
www.lasertools.co.uk

3388

www.lasertools.co.uk

Part No. 4771

Engine Timing Tools
Volkswagen
2.5 | 4.9D | TDI PD

Incorrect or out of phase engine timing can result in damage to the valves.
The Tool Connection cannot be held responsible for any damage caused
by using these tools in anyway.

Safety Precautions – Please read

•	 Disconnect the battery earth leads
(check radio code is available)

•	 Remove spark or glow plugs to make
the engine turn easier

•	 Do not use cleaning fluids on belts,
sprockets or rollers

•	 Always make a note of the route of the
auxiliary drive belt before removal

•	 Turn the engine in the normal direction
(clockwise unless stated otherwise)

•	 Do not turn the camshaft, crankshaft or
diesel injection pump once the timing
chain has been removed (unless
specifically stated)

•	 Do not use the timing chain to lock the
engine when slackening or tightening
crankshaft pulley bolts

•	 Do not turn the crankshaft or camshaft
when the timing belt/chain has been
removed

•	 Mark the direction of the chain before
removing

•	 It is always recommended to turn the
engine slowly, by hand and to re-check
the camshaft and crankshaft timing
positions.

•	 Crankshafts and Camshafts may only be
turned with the chain drive mechanism
fully installed.

•	 Do not turn crankshaft via camshaft or
other gears

•	 Check the diesel injection pump timing
after replacing the chain

•	 Observe all tightening torques

•	 Always refer to the vehicle 		
	 manufacturer’s service manual or a 		
	 suitable proprietary instruction book

•	 Incorrect or out of phase engine timing 	
	 can result in damage to the valves

•	 It is always recommended to turn the 	
	 engine slowly, by hand, and to re-check 	
	 the camshaft and crankshaft timing 	
	 positions

2 11

www.lasertools.co.uk www.lasertools.co.uk

Instruction (DE)Plan Layout

Ref Code Oem Code Description

A C422 T10193 Camshaft Locking Tool Type 1

B C423 T10194 Camshaft Locking Tool Type 2

C C424 T10195 Crankshaft Locking Tool

D C425 T10199 Camshaft Gear Retaining Tool Type 1

E C426 T10199/1 Camshaft Gear Retaining Tool Type 2

F C427 T10200 Guide Pin Set

G C428 T10225 Crankshaft Turning Tool

H C429 T10226 Crankshaft Alignment Tool

I C430 T10234 Camshaft Compensation Gear Pre-tensioning Tool

B AC

C

D E

F
F
F

G

H
H

I

Motoreinstellwerkzeugsatz – VAG 2.5/4.9D TDI PD
Volkswagen Touareg und Transporter 2.5 TDI PD-Modellen mit Motorcode:
BAC, BLK, BPD, AXD, AXE, BLJ, BNZ, BPC (05-09)
sowie 4.9 D/TDI PD-Modelle mit Motorcode: AYH, BKW, BLE, BWF (03-09)

Ein neues Motoreinstellwerkzeug für Motoren mit Zahnradtrieb, bei denen der
Einspritzzeitpunkt durch Nockenstößel gesteuert wird.

Dieser Motor wird von Steuerrädern angetrieben, die üblicherweise in Motoren
ohne obenliegende Nockenwelle oder in Dieselmotoren zu finden sind. Die meisten
Antriebsräder für Nockenwellen und Dieseleinspritzpumpen sind schrägverzahnt. In
einigen Anwendungen kommen jedoch auch geradverzahnte Stirnräder oder Systeme mit
Flankenspielverringerung zum Einsatz.

Die Nutzungsdauer der Steuerräder wird bestimmt von:
•	 dem richtigen Zahnflankenspiel
•	 der richtigen Schmierung
Die Steuerräder werden bei der allgemeinen Wartung normalerweise nicht kontrolliert und
müssen nur überprüft werden, wenn sie ausgebaut bzw. laut werden.

