sprocket

• Rotate the exhaust camshaft by the
hexagon until the exhaust camshaft
sprocket is seated in the guide.

• Use a new bolt.

• Hold the camshaft by the hexagon.

– Tightening torque 85 Nm + 30° +
15°

58. Recut the thread.

• 2 off

59. Install the guide rail.

• Coat the bolts with thread locking
compound (red) and insert them.

– Tightening torque 8 Nm

Page 21 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

60. Install the camshaft timing chain
tensioner.

• Pull out the piston (4) from the housing
(1).

– Clamp the piston at the square
into a vice.

– Turn clockwise to lock the
internal piston (6) in the last latch
position (5).

– Insert the piston into the housing.

• Use new oil seals (2) and (3).

• Tightening torque 75 Nm

Page 22 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

Important: Failure to
follow this instruction could
cause the camshaft timing
chain to jump.

61.
Release the camshaft
timing chain tensioner
by pressing on the
tensioner rail or the
camshaft timing chain
(using a blunt tool –
e.g. a rounded
assembly lever).
Note: If the TDC
markings no longer
line up with the

Page 23 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

coloured chain links,
refit the camshaft
timing chain. Once
the crankshaft has
been rotated once
again they will no
longer line up.

62. Raise the lifting ramp.

63. Support the engine
from underneath with
KM-904 together with
KM-6054.

64. Remove the retaining
bolt from the engine
damping block.

• 1 retaining bolt

65. Lower the engine.

66. Install the timing case.
Note: Remove the cloth from the opening
in the timing case.

• Use a new gasket.

• Tightening torque 21 Nm

• Install a new crankshaft front oil seal
(2).

– Slide protective sleeve (1) from
KM-6105 (3) onto the connecting
rod journal.

– Coat the sealing lips with silicone
grease (white).

– Slide the oil seals over the
protective sleeve onto the
connecting rod journal.

– Use KM-6105 to press the oil
seal into the timing case.

– Use bolt (4) of the rotational
vibration damper.

– Take out KM-6105.

Page 24 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

67. Raise the engine.

68. Insert the right–hand engine damping block together with the engine damping block bracket.

69. Attach the right–hand engine damping block.

• 1 nut

– Tightening torque 45 Nm

70. Attach the right–hand engine damping block bracket.

• 3 bolts

– Tightening torque 85 Nm

71. Attach the rear engine damping block.

• 1 bolt, 1 nut

– Tightening torque 49 Nm

72. Lower the engine.

• Remove the lifting device KM-904 with KM-6054.

73. Attach the bracket for the gearshift cables.

• To the transmission

• 1 bolt

– Tightening torque 22 Nm

74. Attach the rotational vibration damper (2).

• Use holding adapter KM-J-38122-A in
conjunction with KM-956-1 (1) to hold.

• Use a new bolt.

– Tightening torque 100 Nm + 75°
+ 15°

Page 25 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

75. Attach the ribbed V–belt tensioner.
Note: The lug (1) of the ribbed V–belt
tensioner engages into the bore in the
timing case (2).

• Tightening torque 43 Nm

Page 26 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

76. Install the ribbed V–belt.

• Lay the ribbed V–belt in place.
Note: Note the running direction and
installation position of the ribbed V–
belt.

• Tension the ribbed V–belt tensioner in
the direction of the arrow with KM-
6151.

77. Rotate the crankshaft 720°.

• Rotate the crankshaft in the normal
direction of rotation to TDC on cylinder
no. 4 (marking 1).
Note: In this position the cams (1)
and (2) of cylinder no. 4 point
upwards.

78. Install the front exhaust pipe.

• Use new gaskets.

• 6 nuts, 3 bolts

– Tightening torque 16 Nm

• Hook into the mountings.

Page 27 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

79. Install wheel arch liner

• Install 6 screws

80. Install rear wheel

• Install 4 bolts, install locking bolt 90
Nm

81. Remove support

82. Install the lower engine splash shield

• 13 bolts

83. Lower the lifting ramp.

84. Attach KM-6148.
Note: In this position
the cams (1) and (2)
of cylinder no. 4 point
upwards.

• Attach KM-6148
with the enclosed
bolts (4).

• Slide the
positioning bolts
(5) into the
designated bores
(3) on the
camshaft
sprockets.

85. Detach KM-6148.

Page 28 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

86. Attach the cylinder head cover

• Clean the sealing surfaces.

• Use new gaskets.
Note: The sealing lips of the seals (1)
must be inserted into the groove on
the cylinder head cover.

– Tightening torque 9 Nm

• Attach the ground cable

– Tightening torque 9 Nm

• Attach the engine lifting eyes.

– 2 bolts, 1 nut

• Attach the engine breather hose.

• Attach the fuel line bracket.

– 2 bolts, tightening torque 9 Nm

87. Attach the ignition module.

• Tightening torque 9 Nm

• Attach and secure the wiring harness
connector.

88. Connect the fuel lines.

• 2 union nuts

– Tightening torque 10 Nm

89. Install the engine cover.

• Check the alignment.

• 6 bolts, tightening torque 14 Nm

90. Close the engine cover.

91. Connect the battery.

92. Close the bonnet.

93. Reprogram the volatile memories.

Page 29 of 29301298Timing Chain, Camshaft, Replace (Z 22 SE)

12/20/2005file://C:\Program%20Files\cosids\DATA\TMP\00301298.rtf.html

