CITROEN C6

- « Le informazioni tecniche contenute nella presente pubblicazione sono destinate esclusivamente ai professionisti della riparazione di automobili. In alcuni casi queste informazioni possono interessare la sicurezza dei veicoli. Saranno quindi utilizzate dai riparatori di automobili, ai quali sono destinate, sotto la loro totale responsabilità, ad esclusione di quella del Costruttore. ».
- « Le informazioni tecniche che figurano in questo volumetto possono essere oggetto di aggiornamenti in funzione dell'evoluzione delle caratteristiche dei modelli di ogni gamma. Invitiamo i riparatori di automobili a mettersi in contatto periodicamente con la rete CITROEN per informarsi e procurarsi gli aggiornamenti necessari».

2005

PH 7905 C6

PRESENTAZIONE

QUESTA PUBBLICAZIONE è un prontuario tascabile che riassume le caratteristiche, regolazioni, controlli e punti particolari dei veicoli **CITROEN**, salvo i veicoli COMMERCIALI, che sono oggetto di un carnet specifico (non pubblicato in italiano).

E' diviso in nove settori che rappresentano le principali funzioni :

GENERALITA' – MOTORE – INIEZIONE – ACCENSIONE – FRIZIONE – CAMBIO – TRASMISSIONI – ASSALI – SOSPENSIONE – STERZO – FRENI – ELETTRICITA' - CLIMATIZZAZIONE.

INDICE						
GENERALITÀ		Caratteristiche linea di scarico	68 a 72	Caratteristiche cambio automatico	102	
Identificazione del veicolo	1 a 4	Caratteristiche circuito di raffreddamento	73 a 75	AM6	102	
Caratteristiche dimensioni	5 a 6	Controllo della pressione dell'olio	76	Procura prima di intervento cambio	103	
Caratteristiche pedi	7	Giochi alle valvole	77	Precauzioni cambio AM6	104	
Operazioni da effettuare prima e dopo lo	8	Svuotam –spurgo circuito di raffreddam.	78 a 82	Caratteristiche generali cambio AM6	105	
scollegamento della batteria	o	INIEZIONE		Coppia di serraggio cambio AM6	106 a 107	
Caratteristiche traino 9 a 10		Caratteristiche iniezione BOSCH 7.4.7	83 a 89	Caratteristiche comando cambio	108 a 110	
Caratteristiche sollevamento e sostegno	11 a 15	Operazioni vietate iniezione diretta HDi	90 a 91	AM6	100 a 110	
Capacità	16 a 17	(SIEMENS)	90 a 91	Funzione shift look	111	
Lubrificanti	18 a 20	Raccomandazioni di sicurezza in.iez. diretta HDi	92	Inizializzazione calcolatore AM6	112 a 113	
MOTORI		Controllo circuito d'alimentazione 93 a 94		Svuotamento – riempimento livello	114 a 116	
Caratteristiche motori	22	carburante bassa pressione	<i>youy</i> 1	cambio AM6	1114110	
Coppie di serraggio sosp. Motore ES9A	23	Controllo pressione di sovralimentazione	95 a 97	Controllo pressione olio cambio	117 a 119	
Coppie di serraggio motori ES9A	24 a 28	Caratteristiche circuito d'alimentazione aria	98	Trasmissione	120	
Coppie di serraggio sosp. Motore DT17	29 a 31	Controllo circuito d'alimentazione dell'aria 99		ASSALI – SOSPENSIONE - STERZO		
Regolazione bielletta anticoppia 32		ACCENSIONE		Caratteristiche ruote pneumatiche	121 a 124	
Coppie di serraggio motori DT17	33 a 41	Candele 100		Caratteristiche ruote pheumatiche	121 a 124	
Serraggio testata 42 a 43		FRIZIONE – CAMBIO - TRASMISSIONE		Controllo e regolazione altezza	125 a 128	
Cinghia di trascinamento degli accessori	45	Tachimetro	101	veicolo	145 a 140	
Controllo e fasature della distribuzione	50					

		INDICE				
ASSALI – SOSPENSIONE – STERZO	(Seguito)	FRENI		CLIMATIZZAZIONE		
Valore di controllo e di regolazione	129 a 133	Caratteristiche freni	170	Quantità R134.a	203	
geometria degli assali	129 a 133	Caratteristiche generali del sistema	171 a 173	Punti particolari circuito di	204 a 205	
Caratteristiche assale anteriore	134 a 135	frenante	1/1 a 1/3	refrigerazione	204 a 203	
Coppia di serraggio assale anteriore	136 a 139	Coppia di serraggio sistema frenante	174 a 177	Filtro antipolline	206	
Caratteristiche assale posteriore	140 a 141	Valori di controllo e regolazione del	178	Controllo livello compressore	207 a 208	
Coppia di serraggio assale posteriore 142 a 143		sistema frenante	170	Controllo efficacia circuito di	209 a 215	
Caratteristiche sospensione attiva ad	144 a 149	Caratteristiche generali del freno di	179 a 189	climatizzazione	207 a 213	
ammortizzamento varabile		stazionamento a comando elettrico		Circuito di refrigerazione ES9A	216	
Coppia di serraggio sospensione	150 a 154	Controllo liquido del freno	190	Circuito di refrigerazione DT17	217	
Svuotamento - riempimento - spurgo	155 a 158	Svuotam - riempim - spurgo circuito frenata	191 a 194			
circuito idraulico sospensione/sterzo	133 a 130	IDRAULICA				
Caratteristiche servosterzo	159 a 162	Consigli di sicurezza sospensione attiva ad ammortizzamento variabile 195 a 197				
Coppia di serraggio servosterzo	163 a 164					
Controllo pressione servosterzo (motore	165 a 168	Caratteristiche blocchi pneumatici	198			
ES9A)	105 a 106	Caratteristiche identificazione blocchi	199 a 200			
Spurgo circuito idraulico del servosterzo	169	pneumatici	199 a 200			
Spurgo circuito idraunco dei servosterzo	109	Scaricamento pressione circuito idraulico	201 a 202			
			ella sospensione 201 a 202			

IDENTIFICAZIONE DEL VEICOLO

A: Punzonatura telaio (marchiatura a freddo sull'elemento portante).

 ${\bf B}$: Punzonatura telaio (marchiatura a freddo sulla carrozzeria, nella parte inferiore del lunotto).