Allgemeine Hinweise zu
Steuerwerkzeugen
Steuerzeiten
Die Steuerzeiten sind für eine wirksame
Leistung von Benzin- oder Dieselmotoren
wichtig. Die Ventile werden von der
Nockenwelle (den Nockenwellen) geöffnet
oder geschlossen, die ihrerseits über
Steuerriemen, Steuerkette oder
Steuerräder von der Kurbelwelle
angetrieben wird.

Kurbelwellenblockierwerkzeug
•	� Der Kurbelwellen-Passstift (OT) ist so

ausgelegt, dass er in den Zylinderblock
geschraubt werden kann und einen
Anschlag für die Kurbelwelle darstellt,
damit sie relativ zum OT positioniert
werden kann.

•	� Die Kurbelwelle in die normale
Drehrichtung drehen, bis die Zündzeit-
punktmarkierung am
Einspritzpumenritzel mit dem
gusseisernen Zapfen am
Steuergehäusedeckel fluchtet.

•	� Den Stopfen aus der Zylinderblock-
zugangsöffnung entfernen und den
OT-Passstift einschrauben.

•	� Langsam die Kurbelwelle nach rechts
drehen, bis der Steg das Ende des Stifts
berührt. Zylinder 1 ist nun für den
Zündtakt auf OT eingestellt.

Nockenwelleneinstell- und
-blockierwerkzeuge
•	� Nockenwelleneinstell- und

-blockierwerkzeuge werden zur
genauen Ausrichtung einer
Bezugskerbe mit der oberen Stirnfläche
des Nockenwell-engehäuses
verwendet. Die Bezugskerbe befindet
sich am Ende der Nocken-
wellengehäuses. Durch die Ausrichtung
wird die Nockenwelle in der OT-
Stellung (oberer Totpunkt) fixiert.

•	� Anhand der Anweisungen im
Werkstatt-handbuch die
Nockenwellenabdeckung und die
Steuerketten-abdeckungen entfernen.

•	� Die Kurbelwelle in die normale
Richtung drehen, bis das
Nockenwelleneinstell-/-blockierscheibe
in das Langloch am Ende der
Nockenwelle gesteckt werden kann.

•	� Beim Einbau der Nockenwelleneinstell-
/-blockierscheibe können Fühlerlehren /
Beilagscheiben gleicher Dicke an jeder
Scheibenseite eingefügt werden, bis
jegliches Spiel beseitigt ist.
Die Nockenwelle ist jetzt in der
Steuerstellung fixiert und
Werkstattarbeiten können nun
ausgeführt werden.

10

Special Tools

www.lasertools.co.uk

Instruction (DE)

Spezialwerkzeuge

Kurbelwellen-Arretierwerkzeug
•	� Für 10-Zylinder-Dieselmotoren in

Volkswagen Touareg (03-)

Nockenwellenrad-
Haltevorrichtung
•	� Zwei Werkzeuge zum Aus- und

Einbauen des Nockenwellenantriebsrads
und zur Beseitigung des Spiels aus dem
Rädergetriebe

Führungsstifte
•	� Zum Einbau des Rädergetriebes am

10-Zylindermotor

Kurbelwellen-Drehwerkzeug
•	� Zum Einstellen des Motors auf OT am

Zylinder 1
•	 Nur bei 5-Zylinder 2,5-Liter-Motor.

Kurbelwellen-
Ausrichtwerkzeug
•	 Nur für 2,5-Liter-Motor erforderlich

Vorspannwerkzeug für
Nockenwellen-Ausgleichsrad
(Einsteckwerkzeug)
•	� Zur Verwendung mit einem Standard-

3/8”D-Drehmomentschlüssel
•	� Zum Drehen des Exzenterbolzens beim

Einbau des Nockenwellenantriebsrads

AUCH ERFORDERLICH:
•	 Standard-3/8”D-Drehmomentschlüssel
•	� M16-Innenvielzahnbit – zum Aus- und

Einschrauben der Befestigungsschraube
von Nockenwellenantriebsrad und
hinterem Bremssattel, nur bei
Volkswagen Touareg

Spannwerkzeuge
Die Kettenspannung ist von größter
Bedeutung und muss mit dem Spanner
eingestellt werden. Ein evtl. eingebauter
automatischer Spanner darf nicht
manipuliert werden.

