
11B-1
GROUP 11B

ENGINE OVERHAUL
<2.4L>

CONTENTS

SPECIAL TOOLS. 11B-2

GENERATOR AND IGNITION SYSTEM
. 11B-6

GENERATOR AND IGNITION SYSTEM REMOVAL
AND INSTALLATION 11B-6

TIMING BELT. 11B-8
TIMING BELT REMOVAL AND INSTALLATION
 . 11B-8

TIMING BELT INSPECTION. 11B-17

FUEL AND EMISSION PARTS 11B-19
FUEL AND EMISSION PARTS REMOVAL AND
INSTALLATION. 11B-19

INTAKE MANIFOLD 11B-22
INTAKE MANIFOLD REMOVAL AND INSTALLATION
 . 11B-22

EXHAUST MANIFOLD. 11B-25
EXHAUST MANIFOLD REMOVAL AND
INSTALLATION. 11B-25

ROCKER ARMS AND CAMSHAFT. . 11B-26
ROCKER ARMS AND CAMSHAFT REMOVAL AND
INSTALLATION. 11B-26

ROCKER ARMS AND CAMSHAFT INSPECTION
 . 11B-28

CYLINDER HEAD AND VALVES. . . . 11B-31
CYLINDER HEAD AND VALVES REMOVAL AND
INSTALLATION . 11B-31

CYLINDER HEAD AND VALVES INSPECTION
. 11B-34

FRONT CASE AND OIL PUMP 11B-37
FRONT CASE AND OIL PUMP REMOVAL AND
INSTALLATION . 11B-37

FRONT CASE AND OIL PUMP INSPECTION
. 11B-46

PISTON AND CONNECTING ROD . . 11B-48
PISTON AND CONNECTING ROD REMOVAL AND
INSTALLATION . 11B-48

CRANKSHAFT AND CYLINDER BLOCK
 . 11B-55

CRANKSHAFT AND CYLINDER BLOCK, REMOVAL
AND INSTALLATION 11B-55

CRANKSHAFT AND CYLINDER BLOCK
INSPECTION. 11B-59

SPECIFICATIONS 11B-61
FASTENER TIGHTENING SPECIFICATIONS
. 11B-61

GENERAL SPECIFICATIONS 11B-63

SERVICE SPECIFICATIONS 11B-64

SEALANTS AND ADHESIVES 11B-66

SPECIAL TOOLS
ENGINE OVERHAUL <2.4L>11B-2
.

SPECIAL TOOLS
M1113000600120

TOOL TOOL NUMBER AND
NAME

SUPERSESSION APPLICATION

MD998781 Flywheel
stopper

General service tool Supporting drive plate

MD998778 Crankshaft
sprocket puller

General service tool Removal of crankshaft
sprocket

MD998785 Sprocket
stopper

MD998785 Supporting
counterbalance shaft
sprocket

MB990767 End yoke
holder

MB990767-01 Holding camshaft
sprocket when
loosening or torquing
bolt.

MD998719 Pins MIT308239

MD998767 Tension
pulley wrench

MD998752-01 Adjustment of timing belt
tension

MD998443 Lash
adjuster holder (8)

MD998443-01 Supporting of the lash
adjuster to prevent it
from falling when rocker
shaft assembly is
removed or installed

MD998713 CAMSHAFT
OIL SEAL INSTALLER

MD998713-01 Installation of camshaft
oil seal

D998781

MB990767

MD998719

D998767

D998443

D998713
TSB Revision

SPECIAL TOOLS
ENGINE OVERHAUL <2.4L> 11B-3
MD998442 Air bleed
wire

General service tool Air bleed of lash adjuster

MB991654 Cylinder
head bolt wrench (12)

General service tool Removal and installation
of cylinder head bolt

MD998772 Valve spring
compressor

General service tool Compression of valve
spring

MD998774 Valve steam
seal installer

MD998774-01 Installation of valve
steam seal

MD998727 Oil pan
remover

MD998727-01 Removal of oil pan

MD998162 Plug wrench
Use with MD998783

MD998162-01 Removal and installation
of front case cap plug

MD998783 Plug wrench
retainer

General service tool

TOOL TOOL NUMBER AND
NAME

SUPERSESSION APPLICATION
TSB Revision

SPECIAL TOOLS
ENGINE OVERHAUL <2.4L>11B-4
MD998371 Silent shaft
bearing puller

MD998371-01 Removal of
counterbalance shaft
front bearing

MD998372 Silent shaft
bearing puller

MD998372-01 Removal of
counterbalance shaft
rear bearing

MB991603 Bearing
installer stopper

- Removal and installation
of rear bearing

MD998705 Silent shaft
bearing installer

MD998373-01 Use
with MB990938-01

Installation of
counterbalance shaft
bearing

MD998285 Crankshaft
front oil seal guide

MD998285-01 Installation of crankshaft
front oil seal

MD998375 Crankshaft
front oil seal installer

MD998375-01

TOOL TOOL NUMBER AND
NAME

SUPERSESSION APPLICATION
TSB Revision

SPECIAL TOOLS
ENGINE OVERHAUL <2.4L> 11B-5
MD998780 Piston pin
setting tool

MIT216941 Removal and installation
of piston pin

MB990938 Handle MB990938-01 Installation of crankshaft
rear oil seal

MD998776 Crankshaft
rear oil seal installer

MD998376-01

TOOL TOOL NUMBER AND
NAME

SUPERSESSION APPLICATION
TSB Revision

GENERATOR AND IGNITION SYSTEM
ENGINE OVERHAUL <2.4L>11B-6
GENERATOR AND IGNITION SYSTEM
REMOVAL AND INSTALLATION

M1113001000079

AKX00484

10 N·m
87 in-lb

9

8

97

1

2

4

5

11

3

6

8.8 N·m
78 in-lb

5 N·m
43 in-lb

25 N·m
18 ft-lb 12 14

15

5 N·m
43 in-lb

22 N·m
16 ft-lb

14 N·m
122 in-lb44 N·m

33 ft-lb

23 N·m
17 ft-lb 24 N·m

17 ft-lb

8.8 N·m
78 in-lb

25 N·m
18 ft-lb

AD

10
13

REMOVAL STEPS
1. DRIVE BELT
2. WATER PUMP PULLEY
3 ADJUSTING NUT
4. GENERATOR BRACE
5. GENERATOR
6. CRANKSHAFT PULLEY
7. SPARK PLUG CABLE NO.1
8. SPARK PLUG CABLE NO.3
9. IGNITION COIL ASSEMBLY

10.SPARK PLUG
11.IGNITION FAILURE SENSOR
12.CAMSHAFT POSITION SENSOR
13.O-RING

>>A<< 14.CAMSHAFT POSITION SENSOR
SUPPORT

15.CAMSHAFT POSITION SENSING
CYLINDER

REMOVAL STEPS (Continued)
TSB Revision

GENERATOR AND IGNITION SYSTEM
ENGINE OVERHAUL <2.4L> 11B-7
INSTALLATION SERVICE POINT
>>A<< CAMSHAFT POSITION SENSOR SUPPORT
INSTALLATION
Apply a 3 mm (0.12 inch) bead of sealant (MITSUBISHI
Genuine Part number MD970389) in the groove shown.

AKX00485
TSB Revision

TIMING BELT
ENGINE OVERHAUL <2.4L>11B-8
TIMING BELT
REMOVAL AND INSTALLATION

M1113001900124

AKX00531

45 N·m
33 ft-lb

19 N·m
14 ft-lb

8.8 N·m
78 in-lb 49 N·m

36 ft-lb

49 N·m
36 ft-lb

49 N·m
36 ft-lb

48 N·m
35 ft-lb14 N·m

122 in-lb
(M8 bolt)

88 N·m
65 ft-lb

22 N·m
16 ft-lb

35 N·m
26 ft-lb11 N·m

95 in-lb
(M6 bolt)

54 N·m
40 ft-lb24 N·m

17 ft-lb 118 N·m
87 ft-lb8.8 N·m

78 in-lb
(M6 bolt with
washer)

1918

17
16

21
20

15 5 2223

8

1
24

10
2 7

6
14

13 11
9 12

AC

3

4

REMOVAL STEPS
1. TIMING BELT FRONT UPPER

COVER
2. CONNECTOR BRACKET
3 TIMING BELT FRONT LOWER

COVER
4. POWER STEERING PUMP

BRACKET
5. CRANKSHAFT POSITION

SENSOR
<<A>> >>I<< 6. TIMING BELT

7. TENSIONER PULLEY
8. TENSIONER ARM

>>H<< 9. AUTO-TENSIONER

10.IDLER PULLEY
<> >>G<< 11.OIL PUMP SPROCKET
<<C>> >>F<< 12.CRANKSHAFT BOLT

13.CRANKSHAFT PULLEY WASHER
<<D>> 14.CRANKSHAFT SPROCKET

15.CRANKSHAFT SENSING BLADE
16.TENSIONER "B"

<<E>> >>E<< 17.TIMING BELT "B"

<<F>> >>D<< 18.COUNTERBALANCE SHAFT
SPROCKET

>>C<< 19.SPACER
<<G>> 20.CRANKSHAFT SPROCKET "B"

21.KEY

REMOVAL STEPS (Continued)
TSB Revision

TIMING BELT
ENGINE OVERHAUL <2.4L> 11B-9
Required Special Tools:
MB990767: End Yoke Holder
MD998719: Pins
MD998767: Tensioner Pulley Wrench

MD998778: Crankshaft Sprocket Puller
MD998781: Flywheel Stopper
MD998785: Sprocket Stopper

REMOVAL SERVICE POINTS
<<A>> TIMING BELT REMOVAL

CAUTION
Water or oil on the belt shortens its life drastically, so the
removed timing belt, sprocket, and tensioner must be
washed or immersed in solvent. Replace parts if
contaminated.If there is oil or water on any part, check the
front case oil seals, camshaft oil seal, and water pump for
leaks.
1. Mark the belt running direction for reinstallation.
2. Loosen the tensioner pulley bolt, and then remove the timing

belt.

<>OIL PUMP SPROCKET REMOVAL
1. Remove the plug on the left side of the cylinder block.
2. Insert a Phillips screwdriver [shank diameter 8 mm (0.3

inch)] through the plug hole to block the left counterbalance
shaft.

3. Loosen the nut, and then remove the oil pump sprocket.

>>B<< 22.ENGINE SUPPORT BRACKET
<<H>> >>A<< 23.CAMSHAFT SPROCKET

REMOVAL STEPS (Continued)

AKX00486

AKX00469AB

PLUG
SCREWDRIVER

AKX00530

SCREW-
DRIVER

AB
TSB Revision

TIMING BELT
ENGINE OVERHAUL <2.4L>11B-10
<<C>> CRANKSHAFT BOLT LOOSENING
1. Install special tool MD998781 to hold the drive plate.
2. Loosen and remove the crankshaft bolt and washer.

<<D>> CRANKSHAFT SPROCKET REMOVAL
1. Set special tool MD998778 as shown in the illustration.
2. Screw in the center bolt of the special tool to remove the

crankshaft sprocket.

<<E>> TIMING BELT "B" REMOVAL

CAUTION
Water or oil on the belt shortens its life drastically, so the
removed timing belt, sprocket, and tensioner must be free
from oil and water. These parts should not be washed or
immersed in solvent. Replace parts if contaminated.If
there is oil or water on each part, check the front case oil
seals, camshaft oil seal and water pump for leaks.
1. Mark the belt running direction for reinstallation.
2. Loosen the tensioner "B" bolt, and then remove the timing

belt "B."

<<F>> COUNTERBALANCE SHAFT SPROCKET REMOVAL
1. Set special tool MD998785 as shown to prevent the

counterbalance shaft sprocket from turning together.
2. Loosen the bolt and remove the sprocket.

AKX00460

MD998781

AB

AKX00463AB

MD998778

AKX00474

AKX00461

MD998785

AB
TSB Revision

TIMING BELT
ENGINE OVERHAUL <2.4L> 11B-11
<<G>> CRANKSHAFT SPROCKET"B" REMOVAL
1. Set special tool MD998778 as shown in the illustration.
2. Screw in the center bolt of the special tool to remove

crankshaft sprocket "B."

<<H>> CAMSHAFT SPROCKET REMOVAL
1. While holding the camshaft sprocket with special tools

MB990767 and MD998719, loosen the camshaft sprocket
bolt.

2. Remove the camshaft sprocket.

INSTALLATION SERVICE POINTS
>>A<< CAMSHAFT SPROCKET INSTALLATION
1. Fit the camshaft sprocket to the front of the camshaft.
2. While holding the camshaft sprocket with special tools

MB990767 and MD998719, tighten the camshaft sprocket
bolt.

Tightening torque: 88 N⋅⋅⋅⋅m (65 ft-lb)

>>B<< ENGINE SUPPORT BRACKET INSTALLATION
Coat the threads of the seal bolt A in the illustration with 3M
AAD Part number 8672 or equivalent before tightening.