C : Targhetta costruttore veicolo (*sul montante centrale sinistro*).

D : Numero Organizzazione PR e codice colore vernice. (etichetta situata sul montante anteriore, porta lato guida).

E : Pressione di gonfiaggio e riferimento dei pneumatici. (*etichetta situata sul montante anteriore, porta lato guida*).

F: Numero di telaio sulla carrozzeria.

G: Riferimento cambio – Numero di serie.

H: Targhetta motore - Numero di serie.

E1AP13LD

	IDENTIFICAZIONE DEI V	EICOLI
	Benzina	Diesel
	ES	DT
	9	17
	A	BTED4
	3.0i 24 V	2.7 24V HDi
Norma antinquinamento		E4
Sigla di omologazione	TD XFVJ	TD UHZJ
Targhetta motore	XFV	UHZ
Cilindrata (cm³)	2946	2720
Potenza fiscale (cv)	15	13
Tipo cambio	AM6	AM6
Targhetta cambio	20 GH 07	20 GG 07

IDENTIFICAZIONE DEI VEICOLI

Targhetta costruttore

La targhetta costruttore contiene le seguenti indicazioni :

- (a) Numero di omologazione CEE (*).
- (b) Numero di telaio.
- (c) Massa massima ammessa a pieno carico (*).
- (d) Massa massima combinazione (Motrice + Rimorchio) (*).
- (e) Massa massima sull'assale anteriore (*).
- (f) Massa massima sull'assale posteriore (*).
- (g) Identificazione costruttore.
- (*) = Secondo il Paese di commercializzazione.

E1AP09JC

	IDENTIFICAZIONE DEL VEICOLO										
	Sigla d'omologazione										
	Struttura				Ver	sione (4)					
	Т	Famiglia (1)				Li	velli antin	quinament	0		
	D	Carrozzeria (2)		L3	L4	EuroIV	US	Altro	K	Ale	cool
TD XFV	J XFV	Motore (3)		W3			83/87		K'	L3/L4	EuroIV
	J	Versione (4)		A	В	С	P	V	5	8	1
					Е	F	R	W	6	9	2
	Famiglia (1)			G	Н	S	X			3
Т	T C6				D	J	N				U
	Carrozzeria	(2)			K	L	Т	Y	7	0	4
D	Berlina 4	porte tre volumi			M						
							Z	7			
1											
	Motore (3)									
XFV	3.0i 24 V	ES9A									
UHZ	2.7 24V HDi	DT17BTED4									

CARATTERISTICHE GENERALI : DIMENSIONI Dimensioni esterne Α В G D Н E1AP13KD

CARATTERISTICHE GENERALI: DIMENSIONI

Dimensioni esterne (mm)

Veicoli		Tutti i tipi
Passo	A	2900
Sbalzo anteriore	В	1124
Sbalzo posteriore	С	884
Lunghezza totale	D	4908
Carreggiata anteriore	E	1586
Larghezza complessiva	F	2081
Carreggiata posteriore	G	1558
Larghezza carreggiata	Н	1860
Altezza totale in ODM	J	1464

ODM = Veicolo in ordine di marcia (veicolo vuoto, pieni effettuati)

Dimensioni e volumi interni (mm)

Larghezza anteriore ai gomiti	1503
Larghezza posteriore ai gomiti	1510
Altezza del bagagliaio al ripiano posteriore	490
Larghezza minima al pianale	1115
Volume del bagagliaio al ripiano posteriore	407 dm ³

(*). = Pianale del bagagliaio modulabile e amovibile.

CARATTERISTICHE GENERALI : MASSE VEICOLO

	ES9A	DT17BTED4		
Versioni	3.0i 24V	2.7HDi 24V		
Targhetta motore	XFV	UHZ		
Tipo di cambio		AM6		
Carico utile	455	464		
Massa a vuoto in ordine di marcia CEE	1816	1871		
Massa complessiva autorizzata a pieno	2271	2335		
carico CEE				
Massa complessiva del treno (PTRA)		3671		
Massa massima rimorchiabile frenata				
Pendenza 12%	1400			
Pendenza 10%	1500	1400		
Pendenza 8%	1700	<u> </u>		
Massa massima rimorchiabile non frenata	ta 750			
Massa massima sulla sfera del gancio di	70			
traino				
Massa massima sulle barre del tetto		80		

N.B.: Massa massima sulla sfera del gancio di traino = Carico verticale al gancio traino (CVA)

OPERAZIONI DA EFFETTUARE PRIMA E DOPO LO SCOLLEGAMENTO DELLA BATTERIA

Prima di ricollegare la batteria

Porte

ATTENZIONE: Prima di scollegare la batteria socchiudere i vetri delle porte.

Cambio automatico

Se il veicolo deve rimanere fermo : portare la leva del cambio in posizione di parcheggio "P".

Se il veicolo deve essere spostato : portare la leva del cambio in posizione neutro "N".

Freno di stazionamento elettrico

Se il veicolo deve rimanere fermo : inserire il freno di stazionamento elettrico. Se il veicolo deve essere spostato : disattivare il freno di stazionamento elettrico.

Particolarità dell'alimentazione elettrica del veicolo

Quando il bagagliaio è chiuso e la batteria è scollegata è possibile alimentare il veicolo collegando una batteria o un'alimentazione a **12 Volt** esterna.

Operazioni da effettuare :

Collegare la massa dell'alimentazione esterna alla massa del veicolo Collegare il **12V** dell'alimentazione esterna al morsetto positivo della centralina di collegamento al + batteria, nella parte anteriore lato sinistro del vano motore

Dopo aver ricollegato la batteria

Funzione antiscanning

Per riavviare il veicolo attendere 1 minuto dopo aver ricollegato la batteria.

Alzacristalli elettrici

Può essere necessario reinizializzare la funzione sequenziale e antischiacciamento degli alzacristalli .

N.B.: Se quando si ricollega la batteria il vetro è abbassato, azionare più volte il contattore del vetro per richiuderlo, poi effettuare l'operazione di reinizializzazione

Abbassare completamente il vetro.

Azionare e rilasciare il contattore dell'alzacristallo, fino a far risalire completamente il vetro.

N.B.: questa operazione deve essere effettuata su ogni vetro elettrico Tetto apribile

Reinizializzare la funzione antischiacciamento.