Von Hand gespannte Ketten müssen gemäß
Herstellerspezifikation gespannt werden.

Warnung –
Eine falsche bzw. falsch synchronisierte
Motorsteuerung kann zu einer
Beschädigung der Ventile führen.

Eldon Tool & Engineering kann nicht für
Schäden haftbar gemacht werden, die auf
die Verwendung dieser Werkzeuge
zurückgehen.

3

Plan Layout

www.lasertools.co.uk

Applications

The application list for this product has been compiled cross referencing the OEM Tool Code
with the Component Code.

In most cases the tools are specific to this type of engine and are necessary for Cam belt or
chain maintenance.

If the engine has been identified as an interference engine valve to piston damage will
occur if the engine is run with a broken Cam belt.

A compression check of all cylinders should be performed before removing the cylinder
head.

Always consult a suitable work shop manual before attempting to change the Cam belt or
Chain.

Autodata
Our applications data is supplied by Autodata and we are able to supply this data to you in
a PDF format.

If this is a specific kit for a group of engine codes the application list has been supplied
showing the main vehicles this kit is designed for and does not list every model each pin fits.

If this is a master kit then all vehicles are included.

The data is the copyright of Eldon Tool and Engineering Ltd and should not be reproduced.

If the application data is extensive we have included a CD with the application list in .pdf
format.

Languages

We have also included where possible translations for the instructions in the following

languages:

•	 French	

•	 Spanish

•	 German

•	 Portuguese

•	 Italian

•	 Dutch

The use of these engine timing tools is purely down to the user’s discretion and Eldon Tool
and Engineering Ltd cannot be held responsible for any damage caused what so ever.

ALWAYS USE A REPUTABLE WORKSHOP MANUAL

4

www.lasertools.co.uk

9

www.lasertools.co.uk

General InformationGeneral Guidance Notes

This engine is driven by Timing Gears which are more commonly fitted to engines without
an overhead Camshaft or on diesel engines. Most gears used for driving camshafts and
diesel injection pumps have helical-cut teeth but some applicatons have spur gears with
straight cut or backlash reduction systems.

The service life of the timing gears depends on:

•	 Correct gear backlash

•	 Correct lubrication

Timing gears are not normally considered part of the general service and need checking
only if they are dismantled or become noisy.

Valve Timing

Valve timing is essential to the efficient
performance of the Petrol or Diesel
engine. The valves are opened and closed
by the camshaft(s) which are driven by the
cam belt, chain or gears from the
crankshaft.

Crankshaft Locking Tools

•	� The Crankshaft TDC Location Pin is
designed to screw into the cylinder
block and to provide a stop for the
crankshaft to be positioned against to
set the TDC position.

•	� Turn the engine in the normal direction
of rotation until the timing mark on
the injection pump sprocket lines up
with the cast lug on the timing cover.

•	� Remove the plug from the cylinder
block access hole and screw in the TDC
location pin.

•	� Slowly turn the crankshaft clockwise
until the web makes contact with the
end of the pin. Number 1 cylinder is
now set at TDC on ignition stroke.

Camshaft Setting/Locking Tools

•	� Camshaft setting/locking tools are used
to accurately align a datum slot,
located in the end of the camshaft,
with the top face of the camshaft
housing to hold the camshaft at the
(TDC) Top Dead Centre position.

•	� Follow the service manual instructions
to remove the camshaft cover and
timing chain covers.

•	� Turn engine in the normal direction of
rotation until the camshaft setting/
locking plate can be inserted into the
machined slot in the end of the
camshaft.