Tightening torque: 49 N⋅⋅⋅⋅m (36 ft-lb)

AKX00462

MD998778

AB

AKX00464

MB990767

MD998719 AB

AKX00465

MB990767

MD998719

AB

AKX00510

A

Washer assembled bolt
AB

Nut and spring washer
TSB Revision

TIMING BELT
ENGINE OVERHAUL <2.4L>11B-12
>>C<< SPACER INSTALLATION
1. Apply a thin coat of clean engine oil to the lip area of the oil

seal.
2. Install the spacer with the chamfered end facing toward the

oil seal.

>>D<< COUNTERBALANCE SHAFT SPROCKET
INSTALLATION
1. Install the counterbalance shaft sprocket and screw the bolt.
2. Install special tool MD998785 as shown in the illustration to

lock the counterbalance shaft.
3. Tighten the bolt, and then remove the special tool.

Tightening torque: 45 N⋅⋅⋅⋅m (33 ft-lb)

>>E<< TIMING BELT"B" INSTALLATION
1. Align timing marks on the crankshaft sprocket "B" and

counterbalance shaft sprocket with the marks on the front
case.

2. Install the timing belt "B" on the crankshaft sprocket "B" and
counterbalance shaft sprocket. There should be no slack on
the tension side.

3. Make sure that the relationship between the tensioner pulley
center and the bolt center is as shown in the illustration.

AKX00577

SPACER
OIL SEAL

SHARP
EDGE

COUNTER
BALANCE
SHAFT

CHAMFER
AB

AKX00461

MD998785

AB

AKX00487

TIMING
MARK

TIMING
MARKS
(ON FRONT
CASE)

AB

AKX00488

TENSIONER "B"

CENTER OF
TENSIONER
PULLEY CENTER OF BOLT

AB
TSB Revision

TIMING BELT
ENGINE OVERHAUL <2.4L> 11B-13
4. Move tensioner "B" in the direction of the arrow while lifting
with your finger to give sufficient tension to the tension side
of timing belt. In this condition, tighten the bolt to secure
tensioner "B." When the bolt is tightened, use care to
prevent the tensioner pulley shaft from turning with the bolt.
If the shaft is turned with the bolt, the belt will be
overtensioned.

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

5. Check that timing marks on the sprockets are aligned with
the timing marks on the front case.

6. With your index finger, press the midway of span on the
tension side of timing belt "B." The bolt must deflect 5 − 7
mm (0.20 − 0.28 inch).

>>F<< CRANKSHAFT BOLT TIGHTENING
1. Install special tool MD998781 to hold the drive plate.
2. Install the washer and crankshaft bolt, and then tighten the

bolt.
Tightening torque: 118 N⋅⋅⋅⋅m (87 ft-lb)

>>G<< OIL PUMP SPROCKET INSTALLATION
1. Insert a Phillips head screwdriver [shank diameter 8 mm

(0.3 inch)] through the plug hole on the left side of the
cylinder block to block the left counterbalance shaft.

2. Install the oil pump sprocket.
3. Apply a thin coat of engine oil to the seating surface of the

nut.
4. Tighten the nut to the specified torque.

Tightening torque: 54 N⋅⋅⋅⋅m (40 ft-lb)

AKX00489

TENSIONER "B"
BOLT

AB

AKX00490

BELT DEFLECTION

TIMING
MARKS

TIMING
MARKS AB

AKX00460

MD998781

AB

AKX00530

SCREW-
DRIVER

AB
TSB Revision

TIMING BELT
ENGINE OVERHAUL <2.4L>11B-14
>>H<< AUTO-TENSIONER INSTALLATION
If the auto-tensioner rod is fully extended, reset it as follows:
1. Clamp the auto-tensioner in a vise with soft jaws.

2. Push in the rod little by little with the vise until the set hole A
in the rod is aligned with the hole B in the cylinder.

3. Insert a wire [1.4 mm (0.055 inch) in diameter] into the set
holes. This auto-tensioner setting wire will be used during
timing belt alignment.

4. Unclamp the auto-tensioner from the vise.

CAUTION
Leave the wire installed in the auto-tensioner.
5. Install the auto-tensioner onto the front case and tighten to

the specified torque.

Tightening torque: 24 N⋅⋅⋅⋅m (17 ft-lb)

>>I<< TIMING BELT INSTALLATION
1. Set the tensioner pulley so that the holes for attaching a

wrench may be positioned as shown in the illustration.

AKX00479

AKX00480

A

B

AB

AKX00481

AKX00475

SMALL HOLE

AB
TSB Revision

TIMING BELT
ENGINE OVERHAUL <2.4L> 11B-15
2. Align the timing mark on the camshaft sprocket with the
timing mark on the rocker cover.

3. Align the timing mark on the crankshaft sprocket with the
timing mark on the front case.

4. Align the timing mark on oil pump sprocket with its mating
mark.

5. Remove the plug on the cylinder block and insert a Phillips
head screwdriver [shank diameter 8 mm (0.3 inch)] through
the hole.
If it can be inserted as deep as 60 mm (2.4 inches) or more,
the timing marks are correctly aligned.
if the inserted depth is only 20 to 25 mm (0.8 to 0.9 inch),
turn the oil pump sprocket one turn and realign the timing
marks. then check to ensure that the screwdriver can be
inserted 60 mm (2.4 inches) or more. keep the screwdriver
inserted until the timing belt is completely installed.

6. Install the timing belt on the crankshaft sprocket, oil pump
sprocket, idler pulley, camshaft sprocket, and tensioner
pulley in that order.

AKX00584AB

TIMING
MARKS

AKX00582AB

TIMING MARKS

AKX00583AB

TIMING MARKS

AKX00469AB

PLUG
SCREWDRIVER
TSB Revision

TIMING BELT
ENGINE OVERHAUL <2.4L>11B-16
7. Lift up the tensioner pulley in the direction of arrow and
tighten the center bolt.

8. Check that all timing marks are aligned.
9. Remove the screwdriver inserted in step 5 and install the

plug.
10.Turn the crankshaft a quarter turn counterclockwise. Then,

turn it clockwise until the timing marks are aligned again.

11.Install special tool, MD998767 Socket Wrench and Torque
Wrench, onto the tensioner pulley, and loosen the tensioner
pulley center bolt.

NOTE: Use a torque wrench that can measure 0 to 5.0 N⋅m
(0 − 50 in-lb).

12.Torque to 3.5 N⋅m (30 in-lb) with the torque wrench.
13.Holding the tensioner pulley with special tool MD998767

and torque wrench, tighten the center bolt to specification.

Tightening torque: 48 N⋅⋅⋅⋅m (35 ft-lb)

14.Give two clockwise turns to the crankshaft. Wait for 15
minutes, then proceed with the following inspection steps.

15.Check to see whether the metal wire inserted when the
auto-tensioner was installed can be removed without any
resistance.
If the metal wire can be removed without any resistance, it
means that the belt has a proper tension. Therefore,
remove the metal wire. In this condition, check that the rod
protrusion of the auto-tensioner is within the standard value.

Standard value: 3.8 −−−− 4.5 mm (0.15 −−−− 0.17 inch)
16.If the metal wire offers resistance when removed, repeat the

previous steps (10) through (15) until the standard value is
obtained as measured by the rod projection of the auto-
tensioner rod.

AKX00591

AKX00592AB

MD998767

AKX00482

AKX00483AB

ROD PROTRUSION
TSB Revision

TIMING BELT
ENGINE OVERHAUL <2.4L> 11B-17
INSPECTION
M1113002000050

TIMING BELT
Replace the belt if any of the following conditions exist:
1. Hardening of rubber backing.

Back side is glossy without resilience and leaves no indent
when pressed with fingernail.

2. Cracks on rubber back.
3. Cracks or peeling of canvas.
4. Cracks on rib root.
5. Cracks on belt sides.

6. Abnormal wear of belt sides. Normal wear is indicated if the
sides are sharp as if cut by a knife. Abnormal wear is
indicated if the sides are ragged.

7. Abnormal wear on teeth.
8. Missing tooth.

AKX00601

AKX00564

CRACKS

CRACKS

CRACKS

PEELING

AB

AKX00602

ROUNDED EDGE

ABNORMAL WEAR
(RAGGED)

AB

AKX00603

TOOTH
MISSING

RUBBER EXPOSED

AB
TSB Revision

TIMING BELT
ENGINE OVERHAUL <2.4L>11B-18
AUTO-TENSIONER
1. Check for oil leaks. If oil leaks are evident, replace the auto-

tensioner.
2. Check the rod end for wear or damage and replace the auto-

tensioner if necessary.
3. Measure the rod protrusion. If it is out of specification,

replace the auto tensioner.
Standard value: 12 mm (0.5 inch)

4. Press the rod with a force of 98 to 196 N (22 to 44 pound)
and measure the movement of the rod.
If the measured value is out of the standard value, replace
the auto-tensioner.

Standard value: 1.0 mm (0.03 inch) or less

AKX00477

12 mm
(0.5 in)

AB

AKX00478

98 TO196 N (22 TO 44 lb)

MOVEMENT

AB
TSB Revision

FUEL AND EMISSION PARTS
ENGINE OVERHAUL <2.4L> 11B-19
FUEL AND EMISSION PARTS
REMOVAL AND INSTALLATION

M1113002200065

AK000424

N

N
N

N

N
N

19 N·m
14 ft-lb19 N·m

14 ft-lb

8.8 N·m
78 in-lb

2
1 1

15

7

14

6

13

3

5

12
4

8

9

AC

12 N·m
104 in-lb

11

10

REMOVAL STEPS
1. HOSE CLIP
2. WATER HOSE
3 THROTTLE BODY

>>C<< 4. THROTTLE BODY GASKET
5. EGR VALVE
6. GASKET
7. INJECTOR AND FUEL RAIL
8. INSULATOR

>>B<< 9. FUEL PRESSURE REGULATOR
10.O-RING
11.INSULATOR

>>A<< 12.INJECTOR
13.O-RING
14.GROMMET
15.FUEL RAIL

REMOVAL STEPS (Continued)
TSB Revision

FUEL AND EMISSION PARTS
ENGINE OVERHAUL <2.4L>11B-20
INSTALLATION SERVICE POINTS
>>A<< INJECTORS INSTALLATION

CAUTION
Use care not to let engine oil enter the fuel rail.
1. Apply clean engine oil to the O-ring.
2. Insert the injector into the fuel rail.
3. Make sure the injector rotates smoothly.

If not, remove the injector to check the O-ring for damage,
and replace the O-ring if necessary. Then, reinstall the
injector and check that it rotates smoothly.

>>B<< FUEL PRESSURE REGULATOR INSTALLATION

CAUTION
Do not let engine oil enter the fuel rail.
1. Apply clean engine oil to the O-ring.
2. Insert the fuel pressure regulator into the fuel rail.
3. Make sure the pressure regulator rotates smoothly.

If not, remove the fuel pressure regulator to check the O-ring
for damage, and replace the O-ring if necessary. Then,
reinstall the fuel pressure regulator and check that it rotates
smoothly.

4. Tighten the two bolts to the specified torque.

Tightening torque: 8.8 N⋅⋅⋅⋅m (78 in-lb)

AKX00446

GROMMET

O-RING

AB
TSB Revision

FUEL AND EMISSION PARTS
ENGINE OVERHAUL <2.4L> 11B-21
>>C<< THROTTLE BODY GASKET INSTALLATION
Install a new gasket so that the tab is positioned as shown in
the illustration.

AK000270

GASKET SURFACE OF INTAKE MANIFOLD

TAB
THROTTLE
BODY
GASKET

AB
TSB Revision

INTAKE MANIFOLD
ENGINE OVERHAUL <2.4L>11B-22
INTAKE MANIFOLD
REMOVAL AND INSTALLATION

M1113002700071

INSTALLATION SERVICE POINTS
>>A<< INTAKE MANIFOLD STAY INSTALLATION
1. Install the intake manifold stay and tighten the bolts just

finger tight.

AKX00511

5 N·m
43 in-lb

13 N·m
113 in-lb24 N·m

17 ft-lb

11 N·m
95 in-lb

13 N·m
113 in-lb

20 N·m
14 ft-lb

29 N·m
22 ft-lb

21 N·m
15 ft-lb

30 N·m
22 ft-lb

14 N·m
122 in-lb

19 N·m
14 ft-lb

14 N·m
122 in-lb

17 2
9119

1
6 7

20 3 8

4 3

11

18
10

5

14
21

13
15

12

16

N

N

N

N

N

AC

11

REMOVAL STEPS
1. HOSE CLIP
2. WATER HOSE
3 HOSE CLIP
4. WATER HOSE

>>F<< 5. ENGINE COOLANT
TEMPERATURE SENSOR

>>E<< 6. ENGINE COOLANT
TEMPERATURE GAUGE UNIT

7. WATER INLET FITTING
>>D<< 8. THERMOSTAT
>>C<< 9. THERMOSTAT HOUSING
>>B<< 10.WATER INLET PIPE

>>B<< 11.O-RING
12.WATER PUMP
13.WATER PUMP GASKET
14.OIL DIPSTICK
15.OIL DIPSTICK GUIDE
16.O-RING
17.MANIFOLD DIFFERENTIAL

PRESSURE SENSOR
>>A<< 18.INTAKE MANIFOLD STAY

19.INTAKE MANIFOLD
20.INTAKE MANIFOLD GASKET
21.ENGINE HANGER

REMOVAL STEPS (Continued)
TSB Revision

INTAKE MANIFOLD
ENGINE OVERHAUL <2.4L> 11B-23
2. Check to ensure that the stay is in close contact with the
bosses of the intake manifold and cylinder block.