Mettere il tetto apribile in posizione socchiusa al massimo.

Tenere premuto il contattore del tetto apribile fino alla fine del movimento del tetto stesso.

Rilasciare il contattore del tetto apribile.

Premere il contattore del tetto apribile entro 5 secondi.

Tenere premuto il contattore del tetto apribile fino alla fine della sequenza d'apertura del tetto stesso.

Schermo multifunzione

E' necessario regolare la data, l'ora e l'unità di temperatura esterna.

Regolare la lingua di visualizzazione dello schermo multifunzione, se non è il francese (per difetto, la lingua di visualizzazione dello schermo multifunzione è il francese).

Riconfigurare il menu di personalizzazione dello schermo multifunzione.

Autoradio

Riprogrammare le stazioni radio.

Calcolatore telematico (radiotelefono RT3)

Riprogrammare le stazioni radio.

Assistenza alla navigazione:

Attenzione, il veicolo deve trovarsi in un luogo aperto (all'inserimento del contatto il calcolatore della navigazione effettua una ricerca dei satelliti)

Riprogrammare i parametri cliente

CARATTERISTICHE GENERALI DEL TRAINO DEL VEICOLO

ATTENZIONE: Quando il motore non è in funzione, lo sterzo e la frenata non sono assistiti.

Aprire il bagagliaio Sollevare il pannello inferiore del bagagliaio

Anello di traino

L'anello di traino (1) si trova nell'attrezzatura di bordo (2) ubicata nella ruota di scorta

Parte anteriore del veicolo

Aprire lo sportellino (3) Avvitare l'anello di traino (1)

Parte posteriore del veicolo

Aprire lo sportellino (4) Avvitare l'anello di traino (1)

Traino anteriore

Traino posteriore

E2AP02SD E2AP02TD

E2AP02RD

CARATTERISTICHE GENERALI DEL TRAINO DEL VEICOLO

Veicolo con cambio automatico

TASSATIVO: Non trainare mai il veicolo con le ruote sollevate da terra (trainare su ruote).

Traino:

Per trainarlo, sollevare la parte anteriore del veicolo.

Se non è possibile sollevare la parte anteriore del veicolo :

Portare tassativamente la leva di selezione in posizione "N"

Non aggiungere olio

Non superare la velocità di 70 km/h su un percorso di 100 Km

Non trainare il veicolo con retromarcia inserita

Verificare che il freno di stazionamento sia disinserito

Guida:

Non guidare mai a motore spento.

N.B.: La lubrificazione del cambio automatico è assicurata solo con motore avviato.

Non spingere mai il veicolo per tentare di avviarlo (Impossibile con cambio automatico).

Sollevamento

Parte anteriore del veicolo

ATTENZIONE : Il sollevamento del veicolo dalla parte anteriore può essere effettuato solo su ambedue i lati

TASSATIVO: Non sollevare il veicolo prendendo appoggio sotto all'arcata anteriore. Non sostenere il veicolo sotto all'arcata anteriore.

TASSATIVO: Non prendere mai appoggio sul supporto del frontale e sul telaio anteriore dell'arcata motore

TASSATIVO: Collocare il cric sotto al montante centrale, interponendo uno spessore in materiale elastomerico in «a»

E2AP016C E2AP02LD

Parte posteriore del veicolo

TASSATIVO: Non sollevare prendendo appoggio sotto la ruota di scorta (rischio di deformazione del pianale). Non sollevare sotto la traversa posteriore dell'assale.

Utilizzare il sollevamento laterale, come per la parte anteriore, o il sollevamento posteriore (*vedere figure*)

TASSATIVO: Non posizionare uno spessore tra il cric e il rinforzo «b».

Collocare il cric sotto il rinforzo «b».

Sollevamento laterale

TASSATIVO: Non collocare mai il cric fuori dai punti di sollevamento

E2AP02MD E2AP017C

Sollevamento con cric di bordo

N.B.: il cric di bordo, il prolungamento e la manovella si trovano nell'attrezzatura di bordo situata nella ruota di scorta

Parte anteriore del veicolo

Posizione corretta del cric di bordo (1)

Parte posteriore del veicolo

Posizione corretta del cric di bordo (1)

E2AP02ND E2AP02QD

CARATTERISTICHE DI SOLLEVAMENTO E SOSTEGNO DEL VEICOLO Sostegno. Posizionamento del supporto non corretto TASSATIVO: Non collocare mai i supporti sotto gli appoggi del cric. Posizionamento corretto del supporto

1	1

E2AP018C

E2AP02PD

Sollevamento su ponte elevatore con presa sotto la scocca

Materiali ed equipaggiamenti interessati:

Ponte elevatore a 2 colonne

Ausiliario del ponte elevatore con spessori

TASSATIVO: Quando il veicolo è collocato sul ponte elevatore con presa sotto la scocca, collocare delle cinghie di sicurezza (Rischio di ribaltamento del veicolo per alleggerimento durante lo smontaggio di un organo pesante).

Attrezzatura consigliata

[1] Cinghie di sicurezza.

ATTENZIONE: Prima dell'utilizzo, verificare lo stato delle cinghie di sicurezza; non utilizzare cinghie di sicurezza usurate.

ATTENZIONE: Non utilizzare cinghie che presentino tracce d'olio o di grasso, per non sporcare i tappetini o i sedili

Collocare delle protezioni sui sedili anteriori e sulle parti delicate del veicolo.

Ponte elevatore a 2 colonne

F5AP2DNC	E2AP02

[1]

Esempio:

Collocare le cinghie di sicurezza [1] sotto il braccio del ponte e avvolgerle attorno al veicolo.