•	� When fitting Camshaft setting/locking
plates, feeler gauges/shims of equal
thickness can be inserted under either
side of the plate until all free play has
been eliminated. The camshaft is now
locked in its timing position and service

work can now be carried out.

Tensioning Tools

The tension of the chain is vitally
important and must be set using the
tensioner. If an automatic tensioner is
fitted it should not be tampered with.
Manually tensioned chains must be
tensioner to the manufacturer’s
specification.

Instruction (ES)

Herramientas especiales

Herramienta de bloqueo del
cigüeñal

•	� Para el motor diésel 10 cil. montado en
Volkswagen Touareg (03-)

Herramienta de retención del
engranaje del eje de levas

•	� Dos herramientas para retirar e instalar
el engranaje de accionamiento del eje
de levas y eliminar la holgura en el tren
de engranajes

Pasadores de guía

•	� Para montar el conjunto del tren de
engranajes en el motor de 10 cil.

Herramienta de giro del cigüeñal

•	� Para ajustar el motor en TDC en el
cilindro Nº1

•	 Se utiliza sólo en el motor 2,5 de 5 cil.

Herramienta de alineación del
cigüeñal

•	 Necesaria sólo para el motor de 2,5

Herramienta de pre-tensado del
engranaje de compensación del
eje de levas

•	� Utilizada con una llave dinamométrica
estándar de 3/8”D

•	� Para girar el perno excéntrico al instalar
el engranaje de accionamiento del eje
de levas

TAMBIÉN SE NECESITAN

•	 Llave dinamométrica estándar de 3/8”D

•	� Broca de ranura M16 – para retirar e
instalar el perno de sujeción del
engranaje de accionamiento del eje de
levas y la zapata del freno trasero sólo
en el Volkswagen Touareg

Notas de guía general

Advertencia –

Una sincronización del motor incorrecta o
desfasada puede provocar daños en las
válvulas.

The Tool Connection no puede considerarse
responsable en forma alguna de ningún
daño causado por la utilización de estas
herramientas.

General Information

8 5

www.lasertools.co.uk www.lasertools.co.uk

Instruction (ES)

Juego de herramientas de sincronización del motor – Modelos Volkswagen 2.5/4.9D/TDI PD,
Volkswagen Touareg y Transporter 2.5 PDI PD con código de motor: BAC, BLK, BPD, AXD, AXE, BLJ,
BNZ, BPC (05-09) más modelos 4.9/TDI PD con código de motor: AYH, BKW, BLE, BWF (03-09)

Un nuevo juego de sincronización del motor diseñado para motores accionados por cadena
donde la sincronización de la inyección está controlada por los empujadores del eje de levas.

Este motor está accionado por engranajes de sincronización que se montan más
habitualmente en motores sin eje de levas en culata o en motores diésel. La mayoría de
engranajes para accionar ejes de levas y bombas de inyección diésel tienen dientes de corte
helicoidal pero algunas aplicaciones disponen de engranajes cilíndricos con corte recto o
sistema de reducción de holgura.

La vida útil de los engranajes de sincronización depende de:
•	 Una holgura de engranaje correcta
•	 Una lubricación adecuada
Los engranajes de sincronización no se consideran normalmente parte del servicio general y
sólo deben comprobarse si se desmontan o son ruidosos.

Sincronización de la válvula
La válvula de sincronización es esencial para
un rendimiento eficaz del motor de
gasolina o diésel. Las válvulas son abiertas
y cerradas por el(los) eje(s) de levas
accionados por la correa, la cadena o
engranajes de levas desde el cigüeñal.

Herramientas de bloqueo del
cigüeñal
•	� El pasador de bloqueo del TDC del

cigüeñal está diseñado para ser
atornillado en el bloque de cilindros y
proporcionar un tope para que el
cigüeñal sea situado contra el mismo
para fijar la posición del TDC.

•	� Gire el motor en la dirección de rotación
normal hasta que la marca de
sincronización en la rueda dentada de la
bomba de inyección se alinee con la
orejeta fundida en la cubierta de
sincronización.