3. Tighten first the intake manifold side bolts to the specified
torque, then the cylinder block side bolts to the specified
torque.

Tightening torque:
21 N⋅⋅⋅⋅m (15 ft-lb) for intake manifold side bolts
30 N⋅⋅⋅⋅m (22 ft-lb) for cylinder block side bolts

>>B<< WATER INLET PIPE/O-RING INSTALLATION

CAUTION
Keep the O-ring free of oil or grease.
1. Attach a new O-ring to each end of the water inlet pipe.
2. Wet the O-ring with water.
3. Insert the front end of the pipe into the water pump.

>>C<< THERMOSTAT HOUSING INSTALLATION
1. Apply a 3 mm (0.1 inch) diameter bead of sealant

MITSUBISHI Genuine Part number MD970389 or equivalent
to the groove as shown in the illustration.

2. Install the housing quickly (within 15 minutes) while the
sealant is wet and tighten the bolts to the specified torque.

Tightening torque: 24 N⋅⋅⋅⋅m (17 ft-lb)
NOTE: After installation, keep the sealed area away from
the coolant for approximately one hour.

>>D<< THERMOSTAT INSTALLATION
1. Check that the rubber ring is free from damage and seated

correctly in the thermostat flange.
2. Install the thermostat as shown in the illustration. The jiggle

valve must be at the uppermost position.

AKX00561

O-RING

WATER INLET PIPE AB

AKX00471

AKX00491

JIGGLE VALVE

THERMOSTAT
HOUSING

AB
TSB Revision

INTAKE MANIFOLD
ENGINE OVERHAUL <2.4L>11B-24
>>E<< SEALANT APPLICATION TO ENGINE COOLANT
TEMPERATURE GAUGE UNIT
Apply 3M AAD Part number 8672 or equivalent to the engine
coolant temperature gauge unit.

>>F<< SEALANT APPLICATION TO ENGINE COOLANT
TEMPERATURE SENSOR
Apply 3M AAD Part number 8731 or equivalent to the engine
coolant temperature sensor.

AKX00523

AKX00522
TSB Revision

EXHAUST MANIFOLD
ENGINE OVERHAUL <2.4L> 11B-25
EXHAUST MANIFOLD
REMOVAL AND INSTALLATION

M1113004900101

INSTALLATION SERVICE POINT
>>A<< WATER OUTLET FITTING INSTALLATION
1. Apply a 3 mm (0.1 inch) diameter bead of sealant.

(MITSUBISHI Genuine Part number MD970389) to the
groove as shown in the illustration.

2. Install the housing quickly (within 15 minutes) while the
sealant is wet and tighten the bolts to the specified torque.

Tightening torque: 13 N⋅⋅⋅⋅m (113 in-lb)
NOTE: After installation, keep the sealed area away from the
coolant for approximately one hour.

AK000026

1

3

13 N·m
113 in-lb

29 N·m
22 ft-lb
(M8 nut)

14 N·m
122 in-lb

6

49 N·m
36 ft-lb
(M10 nut)

4
35 N·m
26 ft-lb

5

2

AC

7

8

44 N·m
32 ft-lb

14 N·m
122 in-lb

REMOVAL STEPS
>>A<< 1. WATER OUTLET FITTING

2. EXHAUST MANIFOLD COVER
3. OXYGEN SENSOR
4. EXHAUST MANIFOLD BRACKET

5. ENGINE HANGER
6. HEAT PROTECTOR
7. EXHAUST MANIFOLD
8. EXHAUST MANIFOLD GASKET

REMOVAL STEPS (Continued)

AKX00472
TSB Revision

ROCKER ARMS AND CAMSHAFT
ENGINE OVERHAUL <2.4L>11B-26
ROCKER ARMS AND CAMSHAFT
REMOVAL AND INSTALLATION

M1113005400109

Required Special Tools:
MD998442: Air Bleed Wire

MD998443: Lash Adjuster Holder
MD998713: Camshaft Oil Installer

AKX00514

APPLY ENGINE
OIL TO ALL
MOVING PARTS
BEFORE
INSTALLATION.

3.4 N·m
30 in-lb

31 N·m
23 ft-lb

1 2
5

3
4

6

7

8

16 1011

15
14

15
1415 13 1914

15 1314
13 18 21

17 13 18
18

20 18
12

9

N

N

N

N

AC

REMOVAL STEPS
1. BREATHER HOSE
2. PCV HOSE
3 PCV VALVE
4. PCV VALVE GASKET
5. OIL FILLER CAP
6. ROCKER COVER
7. ROCKER COVER GASKET
8. OIL SEAL

>>C<< 9. OIL SEAL
10.ROCKER SHAFT CAP

<<A>> >>B<< 11.ROCKER ARMS AND ROCKER
ARM SHAFT

<<A>> >>B<< 12.ROCKER ARMS AND ROCKER
ARM SHAFT

>>B<< 13.ROCKER SHAFT SPRING
14.ROCKER ARM "B"
15.ROCKER ARM "A"
16.ROCKER ARM SHAFT(INTAKE

SIDE)
>>A<< 17.LASH ADJUSTER

18.ROCKER ARM "C"
19.ROCKER ARM SHAFT(EXHAUST

SIDE)
>>A<< 20.LASH ADJUSTER

21.CAMSHAFT

REMOVAL STEPS (Continued)
TSB Revision

ROCKER ARMS AND CAMSHAFT
ENGINE OVERHAUL <2.4L> 11B-27
REMOVAL SERVICE POINT
<<A>> ROCKER ARMS AND ROCKER ARM SHAFT
REMOVAL

CAUTION
If the lash adjuster is re-used, clean the lash adjuster.
(Refer to P.11B-28)
Set special tool MD998443 to prevent the lash adjuster coming
free and falling to the floor.

INSTALLATION SERVICE POINT
>>A<< LASH ADJUSTER INSTALLATION

CAUTION
If the lash adjuster is re-used, clean the lash adjuster.
(Refer to P.11B-28)
Fit the lash adjuster onto the rocker arm without allowing diesel
fuel to spill out. Fit special tool MD998443 to prevent the lash
adjuster coming free and falling to the floor.

>>B<< ROCKER SHAFT SPRING/ROCKER ARMS AND
ROCKER ARM SHAFT INSTALLATION
1. Install the exhaust side rocker arm "C"/shaft assembly to the

cylinder head.
2. Install the inlet side rocker arm "A" and "B"/shaft assembly

to the cylinder head.
3. Install the rocker shaft spring to the intake side rocker arm

shaft as illustrated.

4. Make sure that the notch in the end of the rocker arm shaft
is facing the direction as shown.

AKX00566AB

MD998443

AKX00567

MD998443

LASH
ADJUSTER

AB

AKX00493

PLUG GUIDE

AB

AKX00494

NOTCH

AB
TSB Revision

ROCKER ARMS AND CAMSHAFT
ENGINE OVERHAUL <2.4L>11B-28
>>C<< CAMSHAFT OIL SEAL INSTALLATION
1. Apply engine oil to the lip area of the oil seal and the front

end outside diameter of camshaft.
2. Using special tool MD998713, install the camshaft oil seal.

INSPECTION
M1113005500054

CAMSHAFT
Measure the cam height. If it is below the limit, replace the
camshaft.

ROCKER ARM
1. Check the roller surface. If any dents, damage or seizure are

evident, replace the rocker arm.
2. Check rotation of the roller. If it does not rotate smoothly or if

looseness is evident, replace the rocker arm.
3. Check the inside diameter. If damage or seizure is evident,

replace the rocker arm.

LASH ADJUSTERS

CAUTION
• The lash adjusters are precision-engineered

mechanisms. Do not allow them to become
contaminated by dirt or other foreign substances.

• Do not attempt to disassemble the lash adjusters.
• Use only fresh diesel fuel to clean the lash adjusters.

1. Prepare three containers and approximately 5 dm3 (30.5
quart) of diesel fuel. Into each container, pour enough diesel
fuel to completely cover a lash adjuster when it is standing
upright. Then, perform the following steps with each lash
adjuster.

AKX00562

MD998713

AB

STANDARD VALUE MINIMUM LIMIT

Intake 37.39 mm (1.472 in) 36.89 mm (1.452 in)

Exhaust M/T 37.14 mm (1.462 in) 36.64 mm (1.443 in)

A/T 36.83 mm (1.450 in) 36.33 mm (1.430 in)

AKX00518

AKX00595

ROLLER TIP

AB

AKX00503

OUTSIDE
CLEANING

INSIDE
CLEANING

FILLING
DIESEL FUEL

AB
TSB Revision

ROCKER ARMS AND CAMSHAFT
ENGINE OVERHAUL <2.4L> 11B-29
2. Place the lash adjuster in container A and clean its outside
surface.
NOTE: Use a nylon brush if deposits are hard to remove.

CAUTION
The steel ball spring is extremely weak, so the lash
adjuster's functionality may be lost if the air bleed wire is
pushed in hard.sT
3. While gently pushing down the internal steel ball using wire

[0.5 mm (0.020 inch) indiameter] or special tool MD998442,
move the plunger through five to ten strokes until it slides
smoothly. In addition to eliminating stiffness in the plunger,
this operation will remove dirty oil.

NOTE: If the plunger remains stiff or the mechanism
appears otherwise abnormal, replace the lash adjuster.

4. Remove the lash adjuster from the container. Then, push
down the steel ball gently and push the plunger to eliminate
diesel fuel from the pressure chamber.CAUTION

The steel ball spring is extremely weak, so the lash
adjuster's functionality may be lost if the air bleed wire is
pushed in hard.
5. Place the lash adjuster in container B. Then, gently push

down the internal steel ball using wire [0.5 mm (0.020 inch)
indiameter] or special tool MD998442 and move the plunger
through five to ten strokes until it slides smoothly. This
operation will clean the lash adjuster's pressure chamber.

6. Remove the lash adjuster from the container. Then, push
down the steel ball gently and push the plunger to eliminate
diesel fuel from the pressure chamber.

AKX00504

DIESEL
FUEL

AB

AKX00506

DIESEL FUEL

WIRE OR MD998442

AB

AKX00507

WIRE OR MD998442

DIESEL FUEL
AB

AKX00507

WIRE OR MD998442

DIESEL FUEL
AB
TSB Revision

ROCKER ARMS AND CAMSHAFT
ENGINE OVERHAUL <2.4L>11B-30
CAUTION
Do not use container C for cleaning. If cleaning is
performed in container C, foreign matter could enter the
pressure chamber when the chamber is filled with diesel
fuel.
7. Place the lash adjuster in container C. Then, gently push

down the internal steel ball using wire [0.5 mm (0.020 inch)
indiameter] or special tool MD998442.

8. Stand the lash adjuster with its plunger at the top, then push
the plunger downward firmly until it moves through its
greatest possible stroke. Return the plunger slowly, then
release the steel ball and allow the pressure chamber to fill
with diesel fuel.

9. Remove the lash adjuster from the container, then stand the
lash adjuster with its plunger at the top. Push the plunger
firmly and check that it does not move. Also, check that the
lash adjuster's height matches that of a new lash adjuster.

NOTE: If the lash adjuster contracts or moves, perform the
operations (7) through (9) again to fill it with diesel fuel
completely. Replace the lash adjuster if it still contracts or
moves after performing these steps.

10.Stand the lash adjuster upright to prevent diesel fuel from
spilling out. Do not allow the lash adjuster to become
contaminated by dirt or other foreign matter. Fit the lash
adjuster onto the engine as soon as possible.

AKX00508

DIESEL
FUEL

WIRE OR MD998442

AB

AKX00509

DIESEL
FUEL

WIRE OR MD998442

AB

AKX00505
TSB Revision

CYLINDER HEAD AND VALVES
ENGINE OVERHAUL <2.4L> 11B-31
CYLINDER HEAD AND VALVES
REMOVAL AND INSTALLATION

M1113006900055

AKX00476

78 Nm
58 ft-lb

20 Nm
14 ft-lbBack off + 90 + 90→ →

APPLY ENGINE
OIL TO ALL
MOVING PARTS
BEFORE
INSTALLATION.