CAPACITA' (in litri)						
Metodo di svuotamento.						
Le capacità d'olio sono defi	Le capacità d'olio sono definite secondo i metodi seguenti.					
Svuotamento del circuito di lubrificazione motore per «GRAVITA'»	Svuotamento del circuito di lubrificazione motore per «ASPIRAZIONE»					
Mettere il veicolo su suolo orizzontale (in posizione alta in caso di sospensione idropneumatica).	Mettere il veicolo su suolo orizzontale (in posizione alta in caso di sospensione idropneumatica).					
Il motore deve essere caldo ($temperatura\ dell'olio\ 80^\circ\ C$).	Il motore deve essere caldo (temperatura dell'olio 80° C).					
Svuotare il carter dell'olio per gravità.	Aspirare l'olio dal carter con l'astina di livello manuale.					
Togliere la cartuccia dell'olio (<i>durata di svuotamento</i> + <i>gocciolamento</i> = 15 min circa).	Togliere la cartuccia dell'olio .					
Ricollocare il tappo con una nuova guarnizione.	Continuare l'aspirazione dell'olio nel carter (per circa 5 min).					
Ricollocare una nuova cartuccia dell'olio.	Ricollocare una nuova cartuccia dell'olio.					
Riempire d'olio il motore (vedere tabella capacità d'olio)	Riempire d'olio il motore (vedere tabella capacità d'olio)					
Avviare il motore per riempire la cartuccia dell'olio.	Avviare il motore per riempire la cartuccia dell'olio.					
Spegnere il motore (si stabilizza in 5 min).	Spegnere il motore (si stabilizza in 5 min).					
	ATTENZIONE : Prima di avviare il motore togliere la cannula d'aspirazione					

TASSATIVO: Controllare sistematicamente il livello dell'olio con l'astina di livello manuale.

CAPACITA' (in litri)						
	C6					
	Benzina	Diesel				
	3.0i 24V	2,7 24V				
	Cambio automatico	Cambio automatico				
Targhetta motore	XFV	UHZ				
Motore con cartuccia	5,25					
Quantità massima dopo svuotamento e sostituzione del filtro (per aspirazione)	5,75					
Quantità massima dopo svuotamento e sostituzione del filtro (per gravità)	5,55					
Carter vuoto	5,	95				
Tra minimo e massimo		2				
Cambio automatico vuoto		7				
Volume d'olio rimanente dopo svuotamento	4	4				
Quantità d'olio da versare dopo svuotamento		3				
Circuito idraulico	6	,3				
Circuito di raffreddamento	11,3	13,2				
Serbatoio carburante	6	5				

LUBRIFICANTI CONSIGLIATI NELLA GAMMA TOTAL								
	Caratteristiche tecniche degli oli motore							
Denominazione	Denominazione TOTAL ACTIVA o TOTAL ACTIVA QUARTZ							
commerciale		Sintetico 9000		Semisint	tetico 7000			
Norme S.A.E	0W40	5W30	5W30 5W40		15W40			
Clima	Clima	Freddo		Temperato	Caldo			
Cillia	Cillia	Temperato		Caldo	Caluo			
Motori benzina	ACE: A3	ACE: A5						
Motori Denzina	API: SJ	API : SL						
		ACEA: B5	A: B3					
Motori Diesel (*) (**)	Vietato	API : CF						
		Vietato FAP						

^(*) Durante la stazione invernale, su un motore HDi, si consiglia di utilizzare olio **5W40** invece di olio **10W40** per migliorare l'avviamento a freddo. (**) Non utilizzare olio **5W30** sul motore HDi con filtro antiparticolato (**FAP**).

			Olio del	cambio							
Caml	oio automa	tico AM6	Tut	Tutti i Paesi		S 3309 (E	SSO)				
			Olio del se	ervosterzo							
Servosterzo		Tutti i Paesi		LDS TOTAL H50126							
F		Liq	uido di raffre	ddamento mo	otore						
			Confe	ziono	Rife	erimento	CITROËN				
			Come	ZIUIIC	GLYSANTIN	G33	REVKOGEL 2000				
			2 Litri		9979 70		9979 72				
Tutti i Paesi	Liqu	Liquido CITROËN Protezione : -35C°	5 Litri		9979 71		9979 73				
Tutti i i aesi	Prot		20 Litri		9979 76		9979 74				
			210 Litri		9979 77		9979 75				
			Liquido sinte	tico dei freni	i						
				Co	nfezione	Riferi	imento CITROËN				
Tutti i Paes		Liquido CI	TROËN	1/2	2 Litro		DOT 4				
			Circuito	idraulico							
		Norn	na	Co	nfezione	Riferi	imento CITROËN				
Tutti i Paes	i	Colore	Arancione 1 Litro TOTAL FI		Colore Arancione 1 Litro TOT		Colore Arancione 1 Litro		1 Litro		AL FLUIDE LDS

LUBRIFICANTI CONSIGLIATI NELLA GAMMA TOTAL

Liquido lavacristalli

	Confezione			Riferimento CITROËN	
	Concentra	to: 250 ml	9980 33	ZC 9875 953U	9980 56
Tutti i Paesi Liquido		1 Litro	9980 06	ZC 9875 784U	
	pronto all'uso	5 Litri	9980 05	ZC 9885 077U	ZC 9875 279U

Lubrificazione Utilizzo generale

		Norma NLGI
Tutti i Paesi	TOTAL MULTIS 2	2
Tutti i i aesi	TOTAL PETITES MECANISMES	

N.B.: **NLGI** = National Lubricating Grease Institute.

CONSUMI D'OLIO DEI MOTORI

I / I consumi d'olio variano in funzione :

Dei tipi di motori.

Del loro stato di rodaggio o di usura.

Del tipo d'olio utilizzato.

Delle condizioni d'utilizzo.

II / Un motore può essere considerato RODATO a :

5 000 Km per un motore BENZINA.

10 000 Km per un motore DIESEL.

III / Motore RODATO, consumo d'olio MASSIMO CONSENTITO.

0,5 litri per 1 000 Km per un motore BENZINA.

1 litro per 1 000 Km per un motore DIESEL.

NON INTERVENIRE AL DI SOTTO DI QUESTI VALORI.

IV / LIVELLO D'OLIO : Dopo la sostituzione o in caso di rabbocco NON SUPERARE MAI il livello MASSIMO dell'indicatore.

Questo eccesso d'olio sarà consumato rapidamente, ma può pregiudicare la resa del motore e lo stato di funzionamento dei circuiti dell'aria e di riciclaggio dei gas del carter.

