Gs300 to 2jzgte build:

[bookmark: _GoBack]
Things I need to do (All these things can be swapped from an Aristo):
- Aristo 2JZ-GTE VVT-i engine - done
- Aristo 4 speed trans with Aristo shift linkage - done
- Aristo throttle cable - done
- Aristo fuel pump assembly and return line - done.
- Aristo drive-shafts, diff and maybe axle - done
- Aristo ECU and loom and sensors. (Aristo MAF sensor - pins may need moving around for correct signals to/from ECU. - done
- Aristo ignitor (pin needs to swapped to allow rpm gauge to work) - done
- Aristo p/s reservoir - done
- Aristo trans mount - done
- Aristo radiator
- Aristo exhaust - done
- Aristo under covers (has air ducts for intercooler)

If you get a GS300 between 1998-2000, the Aristo wiring harness swap is almost Plug and Play. All you have to do is swap out the Orange and Gray plugs in your ECU box for the Aristo counter part and re-pin the connector accordingly. I believe these are for the body connectors. You will also have to run one (1) wire from you ECU box to your tachometer for your RPM gauge to work. Make sure to use the Aristo MAF sensor and not the GS MAF sensor. After that, the car should fire right up.

If the GS300 is from 2001-2005 then the entire Aristo harness has to be rewired. Good luck.

The second hurdle is the GS/Aristo fuel system.

The Aristo uses the Return type fuel system with the fuel pressure regulator mounted on the fuel rail on the engine. This is the same as other GTE cars (Supra TT, Soarer TT, etc).

The GS has a return-less type fuel system with a fuel pressure regulator built into the actual gas tank. You will need to swap out the fuel pump assembly for the Aristo counterpart or build a custom return fuel system.

The GS/Aristo also have a saddle type fuel tank so make sure you reconnect the siphon hose to the new fuel pump assembly or else you will run out of gas at 1/4 tank.

The GS uses the Toyota A650E 5 speed auto trans and the Aristo uses the Toyota A340E 4 speed trans. In order for you to use the Aristo trans, you will need the Aristo drive shaft. No, you cannot swap out the rear tail-shafts and yes I have confirmed this fact.

It is also a good idea to use matching differentials for obvious purposes. The GS uses a 3.92 and the Aristo a 3.76....if memory serves.

You will need either an Aristo TT, Supra TT, or Soarer TT radiator. The GS ones positioning will interfere with the throttle body.

Left-hand Drive cars need USDM Supra TT throttle cable, Right-hand Drive car can use the Aristo version.

The power steering reservoir is different between the GS/Aristo. You can use the aristo version or the LS400 (Celsior) version.

If your car is LHD, then the heater hose cores on the firewall will interfere with the rear stock turbo. Either bend the core line or machine the rear turbo housing.

You will also need some sort of downpipe (stock or aftermarket) for your existing exhaust to bolt up.

The Aristo Air-box has provisions for the stock intercooler piping so you will need that too if going for the OEM look. You can ghetto-fab the GS one to work though.

Ignitor wiring pin change
Your Aristo ignitor plug looks like this:
[image: Click the image to open in full size.]

notice the missing pin 3rd from the left.

The GS300 ignitor plug looks like this[image: Click the image to open in full size.]

notice that all pins are full. I traced the wire on the GE harness to the ECU box.

It is one of the Green/Black wires in the box on the right hand side next to the orange plug (if you are standing at the front of the car looking down on it) It looks like this:

[image: Click the image to open in full size.]

On the bottom row the third one from the right (looking at the back of the plug) I already removed it from that plug and the GE harness so that I could reuse it in the Aristo ignitor plug, to make it look like this:

[image: Click the image to open in full size.]

once you have done that, you then run it back into the harness, back into the ECU box to one of the white plugs that is NOT plugged into the ECU. It looks like this:

[image: Click the image to open in full size.]

you then solder this wire that you added to the Aristo ignitor plug, to the Black/Yellow wire on the top row second in from the right (looking at the back of the plug.) like this:

[image: Click the image to open in full size.]

Read more: http://www.clublexus.com/forums/gs-2nd-gen-1998-2005/353126-it-begins-2.html#ixzz3fjKXu3V6

Shift lock and dash lights for trans:
In order to get the shift-lock release and the dash lights to work and the trans. to actually shift gears, there is a gray jumper plug in the ECU box. One wire needs to be moved over one place in order for all that stuff to work. Until it is done, your dash light gear indicator and shift lock DO NOT work. And you also have to use the Aristo shift linkage because, being 4 speed, the Aristo linkage is about an inch/inch and a half shorter than the GS, so if you use the GS linkage your shifter will not line up and you won't be able to shift gears properly. The lights work funny too D->D, 4->3, 3->2, 2->L and L is unused. I haven't decided if I'm gonna leave it alone and deal with it, pull all the bulbs so there are no lights, or rewire the cluster so that it lights up right. [image: http://www.clublexus.com/forums/images/smilies/1387914497.gif] That's it for now, movies soon! (I hope, [image: http://www.clublexus.com/forums/images/smilies/Peace.gif])

Read more: http://www.clublexus.com/forums/gs-2nd-gen-1998-2005/353126-it-begins-5.html#ixzz3fjMQx2Ix

for shift lock and limp mode u just have to plug up the orange and i believe gray plug to the empty plugs that come on the factory gs setup... i thought they were just covers but they actually short or repin something fix a lot of things and took some lights away

Read more: http://www.clublexus.com/forums/performance/558449-jdm-2jzgte-vvti-swap-gs300-3.html#ixzz3fjOk369s

[image: 98 gs300 aristo swap!!!!-harness-plugs.jpg]
[image:]
Yes use the JDM termination caps on the USDM body harness. It connects the pins in a different order if you look at the bottom of them you can see the difference. This is what takes care of the shiftlock. The threads you've prob seen where people had shiftlock issues or had to repin those body connectors did not get those terminators with their engineset.

Read more: http://www.clublexus.com/forums/performance/629923-98-gs300-aristo-swap.html#ixzz3fjTYfiYE

image3.jpeg

image4.jpeg

image5.jpeg

image6.gif

image7.gif

image8.jpeg

image9.jpg
Swap these two caps out for the Aristo caps as
they repin differefit things

image1.jpeg

image2.jpeg