2 1

4
5

6

13

16

18

7

3

11

19

9
8

10

15

20

N

N

N

N

N

N

N

AB

12

17

14

REMOVAL STEPS
<<A>> >>D<< 1. CYLINDER HEAD BOLT

2. CYLINDER HEAD ASSEMBLY
>>D<< 3 CYLINDER HEAD GASKET

<> >>C<< 4. RETAINER LOCK
5. VALVE SPRING RETAINER

>>B<< 6. VALVE SPRING
7. INTAKE VALVE

<> >>C<< 8. RETAINER LOCK
9. VALVE SPRING RETAINER

>>B<< 10.VALVE SPRING

11.EXHAUST VALVE
>>A<< 12.VALVE STEM SEAL

13.VALVE SPRING SEAT
>>A<< 14.VALVE STEM SEAL

15.VALVE SPRING SEAT
16.INTAKE VALVE GUIDE
17.EXHAUST VALVE GUIDE
18.INTAKE VALVE SEAT
19.EXHAUST VALVE SEAT
20.CYLINDER HEAD

REMOVAL STEPS (Continued)
TSB Revision

CYLINDER HEAD AND VALVES
ENGINE OVERHAUL <2.4L>11B-32
Required Special Tools:
MB991654: Cylinder Head Bolt Wrench (12)

MD998772: Valve Spring Compressor
MD998774: Valve Stem Seal Installer

REMOVAL SERVICE POINTS
<<A>> CYLINDER HEAD BOLTS REMOVAL
Using special tool MB991654, loosen the cylinder head bolts.
Loosen each bolt evenly, little by little, by two or three steps.

<> RETAINER LOCK REMOVAL
1. Set special tool MD998772 as illustrated to compress the

valve spring. Remove the retainer lock.
2. Relieve the spring tension and remove the valve, retainer,

spring, etc. Store removed valves, springs, and other parts,
tagged to indicated their cylinder number and location for
assembly.

INSTALLATION SERVICE POINTS
>>A<< VALVE STEM SEAL INSTALLATION

CAUTION
The special tool must be used to install the valve stem
seal. Improper installation could result in oil leaking past
the valve guide.
1. Install the valve spring seat.
2. Using special tool MD998774, install a new valve stem seal.

AKX00519

MB991654

AB

AKX00520

MD998772

AB

AKX00521

MD998774

AB
TSB Revision

CYLINDER HEAD AND VALVES
ENGINE OVERHAUL <2.4L> 11B-33
>>B<< VALVE SPRING INSTALLATION
Install the valve spring with its ID color painted end (larger pitch
side) upward (toward the valve spring retainer).

>>C<< RETAINER LOCK INSTALLATION

CAUTION
Do not compress the valve spring excessively. It can
damage the stem seal.
1. Set special tool MD998772 as illustrated to compress the

valve spring. Install the retainer locks.
2. Relieve the spring tension. Check that the retainer locks are

seated correctly.

>>D<< CYLINDER HEAD BOLT INSTALLATION
1. When the removed cylinder head bolts are to be reused,

check that the shank length of each bolt meets the limit. If it
exceeds the limit, replace the bolts.

Limit: 99.4 mm (3.91 inches)

2. Apply engine oil to the thread of the bolts and to the
washers.

3. Using special tool MB991654 tighten the bolts to the
specified torque 78 N⋅m (58 ft-lb), using the tightening
sequence shown.

4. Loosen all bolts fully in the reverse order of tightening.
5. Retighten the loosened bolts to 20 N⋅m (14 ft-lb) in the

tightening sequence shown.

AKX00454

SPRING
RETAINERIDENTIFICATION

COLOR

STEM
SEAL

SPRING
SEAT

AB

AKX00520

MD998772

AB

AKX00467

SHANK LENGTH

AB

AKX00526

TIMING BELT SIDE

8 6 1 3 9

10 4 2 5 7

AB
TSB Revision

CYLINDER HEAD AND VALVES
ENGINE OVERHAUL <2.4L>11B-34
6. Make a paint mark across each bolt head and cylinder head.
7. Tighten the cylinder head bolts 90 degree angle in the

specified order.

CAUTION
• If the bolt is turned less than 90 degree angle, proper

fastening performance may not be achieved. Be careful
to turn each bolt exactly 90 degree angle.

• If the bolt is overtightened, loosen the bolt completely
and then retighten it by repeating the tightening
procedure from step 1.

8. Tighten the bolts another 90 degree angle in the same order
as in step 7, and check that the paint marks on the cylinder
head bolt are aligned with the paint marks on the cylinder
head.

INSPECTION
M1113007000055

CYLINDER HEAD
1. Check the cylinder head gasket surface for flatness by using

a straight edge and feeler gauge.
Standard value: 0.05 mm (0.002 inch)
Limit: 0.2 mm (0.007 inch)

2. If it exceeds the limit, correct to meet specification.
Grinding limit: *0.2 mm (0.007 inch)
* Includes combined with cylinder block grinding.
Cylinder head height (Specification when new):
120 mm (4.7 inches)

VALVE
1. Check the valve seat contact. Valve seat contact should be

uniform at the center of the valve face. If incorrect, reface
using a valve refacer.

2. If the margin is below the limit, replace the valve.
Standard value:

Intake 1.0 mm (0.03 inch)
Exhaust 1.2 mm (0.04 inch)

Minimum limit:
Intake 0.5 mm (0.02 inch)
Exhaust 0.7 mm (0.03 inch)

3. Measure the valve's total length. If the measurement is less
than the limit, replace the valve.

Standard value:
Intake 112.30 mm (4.421 inches)
Exhaust 114.11 mm (4.493 inches)

Minimum limit:
Intake 111.80 mm (4.402 inches)
Exhaust 113.61 mm (4.473 inches)

AKX00449

90˚
PAINT MARK

AB

90˚

AKX00604

AKX00455

VALVE SEAT
CONTACT

MARGIN

AB

AKX00502
TSB Revision

CYLINDER HEAD AND VALVES
ENGINE OVERHAUL <2.4L> 11B-35
VALVE SPRING
1. Measure the free height of the spring. If it is less than the

limit, replace.

Standard value: 51.0 mm (2.00 inches)
Minimum limit: 50.0 mm (1.97 inches)

2. Measure the squareness of the spring. If it exceeds the limit,
replace.

Standard value: 2°°°° or less
Limit: 4°°°°

VALVE GUIDE
Measure the clearance between the valve guide and valve
stem. If it exceeds the limit, replace the valve guide or valve, or
both.

Standard value:
Intake 0.02 −−−− 0.05 mm (0.0008 −−−− 0.0019 inch)
Exhaust 0.03 −−−− 0.07 mm (0.0012 −−−− 0.0027 inch)

Limit:
Intake 0.10 mm (0.003 inch)
Exhaust 0.15 mm (0.005 inch)

VALVE SEAT
Assemble the valve, then measure the valve stem projection
between the end of the valve stem and the spring seating
surface. If the measurement exceeds the specified limit,
replace the valve seat.

Standard value: 49.30 mm (1.941 inches)
Limit: 49.80 mm (1.960 inches)

VALVE SEAT RECONDITIONING PROCEDURE
1. Before correcting the valve seat, check for clearance

between the valve guide and valve and, if necessary,
replace the valve guide.

2. Using the seat grinder, correct to obtain the specified seat
width and angle.

3. After correcting the valve seat, lap the valve and valve seat
using lapping compound. Then, check the valve stem
projection.

AKX00441

OUT OF
SQUARE

FREE
HEIGHT

AB

AKX00565

VALVE
GUIDE

GUIDE ID STEM OD
AB

AKX00536

VALVE STEM END

VALVE STEM
PROJECTION

SPRING SEATING
SURFACE

AB

AKX00569

43.5˚ - 44˚

0.9 - 1.3 mm
(0.04 - 0.05 in)

65˚

30˚

AB
TSB Revision

CYLINDER HEAD AND VALVES
ENGINE OVERHAUL <2.4L>11B-36
VALVE SEAT REPLACEMENT PROCEDURE
1. Cut the valve seat from the inside to thin the wall thickness.

Then, remove the valve seat.

2. Rebore the valve seat hole in the cylinder head to a selected
oversize valve seat diameter.

Intake seat ring hole diameters
0.3 O.S. 34.30 −−−− 34.33 mm (1.3504 −−−− 1.3515 inches)
0.6 O.S. 34.60 −−−− 34.63 mm (1.3622 −−−− 1.3633 inches)

Exhaust seat ring hole diameters
0.3 O.S. 31.80 −−−− 31.83 mm (1.2520 −−−− 1.2531 inches)
0.6 O.S. 32.10 −−−− 32.13 mm (1.2638 −−−− 1.2649 inches)

3. Before fitting the valve seat, either heat the cylinder head up
to approximately 250°C (482°F) or cool the valve seat in
liquid nitrogen, to prevent the cylinder head bore from
galling.

4. Using a valve seat cutter, correct the valve seat to the
specified width and angle.
See "VALVE SEAT RECONDITIONING PROCEDURE" on
the previous page.

VALVE GUIDE REPLACEMENT PROCEDURE
1. Using a press, remove the valve guide toward the cylinder

block.

CAUTION
Do not install a valve guide of the same size again.
2. Rebore the valve guide hole of the cylinder head so that it

fits the press-fitted oversize valve guide.

Valve guide hole diameters
0.05 O.S. 11.05 −−−− 11.07 mm (0.4350 −−−− 0.4358 inch)
0.25 O.S. 11.25 −−−− 11.27 mm (0.4430 −−−− 0.4436 inch)
0.50 O.S. 11.50 −−−− 11.52 mm (0.4528 −−−− 0.4535 inch)

3. Press-fit the valve guide until it protrudes 14 mm (0.6 inch)
from the cylinder head top surface as shown in the
illustration.
NOTE: When press-fitting the valve guide, work from the
cylinder head top surface.
NOTE: Pay attention to the difference in length of the valve
guides. [Intake side: 45.5 mm (1.79 inch); exhaust side: 50.5
mm (1.99 inch)]
NOTE: After installing the valve guides, insert new valves in
them to check for smooth operation.

AKX00444

0.5 - 1.0 mm (0.02 - 0.03 in)

CUT AWAY

0.5 - 1.0 mm
(0.02 - 0.03 in)

AB

AKX00445

HEIGHT OF
SEAT RING

OVERSIZE ID

AB

AKX00571

REMOVAL INSTALLATION

PRESS PRESS

PUSHROD PUSHROD

VALVE
GUIDE

VALVE
GUIDE

AB

AKX00597

14mm
(0.6 in)

AB
TSB Revision

FRONT CASE AND OIL PUMP
ENGINE OVERHAUL <2.4L> 11B-37
FRONT CASE AND OIL PUMP
REMOVAL AND INSTALLATION

M1113007200059

AKX00495

APPLY ENGINE OIL
TO ALL MOVING
PARTS BEFORE
INSTALLATION.

19 N·m
14 ft-lb

24 N·m
17 ft-lb

9.8 N·m
87 in-lb

19 N·m
14 ft-lb

17 N·m
12 ft-lb

24 N·m
17 ft-lb

39 N·m
29 ft-lb

36 N·m
27 ft-lb 19 N·m

14 ft-lb
6.9 N·m
61 in-lb44 N·m

33 ft-lb

30
28

2
27

18
17

2925 26

1924 20
21

16
15

22
23

14 8 9
13 10 37

4
6

11
1

N

N

N
N

N

N

N

N

N
N

N

AC

12 5

REMOVAL STEPS
>>M<< 1. OIL FILTER
>>N<< 2. OIL PRESSURE SWITCH

3 DRAIN PLUG
>>L<< 4. DRAIN PLUG GASKET

<<A>> >>K<< 5. OIL PAN
6. OIL SCREEN
7. OIL SCREEN GASKET

<> >>J<< 8. PLUG
9. O-RING

<<C>> >>I<< 10.FLANGE BOLT
11.RELIEF PLUG
12.GASKET
13.RELIEF SPRING
14.RELIEF PLUNGER

>>H<< 15.OIL FILTER BRACKET
16.OIL FILTER BRACKET GASKET

>>H<< 17.OIL PUMP CASE ASSEMBLY
18.FRONT CASE GASKET

19.OIL PUMP COVER
>>G<< 20.OIL PUMP DRIVEN GEAR
>>G<< 21.OIL PUMP DRIVE GEAR
>>F<< 22.CRANKSHAFT FRONT OIL SEAL
>>E<< 23.OIL PUMP OIL SEAL

>>D<< 24.COUNTERBALANCE SHAFT OIL
SEAL

25.FRONT CASE
26.COUNTERBALANCE SHAFT, LEFT
27.COUNTERBALANCE SHAFT,

RIGHT

<<D>> >>C<< 28.COUNTERBALANCE SHAFT,
FRONT BEARING

<<E>> >>B<< 29.COUNTERBALANCE SHAFT,
REAR BEARING, LEFT

<<E>> >>A<< 30.COUNTERBALANCE SHAFT,
REAR BEARING, RIGHT

REMOVAL STEPS (Continued)
TSB Revision

FRONT CASE AND OIL PUMP
ENGINE OVERHAUL <2.4L>11B-38
Required Special Tools:
MB991603: Bearing Installer Stopper
MD998162: Plug Wrench
MD998285: Crankshaft Front Oil Seal Guide
MD998371: Silent Shaft Bearing Puller

MD998372: Silent Shaft Bearing Puller
MD998375: Crankshaft Front Oil Seal Installer
MD998705: Silent Shaft Bearing Installer
MD998727: Oil Pan Remover
MD998783: Plug Wrench Retainer

REMOVAL SERVICE POINTS
<<A>> OIL PAN REMOVAL
1. Remove all oil pan bolts.
2. Drive in special tool MD998727 between the cylinder block

and oil pan.
NOTE: Never use a screwdriver or chisel to remove the oil
pan. It will deform the oil pan flange and result in oil leakage.