•	� Retire el tapón del agujero de acceso del
bloque de cilindros y atorníllelo en el
pasador de bloqueo del TDC.

•	� Gire lentamente el cigüeñal en sentido
horario hasta que la malla entre en
contacto con el extremo del pasador. El
cilindro número 1 está ahora en el TDC
en la carrera de ignición.

Herramientas de ajuste/bloqueo del
eje de levas
•	� Las herramientas de ajuste/bloqueo del

eje de levas se utilizan para alinear con
precisión una ranura de referencia,
situada en el extremo del eje de levas, con
la cara superior del alojamiento del eje de
levas para mantener el eje de levas en la
posición del Punto Muerto Superior (TDC).

•	� Siga las instrucciones del manual de
servicio para retirar la tapa del eje de
levas y las tapas de la cadena de
sincronización.

•	� Gire el motor en la dirección de rotación
normal hasta que la placa de ajuste/
bloqueo del eje de levas pueda insertarse
en la ranura mecanizada del extremo del
eje de levas.

•	� Al montar las placas de ajuste/bloqueo del
eje de levas, pueden insertarse cuñas/
galgas de espesor de un grosor igual
debajo de ambos lados de la placa hasta
que se haya eliminado toda la holgura. El
eje de levas está ahora bloqueado en su
posición de sincronización y ahora puede
realizarse el trabajo de servicio.

Herramientas de tensado
La tensión de la cadena es de vital
importancia y debe ajustarse utilizando el
tensor. Si está montado un tensor automático
no debe manipularse.
Las cadenas tensadas manualmente deben
tensarse según las especificaciones del
fabricante.

Special Tool

Crankshaft Locking Tool

•	� For 10cyl diesel engine fitted to
Volkswagen Touareg (03-)

Camshaft Gear Retaining Tool

•	� Two tools for removing and installing
the camshaft drive gear and eliminating
play in the gear train

Guide Pins

•	� For fitting gear train assembly on 10cyl
engine

Crankshaft Turning tool

•	� For setting the engine to TDC on No.1
cylinder

•	 Only used on 5cyl 2.5 engine

Crankshaft Alignment Tool

•	 Required for 2.5 engine only

Camshaft Compensation Gear
pre-tensioning tool

•	� Used with a standard 3/8"D torque
wrench

•	� For turning the eccentric bolt when
installing the camshaft drive gear

ALSO REQUIRED:

•	 Standard 3/8"D Torque Wrench

•	� M16 Spline bit – for removing and
installing the camshaft drive gear
securing bolt and rear brake calliper on
Volkswagen Touareg only

6 7

www.lasertools.co.uk www.lasertools.co.uk

General InformationInstruction (FR)

Trousse d’outils de réglage de moteur – Volkswagen 2.5/4.9D/TDI PD Modèles Volkswagen
Touareg et Transporter 2.5 TDI PD avec code moteur : BAC, BLK, BPD, AXD, AXE, BLJ, BNZ,
BPC (05-09) plus modèles 4.9D/TDI PD avec code moteur : AYH, BKW, BLE, BWF (03-09)

Nouvelle trousse d’outils de réglage conçus pour les moteurs entraînés par engrenage dans
lesquels la distribution de l’injection est commandée par les contre-cames.

Ce moteur est entraîné par des engrenages de distribution qui sont couramment montés
sur les moteurs sans arbre à came supérieur ou sur les moteurs diesel. La plupart des
engrenages utilisés pour entraîner les arbres à came et les pompes d’injection diesel ont
des dentures hélicoïdales, mais certains modèles utilisent des engrenages droits avec des
systèmes de réduction de déplacement linéaire ou de battement.

Réglage des soupapes
Le réglage des soupapes est essentiel pour
obtenir de bonnes performances des
moteur à essence ou diesel. Les soupapes
sont ouvertes et fermées par les arbres à
came entraînés par la courroie de came, la
chaîne ou les engrenages du vilebrequin.