CARATTERISTICHE DEI MOTORI					
	Motori: ES9A DT17TED4				
	Benzina	Diesel			
	3.0i 24V	2,7 24V			
Targhetta motore	XFV	UHZ			
Cilindrata (cm³)	2946	2720			
Alesaggio/corsa	87/82,6	81x88			
Rapporto volumetrico	10,9/1	17,3/1			
Potenza ISO o CEE (KW-giri/min)	155-6000	150-4000			
Coppia ISO o CEE (daNm-giri/min)	29-3750	44-1900			

COPPIE DI SERRAGGIO MOTORE				
	Mot	ore : ES9A		
1	1	Bobina d'accensione a « matita »	0.8 ± 0.3	
13		Candele d'accensione Preserraggio Serraggio angolare	1 ± 0,1 90° ± 5°	
2	2	Coperchio della testata Preserraggio Serraggio	0.5 ± 0.1 1 ± 0.1	
11 10 4	3	Carter cappelli dei supporti dell'albero a camme Preserraggio Serraggio	0.2 ± 0.1 1 ± 0.1	
	4	Testata Preserraggio Disserraggio Serraggio Serraggio angolare	2 ± 0.2 sì 1.5 ± 0.1 $225^{\circ} \pm 5^{\circ}$	
B1BP27DP				
B1BP27DP				

COPF		RRAGGIO MOTORE	
	Mo	tore : ES9A	
	5	Collettore di scarico (con guarnizione nuova) Preserraggio (ordine da 1 a 10) Serraggio (ordine da 1 a 10)	$1 \pm 0,1$ $3 \pm 0,3$
	6	Cappelli delle bielle Preserraggio Serraggio angolare	2 ± 0.2 $74^{\circ} \pm 5^{\circ}$
9 5 2 3 6 10	7	Volano Preserraggio Serraggio angolare	2 ± 0.2 $60^{\circ} \pm 5^{\circ}$
8 1 4 7			
8 1 7 B1JP02LD			
B1JP02LD			

COL	PPIE DI SERRAGGIO MOTORE	
	Motore: ES9A	
	8 Supporti albero motore	
	N.B. : Lunghezza massima sotto la testa delle viti M11 = 131,5 mn	1.
	N.B. : Lunghezza massima sotto la testa delle viti M8 = 119 mm.	
	Effettuare le seguenti operazioni :	
	Spazzolare la filettatura delle viti	
	Ricollocare le viti, spalmate in precedenza con grasso «MOLYKO	TE G RAPID
e 00 00 1	PLUS» sui filetti e sotto la testa.	
	Verificare la presenza delle otto coppiglie di centraggio	
A B	Preserraggio delle viti M11 (ordine di serraggio da 1 a 8)	3 ± 0.3
a (b)	Preserraggio delle viti M8 (ordine di serraggio da A a H)	$1 \pm 0,1$
	Serraggio delle viti M6 (ordine da a a 1)	$1 \pm 0,1$
d 00 00 2	Allentare le viti m11 e M8.	Sì
	Procedendo una vite alla volta	
C	Serraggio delle viti M11 (ordine di serraggio da 1 a 8)	3 ± 0.3
h (1 H 8 4 7 G k 3 9	Serraggio angolare	180°
B1BP2D3D	Serrare le viti M8 (ordine di serraggio da A a H)	1 ± 0.1
	Serraggio angolare	180°
B1BP2D3D		

COPPIE DI	SERI	RAGGIO MOTORE	
	Motor	re: ES9A	
	9	Carter dell'olio Preserraggio (ordine da 1 a 20) Serraggio (ordine da 1 a 20)	0.5 ± 0.1 0.8 ± 0.1
8 (18) (9) (19) (10) (20)	10	Pignone dell'albero motore Preserraggio Serraggio angolare	4 ± 0,4 80°
8 18 9 19 10 20	11	Puleggia dell'albero motore	$2,5 \pm 0,2$
7	12	Ripartitore d'aspirazione (con guarnizioni nuove) Preserraggio Serraggio	0.4 ± 0.1 0.8 ± 0.1
16 2	13	Collettore d'aspirazione dell'aria Preserraggio Serraggio	$0.4 \pm 0.1 \\ 0.8 \pm 0.1$
6 0 0 0 12 15 5 14 4 13 3			
B1BP1GZD			

COPPIE	DI SEF	RRAGGIO MOTORE	
	Mot	ore : ES9A	
14 15 DDDDD	14	Mozzi degli alberi a camme Preserraggio Serraggio angolare	2 ± 0,2 57°
	15	Тарро	$1,5 \pm 0,1$
16 17	16	Rullo avvolgitore	8 ± 0.8
16 17 19 21 22 22 22 22 23 24 25 25 25 25 25 25 25 25 25 25 25 25 25	17	Pulegge degli alberi a camme Preserraggio Serraggio angolare	2 ± 0,2 115°
	18	Pulegge degli alberi a camme	$1 \pm 0,1$
	20	Rullo tenditore della cinghia di distribuzione	$2,5 \pm 0,2$
18	21	Piastrina del rullo tenditore dinamico	$2,5 \pm 0,2$
B1EP1FXD	22	Pompa dell'acqua Preserraggio Serraggio	0.5 ± 0.1 0.8 ± 0.1
5 12 6 2	19	Pompa dell'olio Preserraggio Serraggio	0.5 ± 0.1 0.8 ± 0.1
1 0 0 0 0 8 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			
B1EP1FXD B1FP04KC			

	PENSIONE GRUPPO MOTOPROPULSO Motore: DT17BTE	D4			
	Impattatore del cambio				
18	18 Viti	4 ± 0,6			
	Supporto della trasmissione				
19	19 Viti	6 ± 0,6			

REGOLAZIONE BIELLETTA ANTICOPPIA PILOTATA

Motore: DT17BTED4

TASSATIVO: Rispettare i consigli di sicurezza e pulizia.

TASSATIVO: Rispettare i consigli di sicurezza e pulizia specifici per le motorizzazioni alta pressione Diesel iniezione (HDI).

Operazioni complementari

N.B.: In caso di smontaggio della staffa di fissaggio della bielletta anticoppia pilotata anteriore (1), effettuare la regolazione delle biellette anticoppia pilotate.

ATTENZIONE : Prima di procedere alla regolazione delle biellette, serrare i supporti dell'insieme motore/cambio

Collocare i supporti (2) e (3) : serrare i fissaggi

Collocare il tirante (5) : serrare i fissaggi

 $: 6.5 \pm 0.6.$

Collocare la bielletta anticoppia pilotata posteriore (4).