3. Gently hit the special tool on its corner (shoulder), then slide
it along the oil pan to remove it.

<> PLUG REMOVAL
1. Fit special tool MD998162 on the plug, and then hold it in

position with special tool MD998783.
2. Loosen the plug.
3. Remove special tools MD998783 and MD998162 and then

the plug.

<<C>> FLANGE BOLT REMOVAL
1. Remove the plug on the side of the cylinder block.
2. Insert a Phillips screwdriver [shank diameter 8 mm (0.3

inch)] into the plug hole to lock the counterbalance shaft.

AKX00466

MD998727

AB

AKX00468

MD998162

MD998783

AB

AKX00469AB

PLUG
SCREWDRIVER
TSB Revision

FRONT CASE AND OIL PUMP
ENGINE OVERHAUL <2.4L> 11B-39
3. Loosen the flange bolt.

<<D>> COUNTERBALANCE SHAFT FRONT BEARING
REMOVAL
Using special tool MD998371, remove the counterbalance
shaft front bearing from the cylinder block.
NOTE: Be sure to remove the front bearing first.
If it has not been removed, special tool MD998372 cannot be
used for rear balance shaft bearing removal.

<<E>> COUNTERBALANCE SHAFT REAR BEARING
REMOVAL
1. Install special tools MB991603 and MD998372 in front of the

cylinder block when removing the left counterbalance shaft
rear bearing.

2. Using special tool MD998372, remove the right
counterbalance shaft rear bearing from the cylinder block.

AKX00574

AKX00447

FRONT
BEARING

MD998371
AB

AKX00452

MD998372

MB991603

AB
TSB Revision

FRONT CASE AND OIL PUMP
ENGINE OVERHAUL <2.4L>11B-40
INSTALLATION SERVICE POINTS
>>A<< RIGHT COUNTERBALANCE SHAFT REAR
BEARING INSTALLATION
1. Apply engine oil to the bearing outer surface and bearing

hole in the cylinder block.
2. Using special tool MD998705, install the rear bearing. Make

sure that the oil hole of the bearing is aligned with that of the
cylinder block.

>>B<< LEFT COUNTERBALANCE SHAFT REAR BEARING
INSTALLATION
1. Install special tool MB991603 to the cylinder block.
2. Apply engine oil to the rear bearing outer surface and

bearing hole in the cylinder block.
3. Using special tool MD998705, install the rear bearing.

NOTE: The left rear bearing has no oil holes.

AKX00533

MD998705

BEARING

OIL HOLE

AB

AKX00453

MB991603

AB

MD998705

AKX00528

REAR
BEARING

MB991603

MD998705

AB
TSB Revision

FRONT CASE AND OIL PUMP
ENGINE OVERHAUL <2.4L> 11B-41
>>C<< COUNTERBALANCE SHAFT FRONT BEARING
INSTALLATION
1. Apply engine oil to the front bearing outer surface and

bearing hole in the cylinder.
2. Using special tool MD998705, install the front bearing. Make

sure that the oil hole of the bearing is aligned with that of the
cylinder block.

>>D<< COUNTERBALANCE SHAFT OIL SEAL
INSTALLATION
Using a suitable socket wrench, install the counterbalance
shaft oil seal into the front case.

>>E<< OIL PUMP OIL SEAL INSTALLATION
Using a suitable socket wrench, install the oil pump oil seal into
the front case.

AKX00534

MD998705

MD998705

BEARING

CYLINDER
BLOCK

OIL HOLE

AB

AKX00576

OIL SEAL

SOCKET WRENCH

FRONT CASE

AB

AKX00570

SOCKET
WRENCHOIL SEAL

FRONT CASE

AB
TSB Revision

FRONT CASE AND OIL PUMP
ENGINE OVERHAUL <2.4L>11B-42
>>F<< CRANKSHAFT FRONT OIL SEAL INSTALLATION
Using special tool MD998375, install the crankshaft front oil
seal into the front case.

>>G<< OIL PUMP DRIVEN GEAR / OIL PUMP DRIVE GEAR
INSTALLATION
Install the oil pump gears into the front case and line up the
alignment marks.

>>H<< OIL PUMP CASE ASSEMBLY/OIL FILTER BRACKET
INSTALLATION
1. Set special tool MD998285 on the front end of crankshaft

and apply a thin coat of engine oil to the outer surface of
special tool MD998285.

2. Apply engine oil to the lip of the crankshaft front oil seal.

3. Install the oil pump case assembly together with the new
front case gasket.

4. Install the oil filter bracket together with the new gasket.
5. Tighten the all flange bolts to 24 N⋅m (17 ft-lb).

AKX00575

MD998375

FRONT CASE

OIL SEAL AB

AKX00594

ALIGNMENT
MARK

AB

AKX00589

MD998285

AB

AKX00590

MD998285

AB
TSB Revision

FRONT CASE AND OIL PUMP
ENGINE OVERHAUL <2.4L> 11B-43
>>I<< FLANGE BOLT INSTALLATION
1. Insert a Phillips head screwdriver [shank diameter 8 mm

(0.3 inch)] into the hole in the left side of the cylinder block to
lock the counterbalance shaft.

2. Secure the oil pump driven gear onto the left counterbalance
shaft by tightening the flange bolt to the specified torque.

Tightening torque: 36 N⋅⋅⋅⋅m (27 ft-lb)

3. Pull out the screwdriver and screw in the plug.

>>J<< PLUG INSTALLATION
1. Install a new O-ring to the groove of the front case.
2. Install the plug to the front case.
3. Fit special tool MD998162 on the plug, and then hold it in

position with special tool MD998783.
4. Tighten the plug to the specified torque.

Tightening torque: 24 N⋅⋅⋅⋅m (17 ft-lb)

5. Remove special tools MD998783 and MD998162.

AKX00573SCREWDRIVER AB

AKX00574

AKX00468

MD998162

MD998783

AB
TSB Revision

FRONT CASE AND OIL PUMP
ENGINE OVERHAUL <2.4L>11B-44
>>K<< OIL PAN INSTALLATION
1. Clean both gasket surfaces of oil pan and cylinder block.
2. Apply a 4 mm (0.15 inch) diameter bead of sealant

(MITSUBISHI Genuine Part number MD970389 or
equivalent) to the flange of the oil pan.
Apply sealant as indicated by the broken line in the
illustration; the grooves must be traced and the bolt holes
must be surrounded with a bead of sealant.

3. Install the oil pump case assembly to the front side of the
cylinder block.
NOTE: Be sure to install the oil pan quickly while the sealant
is wet (within 15 minutes).

4. Fit an 8 mm (0.30 inch) long bolt in each of the two holes
identified by the letter "S" in the illustration and a 10 mm
(0.39 inch) long bolt in each of the remaining 17 holes.
Tighten all bolts to the specified torque.

Tightening torque: 6.9 N⋅⋅⋅⋅m (61 in-lb)
NOTE: After installation, keep the sealed area away from
the oil for approximately one hour.

AKX00532

GROOVE

SEALANT
BOLT HOLE

AB

AKX00496

TIMING BELT SIDE

S

AB
TSB Revision

FRONT CASE AND OIL PUMP
ENGINE OVERHAUL <2.4L> 11B-45
>>L<< DRAIN PLUG GASKET INSTALLATION

CAUTION
If the gasket is installed in the wrong direction, oil leaks
will occur.
Install the drain plug gasket in the direction shown.

>>M<< OIL FILTER INSTALLATION
1. Clean the installation surface of the filter bracket.
2. Apply engine oil to the O-ring of the oil filter.
3. Install the oil filter to the bracket and tighten it to the

specified torque.

Tightening torque:
Part number MD360935 filter:
14 N⋅⋅⋅⋅m (122 in-lb)
Other Mitsubishi Genuine filter:
17 N⋅⋅⋅⋅m (12 ft-lb)

4. If no torque wrench can be used for tightening, use the
following procedure:
(1) Screw in the oil filter until its O-ring contacts the oil filter

bracket.
(2) Tighten the oil filter by giving the specified amount of turn:

Part number MD360935 filter: one turn
Other Mitsubishi Genuine filter: 3/4 turn

AKX00596

DRAIN PLUG

OIL PAN

OIL PAN
SIDE

GASKET

AB

AKX00529

BRACKET SIDE

AB
TSB Revision

FRONT CASE AND OIL PUMP
ENGINE OVERHAUL <2.4L>11B-46
>>N<< SEALANT APPLICATION TO OIL PRESSURE
SWITCH

CAUTION
Be careful not to block the oil passage with sealant.
1. Apply 3M AAD Part number 8672 or equivalent to the

threads of the oil pressure switch.
2. Tighten the switch to the specified torque.

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

INSPECTION
M1113007300034

FRONT CASE
1. Check the oil passage for clogging and clean if necessary.
2. Check the left counterbalance shaft front bearing for wear,

damage and seizure. If the bearing is damaged, replace the
front case.

3. Check the front case for cracks and other damage.
Replace cracked or damaged front case.

OIL SEAL
1. Check the oil seal lip for wear and damage. Replace the oil

seal if necessary.
2. Check the oil seal lip for deterioration. Replace the oil seal if

necessary.

COUNTERBALANCE SHAFT
1. Check the oil holes for clogging and clean if necessary.
2. Check the journal for seizure, damage and contact with

bearing. If there is anything wrong with the journal, replace
the counterbalance shaft, bearing or front case assembly if
required.

AKX00524

AKX00606
TSB Revision

FRONT CASE AND OIL PUMP
ENGINE OVERHAUL <2.4L> 11B-47
OIL PUMP
1. Assemble the oil pump gears to the front case and rotate it

to ensure smooth rotation with no looseness.
2. Ensure that there is no ridge wear on the contact surface

between the front case and the gear surface of the oil pump
cover.

3. Check the side clearance.
Standard value:

Drive gear 0.08 −−−− 0.14 mm (0.004 −−−− 0.006 inch)
Driven gear 0.06 −−−− 0.12 mm (0.003 −−−− 0.004 inch)

AKX00593
TSB Revision

PISTON AND CONNECTING ROD
ENGINE OVERHAUL <2.4L>11B-48
PISTON AND CONNECTING ROD
REMOVAL AND INSTALLATION

M1113008400090

AKX00501

APPLY ENGINE
OIL TO ALL
MOVING PARTS
BEFORE
INSTALLATION.

20 N·m
14 ft-lb

+ 90˚to 94˚
1

2

4

6
7
8

10

129

11

5

AC

3

REMOVAL STEPS
>>G<< 1. NUT

<<A>> >>F<< 2. CONNECTING ROD CAP
>>D<< 3. CONNECTING ROD BEARING

>>E<< 4. PISTON AND CONNECTING ROD
ASSEMBLY

>>D<< 5. CONNECTING ROD BEARING
>>C<< 6. PISTON RING No. 1
>>C<< 7. PISTON RING No. 2
>>B<< 8. OIL RING

<> >>A<< 9. PISTON PIN

REMOVAL STEPS (Continued)
TSB Revision

PISTON AND CONNECTING ROD
ENGINE OVERHAUL <2.4L> 11B-49
Required Special Tool:
MIT216941: Piston Pin Setting Tool

REMOVAL SERVICE POINT
<<A>> CONNECTING ROD CAP REMOVAL
1. Mark the cylinder number on the side of the connecting rod

big end for correct reassembly.
2. Keep the removed connecting rods, caps, and bearings in

that order according to the cylinder number.

<> PISTON PIN REMOVAL

1. Remove the stop screw from the base.
2. Select the correct piston support for your application (See

above). Fit the piston support onto the base. Place the base
on press support blocks.

10.PISTON
11.CONNECTING ROD
12.BOLT

REMOVAL STEPS (Continued)

AKX00600

CYLINDER NUMBER

AB

ITEM NO. PART NO. DESCRIPTION

1. MIT310134 Base

2. MIT310136 Piston support

3. MIT310137 Connecting rod guide pin

4. MIT310138 Connecting rod guide pin

5. MIT310139 Connecting rod guide pin

6. MIT310140 Piston support

7. MIT310141 Connecting rod guide pin

8. MIT310142 Piston support

9. MIT48143 Press pin

10. 216943 Stop screw

11. 10396 Nut

AKX00598

PISTON PIN SETTING
TOOL MIT216941

1
2

5

8

11
10

9

6

3 4

7

AB
TSB Revision

PISTON AND CONNECTING ROD
ENGINE OVERHAUL <2.4L>11B-50
3. Insert the press pin through the piston pin hole. Select the
correct connecting rod guide pin (See above). Thread the
guide pin onto the threaded portion of the press pin.

4. Position the piston assembly on the piston support in the
press. With the press pin up as shown, insert the guide pin
through the hole in the piston and through the hole in the
piston support.

CAUTION
To avoid piston damage, the piston support must seat
squarely against the piston. Verify that the piston pin will
slide through the hole in the piston support.
5. Press the piston pin out of the assembly.
6. Remove the piston pin from the press pin.