Outils de blocage de vilebrequin
•	� La goupille de positionnement du PMH

(point mort haut) du vilebrequin doit
être visée dans le bloc cylindre et
constituera une butée pour le
vilebrequin afin de le positionner
exactement sur le point mort haut
(PMH).

•	� Faire tourner le moteur dans le sens
normal de rotation jusqu’à ce que le
repère de calage sur le pignon de la
pompe d’injection soit aligné avec la
patte moulée sur le carter de
distribution.

•	� Enlever l’obturateur du trou d’accès du
bloc cylindre et visser la goupille de
positionnement PMH (point mort haut).

•	� Faire tourner lentement le vilebrequin
dans le sens horaire jusqu’à ce que la
courroie touche l’extrémité de la
goupille. Le cylindre numéro 1 est alors
réglé sur le PMH (point mort haut) dans
la course d’allumage.

Outils de réglage/blocage d’arbre
à came
•	� Les outils de réglage/blocage d’arbre à

came servent à aligner avec précision
une fente de référence, à l’extrémité de
l’arbre à came, avec la face supérieure
de l’enveloppe de l’arbre à came pour
maintenir l’arbre à came sur le point
mort haut (PMH).

•	� Suivre les instructions du manuel
d’entretien pour enlever l’enveloppe de
l’arbre à came et les enveloppes de
chaîne de distribution.

•	� Faire tourner le moteur dans le sens
normal de rotation jusqu’à ce que l’on
puisse insérer la plaque de réglage/
blocage d’arbre à came dans la fente
usinée à l’extrémité de l’arbre à came.

•	� Lorsqu’on installe les plaques de
réglage/blocage d’arbre à came, des
calibres d’épaisseur/cales d’épaisseur
égale peuvent être insérés sous chaque
face de la plaque de manière à
supprimer tout jeu libre. L’arbre à came
est alors bloqué sur sa position de
distribution et les opérations d’entretien
peuvent alors être effectuées.

Outils de tension
La tension de la chaîne est extrêmement
importante et doit être réglée en utilisant
le tendeur. Si un tendeur automatique est
installé, il ne doit pas être trafiqué et
faussé.
Les chaînes tendues manuellement doivent
être tendues selon les spécifications du
fabricant.

General InformationInstruction (FR)

Outils spéciaux

Outil de blocage de vilebrequin

•	� Pour les moteurs diesel à 10 cylindres
montés sur les modèles Volkswagen
Touareg (03-)

Outil de blocage de roue d’arbre à
cames
•	� Deux outils pour déposer et installer

l’engrenage d’entraînement d’arbre à
came et pour supprimer le jeu dans le
train d’engrenages.

Goupilles de guidage
•	� Pour installer le train d’engrenage sur

les moteurs à 10 cylindres

Outil de rotation de vilebrequin
•	� Pour régler le moteur sur le PMH (point

mort haut) sur le cylindre n° 1

•	� Utilisé uniquement sur les moteurs 2.5 à
5 cylindres

Outil de positionnement de
vilebrequin
•	� Nécessaire uniquement pour les

moteurs 2.5

Outil de pré-tension de roue de
compensation d’arbre à cames
•	� Utilisé avec une clé dynamométrique

standard D 3/8”

•	� Pour faire tourner le boulon
excentrique pendant l’installation de
l’engrenage d’entraînement d’arbre à
came

EGALEMENT NECESSAIRE :
•	 Clé dynamométrique standard D 3/8˝

•	� Outil cannelé M16 : pour déposer et
installer le boulon de fixation de
l’engrenage d’entraînement d’arbre à
came et l’étrier de frein arrière,
uniquement sur les modèles Volkswagen
Touareg

Notes d’orientation générales

Avertissement :
Un calage du moteur incorrect ou déphasé
peut endommager les soupapes.

The Tool Connection ne sera en aucun cas
responsable des dommages résultant de
l’utilisation de ces outils.