Collocare la bielletta anticoppia pilotata anteriore (1).

Serrare i fissaggi della bielletta anticoppia pilotata posteriore (4) : 6.5 ± 0.6 .

Regolazione

Posizionare il bordo inferiore "a" della staffa (7) a 5 mm dal bordo inferiore "b" della traversa (6).

Serrare i fissaggi (8) : $6 \pm 0,6$. Serrare i fissaggi della bielletta anticoppia pilotata anteriore : $6 \pm 0,6$.

B1BP3E9D B1BP3EBD

COPPIE DI SERRAGGIO MOTORE **Motore: DT17BTED4** Ordine di serraggio delle viti (14) e (15) (11) (14) Viti carter inferiore motore (viti M6). (15) Viti carter inferiore motore (viti M8). (15) Metodo di serraggio: (12) Serrare le **10 viti** (**15**) (da 1 a 10) a $: 2,3 \pm 0,3$ Serrare le **8 viti** (**14**) (da 11 a 18) a $: 0,9 \pm 0,1$ Ordine di serraggio delle viti (16) e (17) (16) Viti di fissaggio cappelli dei supporti (viti M9). (17) Viti carter cappelli dei supporti albero motore (viti M6). (15) Metodo di serraggio: Preserrare le **16 viti** (**16**) (da 1 a 16) a $: 6 \pm 0.6$ Preserrare le **8 viti** (**17**) (da 17 a 24) a $: 1,5 \pm 0,1$ (11) Preserrare le **16 viti** (**16**) (da 1 a 16) a $: 14.5 \pm 2$ Serrare le viti (16) (da 1 a 16) da $: 90^{\circ} \pm 20^{\circ}$ Serrare le **8 viti** (**17**) (da 17 a 24) a $: 3,3 \pm 0,3$ Serrare le viti (17) (da 17 a 24) da $: 47^{\circ} \pm 20^{\circ}$ B1DP1M4D B1DP1M5D

COPPIE DI SERRAGGIO MOTORE

TASSATIVO: I cappelli dei supporti degli alberi a camme sono identificati in "a" con una lettera sulla testata anteriore e un numero su quella posteriore. Ricollocare i cappelli dei supporti dell'albero a camme secondo lo schema che segue:

Serraggio delle viti (41):

Preserrare manualmente le viti (41) dei cappelli dei supporti dell'albero a camme (34) e nel seguente ordine : 9, 8, 7, 6, 4, 3, 2, D, C, B, A, J, G e F

Preserrare le viti (41) dei cappelli dei supporti dell'albero a camme (34) a 0.5 ± 0.1 daNm e nel seguente ordine : 9.8, 7.6, 4.3, 2.D, C, B, A, J, G e F

Serrare le viti (41) dei cappelli dei supporti dell'albero a camme (34) a 1 ± 0.1 daNm e nel seguente ordine: 9, 8, 7, 6, 4, 3, 2, D, C, B, A, J, G e F

Applicare del prodotto di tenuta **LOCTITE 518** sui cappelli dei supporti degli alberi a camme (**15**) **K**, **5**, **E** e **J** (vedere gamma: smontaggio/montaggio alberi a camme).

Ricollocare i cappelli dei supporti degli alberi a camme K, 5, E e J.

Serraggio delle viti (41):

Preserrare manualmente le viti (41) dei cappelli dei supporti dell'albero a camme (34), e nel seguente ordine : K, 5, E e J

Preserrare le viti (41) dei cappelli dei supporti dell'albero a camme (34) a 0.5 ± 0.1 daNm e nel seguente ordine : K, 5, E e J

Serrare le viti (41) dei cappelli dei supporti albero a camme (34) à $1 \pm 0,1$ daNm e nel seguente ordine K, 5, E e J

B1DP1MQD

COPPIE DI SERRAGGIO MOTORE					
		Motore: DT17BTED4			
		Circuito d'iniezione			
	42	Scambiatore acqua/gasolio	$2,2 \pm 0,3$		
	43	Pompa iniezione Diesel su supporto	$2,3 \pm 0,3$		
	44	Pignone pompa d'iniezione Diesel	$5 \pm 0,2$		
	45	Viti staffa di fissaggio iniettore Diesel	0.9 ± 0.1		
42 43 44 45 46 47	46	Raccordo su iniettore Diesel Preserraggio Serraggio	$1,5 \pm 0,3$ $2,3 \pm 0,3$		
50 48	47	Rampa d'iniezione comune alta pressione carburante su blocco motore Preserraggio Serraggio	$1,5 \pm 0,3$ $3 \pm 0,3$		
	48	Raccordi su rampa d'iniezione comune alta pressione carburante Preserraggio Serraggio	$1,5 \pm 0,3$ $3 \pm 0,3$		
	49	Supporto filtro del carburante	$2,3 \pm 0,3$		
	50	Raccordo su pompa di alta pressione Diesel Preserraggio Serraggio	$1,5 \pm 0,3$ $3 \pm 0,3$		
		Rampa intermedia d'iniezione comune alta pressione carburante Preserraggio Serraggio	$1,5 \pm 0,3$ $3 \pm 0,3$		
B1HP246D			·		

PUNTI PARTICOLARI: SERRAGGIO TESTATA

Motore: ES9A

Operazione da effettuare prima del montaggio della testata

Pulire i piani di giunzione con il prodotto omologato CITROËN.

Non utilizzare prodotti abrasivi o attrezzi taglienti sui piani di giunzione.

I piani di giunzione non devono presentare tracce d'urto o rigature.

Passare un attrezzo per filettare nelle filettature del carter cilindri in cui inserire le viti della testata.

Spazzolare le filettature delle viti della testata.

Applicare del grasso MOLYKOTE G.RAPIDE PLUS sui filetti e sulle superfici d'appoggio sotto la testa delle viti.

Testata anteriore	Motori	Serraggio (d	la 1 8)	X = MAX riutilizzabile			
A 6 2 3 7	ES9A Preserraggio $2 \pm 0,2$ Disserraggio 3 Serraggio $1,5 \pm 0,1$ Serraggio angolare $225^{\circ} \pm 5^{\circ}$						
5 1 4 8							
Testata posteriore	TASSATIVO: Se la lunghezza è superiore a X mm, utilizzare viti nuove N.B.: Il serraggio della testata dopo l'intervento è vietato.						
B 6 2 3 7 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1							
B1DP1KEC B1DP1KHC							

PUNTI PARTICOLARI: SERRAGGIO TESTATA

Motore: DT17BTED4

Operazione da effettuare prima del montaggio della testata

Pulire i piani di giunzione con il prodotto omologato CITROËN.

