Фт	ΟΥΟΤΑ	Tech Tip	T-TT-0012-10	August, 2010	
2GR-FE Valve Timing Tips				Market USA	
Service Categor	y Hybrid System		Section Engine Mechanical		
Applicability 2GR-FE	Equipped Vehi	cles			
APPLICA	BLE VEHICLES				
2010 – 2010 – 2010 –	2011 2011 2011	Avalon Highlander Sienna	2010 – 2011 2010 – 2011 2009 – 2011	Camry RAV4 Venza	
CONDIT	ON				
This Teo 2GR-FE	ch Tip provides v engines.	valve timing inspec	ction tips and service guidelin	es for vehicles equipped with	
RECOM	MENDATIONS				
Figure 1. RH Ban Exhaust	RH Bank (Bank 1) Intake Camshaft Ti k (Bank 1) Camshaft Timing (ming Gear Gear RH Bank (Bank 1) #2 Timing Chain Crankshaft	LH Bank (Bank 2 Intake Camshaft	2) Timing Gear LH Bank (Bank 2) Eth Bank (Bank 2) #2 Timing Chain	
Tech Tip Ver. 1.0 2/9/2010 T	08/25/2010	© 2010), Toyota Motor Sales,USA	Page 1 of 4	

ΤΟΥΟΤΑ

Tech Tip T-TT-0012-10

August, 2010

2GR-FE Valve Timing Tips

Applicability

2GR-FE Equipped Vehicles

RECOMMENDATIONS

Inspection

- 1. Set the No. 1 cylinder to TDC/compression
 - A. Set the timing mark to 0° on the timing chain cover by rotating the crankshaft clockwise.
 - B. Verify the timing marks on the camshaft timing gears are in general alignment with the timing marks of the camshaft bearing cap:

TIMING MARK IDENTIFICATION					
CYLINDER BANK	INTAKE GEAR MARK	EXHAUST GEAR MARK			
RH Bank (Bank 1)	Small Mark	Single Line			
LH Bank (Bank 2)	Large Mark	Double Line			

Market

USA

HINT:

When the engine is correctly timed, the timing marks may NOT perfectly align.

Figure 3. RH Bank Exhaust Camshaft Timing Gear

Bearing Cap Timing Mark

Gear Timing Mark

Figure 4. RH Bank Intake Camshaft Timing Gear Bearing Cap Timing Mark

Gear Timing Mark

NOTE:

This relationship MUST be maintained. The intake gear is timed in relation to the crankshaft via the timing chain; the exhaust gear is timed in relation to the intake gear via the No. 2 timing chain.