INSTALLATION SERVICE POINTS
>>A<< PISTON PIN INSTALLATION
1. Thread the stop screw and lock nut assembly into the base.

Fit the correct piston support on top of the base. Insert the
press pin, threaded end up, into the hole in the piston
support until the press pin touches the stop screw.

2. Using the markings on the press pin, adjust the stop screw
to the depth shown on the instruction for special tool
MIT216941.

AKX00516

PRESS
PIN

PISTON PIN

FRONT MARK
FRONT
MARK

CONNECTING
ROD GUIDE PIN

BASE

AB

AKX00599

PRESS
PIN

BASE

PISTON
SUPPORT

LOCKNUT

STOP SCREW

FLAT PISTON
SUPPORT

PIN DEPTH SET
LOCATION

AB
TSB Revision

PISTON AND CONNECTING ROD
ENGINE OVERHAUL <2.4L> 11B-51
3. Place the base on press support blocks.
4. Slide the piston pin over the threaded end of the press pin,

and thread the correct guide pin up against it.
5. Coat the piston pin with engine oil. With the connecting rod

held in position, slide the guide pin through the piston and
connecting rod.

6. Press the piston pin through the connecting rod until the
guide pin contacts the stop screw.

CAUTION
Due to production tolerance variations, it is necessary to
visually inspect the piston pin depth after installation to
verify that the piston pin is centered. Adjust if necessary.
7. Remove the piston assembly from the base. Remove the

guide pin and press pin from the assembly.

8. Check that the piston moves smoothly.

>>B<< OIL RING INSTALLATION
1. Fit the oil ring spacer into the piston ring groove.

NOTE: The side rails and spacer may be installed in either
direction.
NOTE: New spacers and side rails are colored for
identification of their sizes.

AKX00517

JAM NUT

PISTON PIN

PISTON PIN

FRONT
MARK

CONNECTING
ROD
GUIDE PIN

BASE

STOP
SCREW

AB

AKX00568

SIZE IDENTIFICATION COLOR

Standard None

0.50 mm (0.020 in) oversize Red

1.00 mm (0.040 in) oversize Yellow
AKX00473

UPPER SIDE RAIL

LOWER SIDE RAIL

SPACER

AB
TSB Revision

PISTON AND CONNECTING ROD
ENGINE OVERHAUL <2.4L>11B-52
CAUTION
Do not use a piston ring expander when installing side rail.
2. Install the upper side rail.

To install the side rail, first fit one end of the rail into the
piston groove, then press the remaining portion into position
by finger. See illustration.

3. Install the lower side rail in the same procedure as described
in step 2.

4. Make sure that the side rails move smoothly in both
directions.

>>C<< PISTON RING NUMBER 2 / PISTON RING NUMBER
1 INSTALLATION
1. To prevent wrong installation, check the identification mark

of each piston ring. The identification mark is stamped near
the ring gap:

Identification mark:
Number 1 ring 1R
Number 2 ring 2R

NOTE: Size marks on piston rings are as follows.

2. Using the piston ring expander, fit number 2 into the number
2 groove of piston.
NOTE: Install piston rings with identification mark facing up,
to the piston crown side.

3. Install the number 1 piston ring in the same manner as step
2.

AKX00442

SIDE RAIL END

AB

SIZE SIZE MARK

Standard None

0.50 mm (0.020 in) oversize 50

1.00 mm (0.040 in) oversize 100

AKX00527

NO.2

IDENTIFICATION MARK "1R"

IDENTIFICATION
MARK "2R"

SIZE MARK

NO.1

AB

AKX00515
TSB Revision

PISTON AND CONNECTING ROD
ENGINE OVERHAUL <2.4L> 11B-53
>>D<< CONNECTING ROD BEARING INSTALLATION
1. Measure the crankshaft pin diameter and confirm its

classification from the following table. In the case of a
crankshaft supplied as a service part, identification colors/
marks of its pins are painted /stamped at the positions
shown in the illustration.

2. If the crankshaft pin outside diameter ID color is yellow, for
example, select a bearing whose ID mark is 1 or ID color is
yellow.
If there is no ID color paint on the crankshaft, measure the
pin outside diameter and select a bearing appropriate for the
measured value.

3. Install the selected bearing in the big end and in the cap of
the connecting rod.

>>E<< PISTON AND CONNECTING ROD INSTALLATION
1. Apply engine oil on the circumference of the piston, piston

rings, and oil ring.
2. Arrange the piston ring and oil ring gaps (side rail and

spacer) as shown in the illustration.
3. Rotate the crankshaft so that crank pin is on the center of

the cylinder bore.

4. Use suitable thread protectors on the connecting rod bolts
before inserting the piston and connecting rod assembly into
the cylinder block.
Care must be taken not to nick the crank pin.

5. Insert the piston and connecting rod assembly into the
cylinder with front mark on the piston crown pointing to the
timing belt side.

6. Using a suitable piston ring compressor tool, install the
piston and connecting rod assembly into the cylinder block.

CRANKSHAFT PIN OUTSIDE
DIAMETER

CONNECTING ROD
BEARING

ID COLOR SIZE mm (in) ID MARK OR
COLOR

Yellow 44.995 − 45.005
(1.7715 − 1.7716)

1 or yellow

None 44.985 − 44.995
(1.7711 − 1.7714)

2

White 44.980 − 44.985
(1.7709 − 1.7714)

3 or blue

AKX00585

NO. 1
ID COLOR OF
CRANKSHAFT
PIN DIAMETER

NO. 4

NO. 2
NO. 3

AB

AKX00500

ID MARK AND COLOR OF
CONNECTING ROD BEARING SIZE

IDENTIFICATION
MARK OR COLOR

AB

AKX00456

UPPER SIDE
RAIL

NO.1

TIMING BELT
SIDE PISTON PIN

LOWER
SIDE RAILNO.2 RING GAP

AND SPACER GAP
AB

AKX00440

TIMING BELT SIDE

FRONT MARK

AB
TSB Revision

PISTON AND CONNECTING ROD
ENGINE OVERHAUL <2.4L>11B-54
>>F<< CONNECTING ROD CAP INSTALLATION
1. Verifying the mark made during disassembly, install the

bearing cap to the connecting rod. If the connecting rod is
new with no index mark, make sure that the bearing locking
notches are on the same side as shown.

2. Make sure that the connecting rod big end side clearance
meets the specification.

Standard value: 0.10 −−−− 0.25 mm (0.004 −−−− 0.009 inch)
Limit: 0.4 mm (0.015 inch)

>>G<< CONNECTING ROD CAP NUT TIGHTENING
1. The connecting rod bolts should be examined before reuse.

If the bolt threads are damaged, the bolt should be replaced.
Hand-thread the nut to the full length of the bolt threads. If
the nut does not run down smoothly, the bolt should be
replaced.

2. Before installation of each nut, apply engine oil to the
threaded portion and bearing surface of the nut.

3. Loosely tighten each nut to the bolt.
4. Then tighten the nuts alternately to a torque of 20 N⋅m (14 ft-

lb) to install the cap properly.
5. Make a paint mark on the head of each nut.
6. Make a paint mark on the bolt end at the position 90 degree

angle to 94 degree angle from the paint mark made on the
nut in the direction of tightening the nut.

CAUTION
• If the nut is turned less than 90 degree angle, proper

fastening performance may not be achieved. Be careful
to tighten the nut exactly 90 degree angle.

• If the nut is overtightened (exceeding 94 degree angle),
loosen the nut completely and then retighten it by
repeating the tightening procedure from step 3.

7. Turn the nut further 90 degree angle to 94 degree angle and
make sure that the paint marks on the nut and bolt are
aligned.

AKX00535

CYLINDER NO.

NOTCHES

AB

AKX00578

AKX00450

PAINT MARK

PAINT
MARK

90˚ to 94˚

NUTBOLT

AB
TSB Revision

CRANKSHAFT AND CYLINDER BLOCK
ENGINE OVERHAUL <2.4L> 11B-55
CRANKSHAFT AND CYLINDER BLOCK
REMOVAL AND INSTALLATION

M1113008700143

Required Special Tools:
MB990938: Handle

MD998776: Crankshaft Rear Oil Seal Installer

AK000425

APPLY ENGINE OIL
TO ALL MOVING
PARTS BEFORE
INSTALLATION.

11 N·m
95 in-lb

132 N·m
98 ft-lb

8.8 N·m
78 in-lb

11 N·m
95 in-lb

25 N·m
18 ft-lb

+ 90˚

1

12

2

13

5

14

4

3

11

7

8

6

9

16

15

AC

10

REMOVAL STEPS
1. DRIVE PLATE BOLT
2. ADAPTER PLATE
3 DRIVE PLATE
4. CRANKSHAFT BUSHING
5. REAR PLATE
6. BELL HOUSING COVER

>>E<< 7. OIL SEAL CASE ASSEMBLY
>>D<< 8. OIL SEAL

9. OIL SEAL CASE

>>C<< 10.BEARING CAP BOLT
>>C<< 11.BEARING CAP
>>B<< 12.CRANKSHAFT BEARING (LOWER)

13.CRANKSHAFT
>>B<< 14.CRANKSHAFT BEARING (UPPER)
>>A<< 15.CRANKSHAFT THRUST BEARING

16.KNOCK SENSOR
17.CYLINDER BLOCK

REMOVAL STEPS (Continued)
TSB Revision

CRANKSHAFT AND CYLINDER BLOCK
ENGINE OVERHAUL <2.4L>11B-56
INSTALLATION SERVICE POINTS
>>A<< CRANKSHAFT THRUST BEARING INSTALLATION
1. Install the two thrust bearings in the number 3 bearing bore

in the cylinder block. For easier installation, apply engine oil
to the bearings; this will help hold them in position.

2. The thrust bearings must be installed with their groove side
toward the crankshaft web.

>>B<< CRANKSHAFT BEARING INSTALLATION
When bearing replacement is required, select and install the
correct bearing by the following procedure.
1. Measure the crankshaft journal diameter and confirm its

classification from the following table. In the case of a
crankshaft supplied as a servise part, identification colours/
marks of its journals are painted/stamped at the positions
shown in the illustration.

AKX00497

GROOVE

AB

AKX00587

NO.5

ID COLOR OF CRANKSHAFT
JOURNAL

NO.3

NO.2

NO.4

NO.1

AB
TSB Revision

CRANKSHAFT AND CYLINDER BLOCK
ENGINE OVERHAUL <2.4L> 11B-57
2. The cylinder block bearing bore diameter identification
marks are stamped at the position shown in the illustration
from left to right, beginning at No.1.

For example, if the crankshaft journal outside diameter ID color
is "Yellow" and cylinder block bearing bore ID mark is "1,"
select a bearing whose ID mark is "2" or ID color is "Yellow" for
number 1, 2, 4 and 5, and a bearing whose ID mark is "1" or ID
color is "Green" for number 3.
If there is no ID color paint on the crankshaft, measure the
journal outside diameter and select a bearing appropriate for
the measured value.

AKX00499

BEARING BORE SIZE
IDENTIFICATION MARK

BEARING BORE
IDENTIFICATION
MARK

CYLINDER
INNER
DIAMETER
SIZE MARK

BOTTOM OF
CYLINDER BLOCK

REAR FACE OF
CYLINDER
BLOCK

NO.5NO.4NO.3NO.2NO.1

AB

CRANKSHAFT JOURNAL
OUTSIDE DIAMETER

CYLINDER BLOCK
BEARING BORE

CRANKSHAFT
BEARING

CRANKSHAFT
BEARING FOR
NO.3

IDENTIFICATIO
N COLOR

SIZE mm (in) IDENTIFICATION
MARK

IDENTIFICATION
MARK OR COLOR

IDENTIFICATION
MARK OR COLOR

Yellow 56.994 − 57.000
(2.2439 − 2.2441)

0 1 or Green 0 or Black

1 2 or Yellow 1 or Green

2 3 or None 2 or Yellow

None 56.988 − 56.994
(2.2436 − 2.2439)

0 2 or Yellow 1 or Green

1 3 or None 2 or Yellow

2 4 or Blue 3 or None

White 56.982 − 56.988
(2.2438 − 2.2436)

0 3 or None 2 or Yellow

1 4 or Blue 3 or None

2 5 or Red 4 or Blue

AKX00470

CRANKSHAFT BEARING SIZE
IDENTIFICATION MARK OR COLOR

IDENTIFICATION
MARK OR COLOR

AB
TSB Revision

CRANKSHAFT AND CYLINDER BLOCK
ENGINE OVERHAUL <2.4L>11B-58
3. Install the bearings having an oil groove to the cylinder
block.

4. Install the bearings having no oil groove to the bearing cap.

>>C<< BEARING CAP / BEARING CAP BOLT
INSTALLATION
1. Install the bearing caps so that the arrow points to the timing

belt side.
2. Before installing the bearing cap bolts, check that the shank

length of each bolt meets the limit. If it exceeds the limit,
replace the bolt.