Non utilizzare prodotti abrasivi o attrezzi taglienti sui piani di giunzione.

I piani di giunzione non devono presentare tracce d'urto o rigature.

Passare un attrezzo per filettare nelle filettature del carter cilindri in cui inserire le viti della testata..(Filetto M13x155)

Spazzolare le filettature delle viti della testata.

Applicare del grasso MOLYKOTE G.RAPIDE PLUS sui filetti e sulle superfici d'appoggio sotto la testa delle viti...

Testata anteriore Motori Serraggio (da 1 a 8) NON riutilizzabile							
Testata anteriore	Motori	Serraggio (ad	a 1 a 8)	NON riutilizzabile			
8 1 3 5	DT17BTED4	Preserraggio Serraggio Serraggio Serraggio angolare	2 ± 0.2 4 ± 0.4 8 ± 0.8 $180^{\circ} \pm 5^{\circ}$	Viti nuove			
Testate posteriore							
Testata posteriore							
7 2 4 6							
5 3 1 8 BIDPIMLC	N.B.: Il serraggio della testata dopo l'intervento è vietato.						
B1DP1MDD B1DP1MLC							

	Benzina	Diesel
	3.0i 24V	2,7 24V
Farghetta motore	XFV	UHZ
C6	X	X
Vedere pagine :	Da 47 a 48	49

CINGHIA DI TRASCINAMENTO DEGLI ACCESSORI

Motori : tutti i tipi Benzina e Diesel

ATTREZZATURA

Apparecchio di misurazione tensione delle cinghie : 4122-T.(C.TRONIC 105.5)

ATTENZIONE : In caso d'utilizzo dell'apparecchiatura 4099-T : (C.TRONIC 105)

TASSATIVO.

Prima del rimontaggio delle cinghie degli accessori verificare :

1/Che il rullo (o i rulli) girino liberamente (assenza di gioco e punti duri)

2/Che la cinghia sia posizionata correttamente nelle scanalature delle varie pulegge.

C	CINGHIA DI TRASCINAMENTO DEGLI A	CCESSORI	
	Motore : ES9A		
1	Attrezzatura [1] Nottolino S.171 FACOM (quadrato ½) [2] Riduttore S.230 FACOM (1/2-3/8) Smontaggio. Staccare il coperchietto.	S 171. S 230.	
a a a a a a a a a a a a a a a a a a a	Staccare il coperchietto. Ruotare il supporto (1) del rullo tenditore in senso orario, fino al bloccaggio, con gli attrezzi [1] e [2] in «a». Togliere la cinghia di trascinamento degli accessori. TASSATIVO: verificare che i rulli avvolgitori ruotino liberamente (Assenza di gioco e di punti duri) Rimontaggio Ricollocare la cinghia di trascinamento degli accessori: Rispettare il seguente ordine di montaggio: La puleggia dell'albero motore (2). Il rullo tenditore (3) Liberare il supporto (1) del rullo tenditore, ruotandolo in senso antiorario, con gli attrezzi [1] e [2]. TASSATIVO: Verificare che la cinghia sia posizionata		2
B1BP27EC	correttamente nelle scanalature delle varie pulegge.	<u> </u>	B1BP27FC

Smontaggio Staccare: La ruota anteriore destra Il paraschizzi destro deterioramento). accessori. Togliere:

Motore: ES9A

Attrezzatura

[1] Spina diametro 2 mm : (-).0188-Q1.

Il rivestimento insonorizzante sotto al motore

CINGHIA DI TRASCINAMENTO DEGLI ACCESSORI

Il condotto dell'aria (collegamento scambiatore termico/ripartitore dell'aria)

Comprimere il rullo tenditore dinamico (1) fino a liberare il foro di fasatura in "a".

Inserire la spina nel rullo tenditore dinamico in "a"; con l'attrezzo [1].

ATTENZIONE: Non comprimere completamente il rullo tenditore dinamico (rischio di

ATTENZIONE: In caso di riutilizzo, identificare il senso di montaggio della cinghia degli

Liberare la cinghia di trascinamento degli accessori dalle varie pulegge, cominciando da "b" (puleggia della pompa dell'acqua).

Le viti (2) e (4)

Il rullo tenditore dinamico (1)

La cinghia di trascinamento degli accessori (3)

TASSATIVO: Verificare che i rulli tenditore e avvolgitore e la pompa dell'acqua ruotino liberamente (senza gioco, senza punti duri e schizzi di grasso).

B1BP3BSD

CINGHIA DI TRASCINAMENTO DEGLI ACCESSORI					
	Motore: DT17BTED4				
	Rimontaggio ATTENZIONE: Se riutilizzata, la cinghia di trascinamento degli accessori va ricollocata rispettando il senso di montaggio corretto. Collocare la cinghia di trascinamento degli accessori. TASSATIVO: Verificare che la cinghia sia posizionata correttamente nelle scanalature delle varie pulegge. Ricollocare: Il rullo tenditore dinamico (1) inserendo la cinghia sul rullo Le viti (2) e (4) Serrare: La vite (2) : 5 ± 0,5 La vite (4) : 2,3 ± 0,2 Comprimere il tenditore dinamico. Togliere l'attrezzo [1]. TASSATIVO: Verificare che cinghia sia posizionata correttamente nelle scanalature delle varie pulegge. Ricollocare: Il condotto dell'aria (collegamento scambiatore termico/ripartitore dell'aria) Il paraschizzi destro La ruota anteriore destra Il rivestimento insonorizzante sotto al motore				
B1BP3BVC					

CONTROLLO E FASATURA DELLA DISTRIBUZIONE					
	Benzina	Diesel			
	3.0i 24V	2.7 24V			
	3.01 24 V	201 27 V			
Targhetta motore	XFV	UHZ			
C6	X	X			
Vedere pagine :	Da 51 a 57	Da 58 a 67			
veuere pagnie.	Du 51 u 57	Du 20 u 07			

CONTROLLO DELLA DISTRIBUZIONE

Motore: ES9A

Controllo della distribuzione (Seguito).

