
www.lasertools.co.uk

3388

www.lasertools.co.uk

Part No. 5276

Engine Timing Tools
BMW N62 V8 and
N73 V12 engines

5 018341 052768

2 7

www.eldontools. www.lasertools.co.ukwww.lasertools.co.uk

Plan Layout

D

C

A

B

Ref Code OEM Ref Description

A C542 11 9 461 Inlet Camshaft Setting Tool

B C543 11 9 462 Exhaust Camshaft Setting Tool

C C544 11 9 463 Holding screw for Camshaft tools

D C327 11 9 190 Crankshaft Pulley Setting Tool

6

www.lasertools.co.uk

Warning

3

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.

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

ALWAYS USE A REPUTABLE WORKSHOP MANUAL

Manufacturer Mode Sizes Engine Code Type Year

BMW 735i 3.6 N62 B36A E65/66 02-05

540i 4.0 N62 B40A E60/61 05-10

740i 4.0 N62 B40A E65/66 05-08

545i 4.4 N62 B44A E60/61 03-06

650i 4.4 N62 B44A E63/64 03-06

745i 4.4 N62 B44A E65/66 02-05

X5 4.4 4.4 N62 B44A E53 03-07

X5 4.8 4.8 N62 B48A E53 04-07

550i 4.8 N62 B48B E60/61 05-10

650i 4.8 N62 B48B E63/64 05-10

750i 4.8 N62 B48B E65/66 05-08

X5 4.8 4.8 N62 B48B E70 06-10

760 6.0 N73 B60A E65/66 02-08

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

•	 �If the engine has been identified as
an Interference engine, damage to
the engine will occur if the timing
belt has been damaged. A compresion
check of all the cylinders should be
taken before the cylinder head (s) are
removed.

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

•	� To make turning the engine easier,
remove the spark plugs

•	 Observe all tightening torques

•	� Do not turn the engine using the
camshaft or any other sprocket

•	� Disconnect the battery earth lead
(Check Radio code is available)

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

•	� Do not lever or force the belt onto its
sprockets

•	� Check the ignition timing after the
belt/chain has been replaced.

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

•	� ALWAYS REFER TO A REPUTABLE
MANUFACTURERS WORKSHOP
MANUAL

4

www.lasertools.co.uk

BMW N62 V8 and N73 V12 engines

5

www.lasertools.co.uk

Instructions – BMW N62 V8 and N73 V12 engines

Preparation
•	� The valve timing should be set at top dead centre on number one cylinder

•	� Removal and installation of the timing chains requires:

1.	� the engine to be removed from the vehicle

2.	 the cylinder heads to be removed

3.	 the sump to be removed

4.	 the flywheel to be removed

Developed for BMW N62 V8 and N73 V12 engines

This kit holds the valve timing whilst maintaining the correct timed position of the
Camshafts and Crankshaft.

N.B The information given below is for reference only. Laser Tools recommend the use of
manufacturer’s data or Autodata.

Component Descriptions

Component A

Inlet Camshaft Setting Tool – use to hold
the inlet camshaft in position. When
checking engine timing or changing
the timing chains turn the crankshaft to
ensure D can be fitted into the timing slot
on the front pulley as shown.

 Once D is in place the inlet camshaft tool
should fit as shown on to the LH inlet
camshaft. The timing is correct as long
as A touches or is within 0.5 mm of the
cylinder head on the exhaust side and
touching on the head on the inlet side.
To hold (A) in place use component (C)

Component C

Holding screw for camshaft timing tools
– (C) locates in the thread for the oil line
between the camshaft. It is used to hold
the camshaft setting tools in place whilst
loosening and tightening the camshaft
adjust nuts. Fig. 2

Component B

Exhaust Camshaft Setting Tool – use to
hold the exhaust camshaft in position.
With (D) in place as shown and (A)
removed fit (B) on to the LH exhaust
camshaft. The timing is correct as long
as C touches or is within 0.5 mm of the
cylinder head on the exhaust side and
touching on the head on the inlet side.

Component D

Crankshaft Pulley Setting tool – fits as
shown above.

Repeat the above process for the RH side
cylinder bank.

For adjustment procedure please refer to
manufacturers instructions

Adjuster Nut

Crankshaft Pulley Setting Tool

C

D

Inlet Camshaft Setting ToolA