Limit (A): 71.1 mm (2.79 inches)

3. Apply engine oil to the threaded portion and bearing surface
of the bolt.

4. Tighten the bolts to 25 N⋅m (18 ft-lb) in the tightening
sequence shown.

5. Make a paint mark on the head of each bolt.
6. Make a paint mark on the bearing cap at the position 90

degree angle from the paint mark made on the bolt in the
direction of tightening the bolt.

CAUTION
• If the bolt is overtightened, loosen the bolt completely

and then retighten it by repeating the tightening
procedure from step 4.

• If the bolt is turned less than 90 degree angle, proper
fastening performance may not be achieved. Be sure to
turn the bolt exactly 90 degree angle.

7. Turn each bolt 90 degree angle in the tightening sequence
specified in step 4, and make sure that the paint marks on
the bolt and cap are aligned.

AKX00498

GROOVE

FOR LOWER

FOR UPPER

AB

AKX00525

A

SHANK LENGTH

AB

AKX00459

4 1 5 98

3 2 6 107

ARROW
AB

AKX00451AB

PAINT MARK PAINT MARK

90˚
TSB Revision

CRANKSHAFT AND CYLINDER BLOCK
ENGINE OVERHAUL <2.4L> 11B-59
8. Make sure that the crankshaft turns smoothly and the end
play is correct. If the end play exceeds the limit, replace the
number 3 crankshaft bearings.

Standard value: 0.05 −−−− 0.25 mm (0.002 −−−− 0.009 inch)
Limit: 0.40 mm (0.0015 inch)

>>D<< OIL SEAL INSTALLATION
Using special tools MD998776 and MB990938, press-fit the oil
seal in the case.

>>E<< SEALANT APPLICATION TO OIL SEAL CASE
1. Apply sealant MITSUBISHI Genuine Part number

MD970389 or equivalent to the gasket surface of oil seal
case.
NOTE: Be sure to install the case quickly while the sealant is
wet (within 15 minutes).

2. Apply engine oil to the oil seal lip, and then install the oil seal
case onto the cylinder block.
NOTE: After installation, keep the sealed area away from
the oil for approximately one hour.

INSPECTION
M1113008800054

CRANKSHAFT JOURNAL OIL CLEARANCE (PLASTIC
GAUGING MATERIAL METHOD)
1. Remove oil from the crankshaft journal and crankshaft

bearing.
2. Install the crankshaft.
3. Cut the plastic gauging material to the same length as the

width of bearing and place it on journal in parallel with its
axis.

AKX00580

AKX00588

MB990938

MD998776

AB

AKX00581

AKX00586AB

PLASTIC GAUGING MATERIAL
TSB Revision

CRANKSHAFT AND CYLINDER BLOCK
ENGINE OVERHAUL <2.4L>11B-60
4. Install the crankshaft bearing cap carefully and tighten the
bolts to the specified torque.

5. Carefully remove the crankshaft bearing cap.
6. Measure the width of the plastic gauging material at its

widest part by using a scale printed on the plastic gauging
material package.

Standard value: 0.02 −−−− 0.04 mm (0.0008 −−−− 0.0015 inch)
Limit: 0.1 mm (0.003 inch)

CYLINDER BLOCK
1. Visually check for scratches, rust, and corrosion.

Use also a flaw detecting agent for the check. If defects are
evident, correct or replace.

2. Using a straightedge and feeler gauge, check the block top
surface for warpage. Make sure that the surface is free from
gasket chips and other foreign matter.

Standard value: 0.05 mm (0.0020 inch)
Limit: 0.1 mm (0.003 inch)

3. If the distortion is excessive, correct within the allowable
limit or replace.

Grinding limit: 0.2 mm (0.007 inch)
*Includes/combined with cylinder head grinding
Cylinder block height (when new)
:290 mm (11.4 inches)

4. Check cylinder walls for scratches and seizure. If defects
are evident, replace or bore to oversize and replace pistons
and piston rings.

5. Using a cylinder gauge, measure the cylinder bore and
cylindricity. If worn badly, correct the cylinder to an oversize
and replace the piston and piston rings. Measure at the
points shown in the illustration.

Standard value:
Cylinder inner diameter 86.50 mm (3.406 inches)
Cylindricity 0.01 mm (0.0003 inch) or less

AKX00579

PLASTIC GAUGING
MATERIAL

AB

AKX00605

C D E
F

G

A

B

AB

AKX00457

A
B

12 mm
(0.5 in)

CENTER

BOTTOM
AB
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-61
BORING CYLINDER
1. Oversize pistons to be used should be determined on the

basis of the largest bore cylinder.

Piston size identification

NOTE: Size mark is stamped on the piston top.
2. Measure the outside diameter (OD) of the piston to be used.

Measure it in thrust direction as shown.
3. Based on the measured piston OD, calculate the boring

finish dimension.
Boring finish dimension = Piston OD +
(clearance between piston OD and cylinder) −−−−
0.02 mm (.0008 inch) (honing margin)

CAUTION
To prevent distortion that may result from temperature rise
during honing, bore cylinders, working from number 2 to
number 4 to number 1 to number 3.
4. Bore all cylinders to the calculated boring finish dimension.
5. Hone to the final finish dimension (piston OD + clearance

between piston OD and cylinder).
6. Check the clearance between the piston and cylinder.

Clearance between piston and cylinder:
0.02 −−−− 0.04 mm (0.0008 −−−− 0.0015 inch)

NOTE: When boring cylinders, finish all of four cylinders to
the same oversize. Do not bore only one cylinder to an
oversize.

SPECIFICATIONS
FASTENER TIGHTENING SPECIFICATIONS

M1113023400097

SIZE IDENTIFICATION MARK

0.50 mm (0.02 in) oversize
diameter

50

1.00 mm (0.04 in) oversize
diameter

100

AKX00458

THRUST
DIRECTION

PISTON OD

AB

ITEMS SPECIFICATIONS

Generator and drive belt

Adjusting bolt 5 N⋅m (43 in-lb)

Adjusting nut lock bolt 23 N⋅m (17 ft-lb)

Camshaft position sensing cylinder bolt 22 N⋅m (16 ft-lb)

Camshaft position sensor bolt 8.8 N⋅m (78 in-lb)

Camshaft position sensor support bolt 14 N⋅m (122 in-lb)

Crankshaft pulley bolt 25 N⋅m (18 ft-lb)

Generator brace bolt 24 N⋅m (17 ft-lb)

Generator pivot bolt nut 44 N⋅m (33 ft-lb)
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L>11B-62
Ignition coil bolt 10 N⋅m (87 in-lb)

Ignition failure sensor 10 N⋅m (87 in-lb)

Spark plugs 25 N⋅m (18 ft-lb)

Water pump pulley bolt 8.8 N⋅m (78 in-lb)

Timing belt

Auto tensioner bolt 24 N⋅m (17 ft-lb)

Camshaft sprocket bolt 88 N⋅m (65 ft-lb)

Counterbalance shaft sprocket bolt 45 N⋅m (33 ft-lb)

Crankshaft bolt 118 N⋅m (87 ft-lb)

Crankshaft position sensor bolt 8.8 N⋅m (78 in-lb)

Engine support bracket bolt and nut 49 N⋅m (36 ft-lb)

Idler pulley bolt 44 N⋅m (33 ft-lb)

Oil pump sprocket nut 35 N⋅m (26 ft-lb)

Power steering pump bolt 49 N⋅m (36 ft-lb)

Tensioner arm bolt 22 N⋅m (16 ft-lb)

Tensioner B bolt 19 N⋅m (14 ft-lb)

Tensioner pulley bolt 48 N⋅m (35 ft-lb)

Timing belt cover flange bolt M6 11 N⋅m (95 in-lb)

Timing belt cover flange bolt M8 14 N⋅m (122 in-lb)

Timing belt cover washer assembled bolt M6 8.8 N⋅m (78 in-lb)

Fuel and emission control parts

EGR valve bolt 19 N⋅m (14 ft-lb)

Fuel pressure regulator bolt 8.8 N⋅m (78 in-lb)

Injectors and fuel rail 12 N⋅m (104 in-lb)

Throttle body bolt 19 N⋅m (14 ft-lb)

Throttle body stay bolt 19 N⋅m (14 ft-lb)

Water pump and intake manifold

Engine coolant temperature gauge unit 11 N⋅m (95 in-lb)

Engine coolant temperature sensor 29 N⋅m (22 ft-lb)

Engine hanger 19 N⋅m (14 ft-lb)

Intake manifold plenum bolt and nut 20 N⋅m (14 ft-lb)

Intake manifold plenum stay M8 21 N⋅m (15 ft-lb)

Intake manifold plenum stay M10 30 N⋅m (22 ft-lb)

Manifold differential pressure sensor 4.9 N⋅m (43 in-lb)

Oil dipstick guide bolt 14 N⋅m (122 in-lb)

Thermostat housing bolt 24 N⋅m (17 ft-lb)

Water inlet fitting bolt 13 N⋅m (113 in-lb)

Water inlet pipe bolt 13 N⋅m (113 in-lb)

Water pump bolt 14 N⋅m (122 in-lb)

Exhaust manifold

ITEMS SPECIFICATIONS
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-63
GENERAL SPECIFICATIONS
M1113000200100

Exhaust manifold bracket bolt 35 N⋅m (26 ft-lb)

Exhaust manifold cover bolt 14 N⋅m (122 in-lb)

Bracket 35 N⋅m (26 ft-lb)

Exhaust manifold nut M8 29 N⋅m (22 ft-lb)

Exhaust manifold nut M10 49 N⋅m (36 ft-lb)

Oxygen sensor 44 N⋅m (32 ft-lb)

Water outlet fitting bolt 13 N⋅m (113 in-lb)

Rocker arms and camshaft

Rocker cover bolt 3.5 N⋅m (30 in-lb)

Rocker arm shaft bolt 31 N⋅m (23 ft-lb)

Cylinder head and valve

Cylinder head bolt [Tighten to 78 N⋅m (58 ft-lb) and then completely
before tightening to final torque specification]

25 N⋅m (14 ft-lb) + 90° + 90°

Front case, counterbalance shaft and oil pan

Drain plug 39 N⋅m (29 ft-lb)

Flange bolt 36 N⋅m (27 ft-lb)

Front case bolt 24 N⋅m (17 ft-lb)

Oil filter part number MD360935 14 N⋅m (122 in-lb)

Oil filter other than MITSUBISHI genuine filter 17 N⋅m (13 ft-lb)

Oil filter bracket bolt 19 N⋅m (14 ft-lb)

Oil pan bolt 6.9 N⋅m (61 in-lb)

Oil pressure switch 11 N⋅m (95 in-lb)

Oil pump cover bolt 17 N⋅m (12 ft-lb)

Oil pump cover screw 9.8 N⋅m (87 in-lb)

Oil screen bolt 19 N⋅m (14 ft-lb)

Plug 24 N⋅m (17 ft-lb)

Relief plug 44 N⋅m (33 ft-lb)

Piston and connecting rod

Connecting rod cap nut 20 N⋅m (14 ft-lb) + 90°τo 94°
Crankshaft and cylinder block

Bearing cap bolt 25 N⋅m (18 ft-lb) + 90°
Bell housing cover 8.8 N⋅m (78 in-lb)

Drive plate bolt 132 N⋅m (98 ft-lb)

Oil seal case bolt 11 N⋅m (95 in-lb)

Rear plate bolt 11 N⋅m (95 •9 in-lb)

ITEMS SPECIFICATIONS

DESCRIPTIONS SPECIFICATIONS

Type In-line OHV, SOHC

Number of cylinders 4

Combustion chamber Pentroof type
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L>11B-64
SERVICE SPECIFICATIONS
M1113000300107

Total displacement dm3 (cu in) 2,350 (143.4)

Cylinder bore (in) 86.5 (3.41)

Piston stroke mm (in) 100.0 (3.94)

Compression ratio 9.5

Valve timing Intake valve Opens (BTDC) 16°
Closes (ABDC) 53°

Exhaust valve Opens (BBDC) 50°
Closes (ATDC) 16°

Lubrication system Pressure feed, full-flow filtration

Oil pump type Involute gear type

DESCRIPTIONS SPECIFICATIONS

ITEM STANDARD
VALUE

LIMIT

Timing belt

Auto-tensioner rod projection length mm (in) 12 (0.5) -

Auto-tensioner rod pushed-in amount [When pushed with a
force of 98 − 196 N (22 − 44 lb)] mm (in)

1.0 (0.03) or less -

Rocker arms and camshaft

Camshaft cam height mm (in) Intake 37.39 (1.472) Minimum 36.89
(1.452)

Exhaust 36.83 (1.450) Minimum 36.33
(1.430)

Camshaft journal outside diameter mm (in) 45 (1.8) -

Cylinder head and valves

Cylinder head flatness of gasket surface mm (in) Less than 0.05
(0.002)

0.2 (0.007)

Cylinder head grinding limit of gasket surface mm (in) (Total
resurfacing depth of cylinder head and cylinder block)

- 0.2 (0.007)

Cylinder head overall height mm (in) 120 (4.7) -

Cylinder head bolt shank length mm (in) - 99.4 (3.91)

Valve thickness of valve head
(margin)

Intake 1.0 (0.03) Minimum 0.5 (0.02)

Exhaust 1.2 (0.04) Minimum 0.7 (0.03)

Valve overall height mm (in) Intake 112.30 (4.421) Minimum 111.80
(4.402)

Exhaust 114.11 (4.493) Minimum 113.61
(4.473)

Valve stem outside diameter mm
(in)

Intake 6.0 (0.24) -

Exhaust 5.9 (0.23) -

Valve thickness to valve guide
clearance mm (in)

Intake 0.02 − 0.05
(0.0008 − 0.0019)

0.10 (0.003)

Exhaust 0.03 − 0.07
(0.0012 − 0.0027)

0.15 (0.005)
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-65
Valve face angle mm (in) 45° − 45.5° -

Valve spring free length mm (in) 51.0 (2.00) Minimum 50.0 (1.97)

Valve spring load/installed height N (lb)/mm (in) 267 (60)/44.2
(1.74)

-

Valve spring out-of-squareness 2° or less 4°
Valve seat valve contact width mm (in) 0.9 − 1.3 (0.04 −

0.05)
-

Valve guide inside diameter mm (in) 6.0 (0.24) -

Valve guide projection from cylinder head upper surface mm
(in)

14.0 (0.55) -

Valve stem projection mm (in) 49.30 (1.941) 49.80 (1.960)

Oversize rework dimensions of
valve guide hole mm (in)

0.05 oversize diameter 11.05 − 11.07
(0.4429 − 0.4437)

-

0.25 oversize diameter 11.25 − 11.27
(0.4429 − 0.4437)

-

0.50 oversize diameter 11.50 − 11.52
(0.4528 − 0.4535)

-

Intake oversize rework dimensions
of valve seat hole mm (in)

0.3 oversize diameter 34.30 −
34.33(1.3504 −
1.3515)

-

0.6 oversize diameter 34.60 − 34.63
(1.3623 − 1.3633)

-

Exhaust oversize rework
dimensions of valve seat hole mm
(in)

0.3 oversize diameter 31.80 − 31.83
(1.2520 − 1.2531)

-

0.6 oversize diameter 32.10 − 32.13
(1.2638 − 1.2650)

-

Front case, counterbalance shaft and oil pan

Oil pump side clearance mm (in) Drive gear 0.08 − 0.14 (0.004
− 0.005)

-

Driven gear 0.06 − 0.12 (0.003
− 0.004)

-

Oil pressure at curb idle speed kPa (psi) [Oil temperature is
75 to 90°C (167 to 194°F)]

78 (11.4) or more -

Piston and connecting rod

Piston outside diameter mm (in) 86.5 (3.40) -

Piston ring side clearance mm (in) No.1 0.03 − 0.07
(0.0012 − 0.0027)

0.1 (0.003)

No.2 0.03 − 0.07
(0.0012 − 0.0027)

0.1 (0.003)

ITEM STANDARD
VALUE

LIMIT
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L>11B-66
SEALANTS
M1113000500059

Piston ring end gap mm (in) No.1 0.25 − 0.35 (0.010
− 0.013)

0.8 (0.03)

No.2 0.40 − 0.55 (0.016
− 0.021)

0.8 (0.03)

Oil ring side rail 0.10 − 0.40 (0.004
− 0.015)

1.0 (0.03)

Piston pin outside diameter mm (in) 22.0 (0.87) -

Piston pin press-in load N (lb) (Room temperature) 7,350 − 17,200
(1,653 − 3,866)

-

Crankshaft pin oil clearance mm (in) 0.02 − 0.05
(0.0008 − 0.0019)

0.1 (0.003)

Connecting rod big end side clearance mm (in) 0.10 − 0.25 (0.004
− 0.009)

0.4 (0.015)

Crankshaft and cylinder block

Crankshaft end play mm (in) 0.05 − 0.25 (0.002
− 0.009)

0.40 (0.015)

Crankshaft journal outside diameter mm (in) 57.0 (2.24) -

Crankshaft pin outside diameter mm (in) 45.0 (1.77) -

Crankshaft journal oil clearance mm (in) 0.02 − 0.04
(0.0008 − 0.0015)

0.1 (0.003)

Bearing cap bolt shank length mm (in) - 71.1 (2.79)

Piston to cylinder clearance mm (in) 0.02 − 0.04
(0.0008 − 0.0015)

-

Cylinder block flatness of gasket surface mm (in) 0.05 (0.02) 0.1 (0.03)

Cylinder block grinding limit of gasket surface mm (in) [Total
resurfacing depth of both cylinder head and cylinder block]

- 0.2 (0.007)

Cylinder block overall height mm (in) 290 (11.4) -

Cylinder block inside diameter mm (in) 86.5 (3.41) -

Cylindricity mm (in) 0.01 (0.0003) -

ITEM STANDARD
VALUE

LIMIT

ITEM SPECIFIED SEALANT QUANTITY

Engine support bracket seal bolt 3M AAD Part No. 8672 or equivalent As required

Thermostat housing MITSUBISHI genuine part No. MD970389 or
equivalent

As required

Water outlet fitting MITSUBISHI genuine part No. MD970389 or
equivalent

As required

Engine coolant temperature sensor 3M AAD part No. 8731 or equivalent As required

Engine coolant temperature gauge unit 3M AAD Part No. 8672 or equivalent As required
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-67
Oil pressure switch 3M AAD Part No. 8672 or equivalent As required

Oil pan MITSUBISHI genuine part No. MD970389 or
equivalent

As required

Oil seal case MITSUBISHI genuine part No. MD970389 or
equivalent

As required

ITEM SPECIFIED SEALANT QUANTITY
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L>11B-68
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-69
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L>11B-70
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-71
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L>11B-72
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-73
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L>11B-74
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-75
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L>11B-76
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-77
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L>11B-78
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-79
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L>11B-80
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-81
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L>11B-82
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-83
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L>11B-84
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-85
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L>11B-86
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-87
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L>11B-88
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-89
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L>11B-90
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-91
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L>11B-92
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-93
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L>11B-94
TSB Revision

SPECIFICATIONS
ENGINE OVERHAUL <2.4L> 11B-95
TSB Revision

NOTES

	ENGINE OVERHAUL <2.4L>
	SPECIAL TOOLS
	GENERATOR AND IGNITION SYSTEM
	INSTALLATION SERVICE POINT
	>>A<< CAMSHAFT POSITION SENSOR SUPPORT INSTALLATION

	TIMING BELT
	REMOVAL SERVICE POINTS
	<<A>> TIMING BELT REMOVAL
	<>OIL PUMP SPROCKET REMOVAL
	<<C>> CRANKSHAFT BOLT LOOSENING
	<<D>> CRANKSHAFT SPROCKET REMOVAL
	<<E>> TIMING BELT "B" REMOVAL
	<<F>> COUNTERBALANCE SHAFT SPROCKET REMOVAL
	<<G>> CRANKSHAFT SPROCKET"B" REMOVAL
	<<H>> CAMSHAFT SPROCKET REMOVAL

	INSTALLATION SERVICE POINTS
	>>A<< CAMSHAFT SPROCKET INSTALLATION
	>>B<< ENGINE SUPPORT BRACKET INSTALLATION
	>>C<< SPACER INSTALLATION
	>>D<< COUNTERBALANCE SHAFT SPROCKET INSTALLATION
	>>E<< TIMING BELT"B" INSTALLATION
	>>F<< CRANKSHAFT BOLT TIGHTENING
	>>G<< OIL PUMP SPROCKET INSTALLATION
	>>H<< AUTO-TENSIONER INSTALLATION
	>>I<< TIMING BELT INSTALLATION

	INSPECTION
	TIMING BELT
	AUTO-TENSIONER

	FUEL AND EMISSION PARTS
	INSTALLATION SERVICE POINTS
	>>A<< INJECTORS INSTALLATION
	>>B<< FUEL PRESSURE REGULATOR INSTALLATION
	>>C<< THROTTLE BODY GASKET INSTALLATION

	INTAKE MANIFOLD
	INSTALLATION SERVICE POINTS
	>>A<< INTAKE MANIFOLD STAY INSTALLATION
	>>B<< WATER INLET PIPE/O-RING INSTALLATION
	>>C<< THERMOSTAT HOUSING INSTALLATION
	>>D<< THERMOSTAT INSTALLATION
	>>E<< SEALANT APPLICATION TO ENGINE COOLANT TEMPERATURE GAUGE UNIT
	>>F<< SEALANT APPLICATION TO ENGINE COOLANT TEMPERATURE SENSOR

	EXHAUST MANIFOLD
	INSTALLATION SERVICE POINT
	>>A<< WATER OUTLET FITTING INSTALLATION

	ROCKER ARMS AND CAMSHAFT
	REMOVAL SERVICE POINT
	<<A>> ROCKER ARMS AND ROCKER ARM SHAFT REMOVAL

	INSTALLATION SERVICE POINT
	>>A<< LASH ADJUSTER INSTALLATION
	>>B<< ROCKER SHAFT SPRING/ROCKER ARMS AND ROCKER ARM SHAFT INSTALLATION
	>>C<< CAMSHAFT OIL SEAL INSTALLATION

	INSPECTION
	CAMSHAFT
	ROCKER ARM
	LASH ADJUSTERS

	CYLINDER HEAD AND VALVES
	REMOVAL SERVICE POINTS
	<<A>> CYLINDER HEAD BOLTS REMOVAL
	<> RETAINER LOCK REMOVAL

	INSTALLATION SERVICE POINTS
	>>A<< VALVE STEM SEAL INSTALLATION
	>>B<< VALVE SPRING INSTALLATION
	>>C<< RETAINER LOCK INSTALLATION
	>>D<< CYLINDER HEAD BOLT INSTALLATION

	INSPECTION
	CYLINDER HEAD
	VALVE
	VALVE SPRING
	VALVE GUIDE
	VALVE SEAT
	VALVE SEAT RECONDITIONING PROCEDURE
	VALVE SEAT REPLACEMENT PROCEDURE
	VALVE GUIDE REPLACEMENT PROCEDURE

	FRONT CASE AND OIL PUMP
	REMOVAL SERVICE POINTS
	<<A>> OIL PAN REMOVAL
	<> PLUG REMOVAL
	<<C>> FLANGE BOLT REMOVAL
	<<D>> COUNTERBALANCE SHAFT FRONT BEARING REMOVAL
	<<E>> COUNTERBALANCE SHAFT REAR BEARING REMOVAL

	INSTALLATION SERVICE POINTS
	>>A<< RIGHT COUNTERBALANCE SHAFT REAR BEARING INSTALLATION
	>>B<< LEFT COUNTERBALANCE SHAFT REAR BEARING INSTALLATION
	>>C<< COUNTERBALANCE SHAFT FRONT BEARING INSTALLATION
	>>D<< COUNTERBALANCE SHAFT OIL SEAL INSTALLATION
	>>E<< OIL PUMP OIL SEAL INSTALLATION
	>>F<< CRANKSHAFT FRONT OIL SEAL INSTALLATION
	>>G<< OIL PUMP DRIVEN GEAR / OIL PUMP DRIVE GEAR INSTALLATION
	>>H<< OIL PUMP CASE ASSEMBLY/OIL FILTER BRACKET INSTALLATION
	>>I<< FLANGE BOLT INSTALLATION
	>>J<< PLUG INSTALLATION
	>>K<< OIL PAN INSTALLATION
	>>L<< DRAIN PLUG GASKET INSTALLATION
	>>M<< OIL FILTER INSTALLATION
	>>N<< SEALANT APPLICATION TO OIL PRESSURE SWITCH

	INSPECTION
	FRONT CASE
	OIL SEAL
	COUNTERBALANCE SHAFT
	OIL PUMP

	PISTON AND CONNECTING ROD
	REMOVAL SERVICE POINT
	<<A>> CONNECTING ROD CAP REMOVAL
	<> PISTON PIN REMOVAL

	INSTALLATION SERVICE POINTS
	>>A<< PISTON PIN INSTALLATION
	>>B<< OIL RING INSTALLATION
	>>C<< PISTON RING NUMBER 2 / PISTON RING NUMBER 1 INSTALLATION
	>>D<< CONNECTING ROD BEARING INSTALLATION
	>>E<< PISTON AND CONNECTING ROD INSTALLATION
	>>F<< CONNECTING ROD CAP INSTALLATION
	>>G<< CONNECTING ROD CAP NUT TIGHTENING

	CRANKSHAFT AND CYLINDER BLOCK
	INSTALLATION SERVICE POINTS
	>>A<< CRANKSHAFT THRUST BEARING INSTALLATION
	>>B<< CRANKSHAFT BEARING INSTALLATION
	>>C<< BEARING CAP / BEARING CAP BOLT INSTALLATION
	>>D<< OIL SEAL INSTALLATION
	>>E<< SEALANT APPLICATION TO OIL SEAL CASE

	INSPECTION
	CRANKSHAFT JOURNAL OIL CLEARANCE (PLASTIC GAUGING MATERIAL METHOD)
	CYLINDER BLOCK
	BORING CYLINDER

	SPECIFICATIONS