Inserire la spina nell'albero motore, attrezzo [1].

Controllare che l'attrezzo [2] s'inserisca liberamente nelle testate a livello delle pulegge degli alberi a camme.

Togliere l'attrezzo [1] e [2].

Ricollocare:

I carter di distribuzione superiori (9) e (10).

La puleggia dell'albero motore (12).

L'insieme rullo tenditore dinamico (11).

La puleggia del servosterzo.

Completare lo smontaggio degli elementi

Effettuare la procedura d'inizializzazione del calcolatore d'iniezione/d'accensione

B1EP08TC B1EP15UD

CONTROLLO E FASATURA DELLA DISTRIBUZIONE Motore: ES9A Fasatura della distribuzione Smontaggio degli elementi necessari all'operazione. Togliere le viti (19) e la piastrina (20). Inserire la spina nell'albero motore, attrezzo [2]. N.B.: Ammortizzare la rotazione degli alberi a camme (15) e (17), attrezzo [6] 14 Allentare le viti delle pulegge degli alberi a camme (15) e (17). N.B.: Ammortizzare la rotazione degli alberi a camme (14) e (18), attrezzo [5] 23 24 Allentare le viti delle pulegge (14) e (18) degli alberi a camme N.B.: Lubrificare gli attrezzi [1], con grasso G6 (TOTAL MULTIS). 22 21 Inserire la spina negli alberi a camme, attrezzi [1], [5] e [6]. Togliere la vite (21) della piastrina (25). Allentare il dado (23) del rullo tenditore (24). [4] Allentare le viti (22) della piastrina (25). Togliere il rullo avvolgitore (16) **N.B.**: In caso di riutilizzo, identificare il senso di montaggio della cinghia di distribuzione. Togliere la cinghia di distribuzione.

B1EP15VD

Fasatura della distribuzione

Rimontaggio.

Verificare la corretta fasatura degli alberi a camme e dell'albero motore.

Verificare che il rullo e la puleggia della pompa dell'acqua ruotino liberamente. (Senza punti duri)

Motore: ES9A

Allentare le viti delle pulegge degli alberi a camme di ¼ di giro.

Verificare che le pulegge ruotino liberamente sul mozzo dell'albero a camme .

Far ruotare le pulegge dell'albero a camme in senso orario, fino in battuta sull'asola

ATTENZIONE: Rispettare il senso di montaggio della cinghia, di fronte alla distribuzione, le indicazioni sulla cinghia devono essere posizionate in modo leggibile.

Collocare la cinghia di distribuzione sul pignone dell'albero motore.

Collocare l'attrezzo [6].

Posizionare la cinghia di distribuzione rispettando il seguente ordine: (Cinghia ben tesa).

Il rullo (26), la puleggia (18), e (17)

ATTENZIONE: Tenere ben tesa la cinghia di distribuzione

Ricollocare il rullo avvolgitore (16) serraggio : 8 ± 0.8 daNm.

Posizionare la cinghia di distribuzione rispettando il seguente ordine :

Le pulegge dell'albero a camme (15) e (14), il rullo tenditore (24), la puleggia della pompa dell'acqua e il rullo avvolgitore (27).

N.B.: Durante il posizionamento sulle pulegge degli alberi a camme, far ruotare la cinghia in senso orario, per inserire il dentino più vicino. Lo spostamento angolare delle pulegge non deve superare il valore di un dentino.

B1EP15VD B1BP2BLC

Motore: ES9A

Fasatura della distribuzione

Regolazione della tensione della cinghia di distribuzione.

Operazioni preliminari

Far ruotare la piastrina (25) del rullo tenditore (24) con una chiave (tipo FACOM S.161).

Inserire la vite (21) sulla piastrina (25).

Serrare le viti (21) e (22) serraggio : 2.5 ± 0.1 daNm.

Agire sul rullo tenditore (24) per tendere la cinghia, con un attrezzo tipo FACOM R 161.

Regolare la tensione della cinghia con l'attrezzo [7]:

Apparecchio di misurazione SEEM CTI 901.1 : 440 ± 15 unità SEEM

Apparecchio di misurazione SEEM CTG 105.5 : 83 ± 2 unità SEEM

Apparecchio di misurazione **SEEM CTG 105.6** : **88 ± 2 unità SEEM**

ATTENZIONE: Non superare mai il fine corsa del tenditore.

N.B.: Il controllo della tensione della cinghia si effettua sul tratto più lungo tra il pignone dell'albero motore e il rullo avvolgitore

dell'albero motore e il rullo avvolgitore

Motore: ES9A

Serrare il dado (23) del rullo tenditore (24) a $1 \pm 0,1$ daNm.

Verificare che le viti delle pulegge dell'albero a camme di scarico non siano in battuta sull'asola (togliere una vite).

ATTENZIONE: In caso contrario, ripetere l'operazione di posizionamento della cinghia di distribuzione.

Serrare almeno 2 viti per ogni puleggia dell'albero a camme di scarico a $1 \pm 0,1$ daNm.

Togliere gli attrezzi [1], [2] e [4].

Effettuare **due giri** dell'albero motore in senso orario.

TASSATIVO: Non ruotare mai all'indietro.

Inserire la spina nell'albero motore, attrezzo [2].

Inserire la spina nelle pulegge degli alberi a camme, attrezzi [1].

Allentare il dado (23) del rullo tenditore (24).

B1EP15WC B1EP15XC

CONTROLLO E FASATURA DELLA DISTRIBUZIONE					
	Motore : ES9A				
c d d 23	Tensione della cinghia di distribuzione Agire sul rullo tenditore (24) per allineare i riferimenti "c" e "d", evitando di allentare la cinghia di distribuzione; con un attrezzo tipo FACOM R 161. In caso contrario, ripetere l'operazione di tensione della cinghia di distribuzione. Tenere fermo il rullo tenditore (24). Serrare il dado (23) a : 2,5 ± 0,1 daNm. Controllare la posizione del rullo tenditore (l'allineamento dei riferimenti "c" e "d" deve essere corretto). Togliere gli attrezzi [1], [2] e [4]. Effettuare due giri dell'albero motore in senso orario. TASSATIVO: Non ruotare mai all'indietro. Inserire la spina nell'albero motore con la spina [2]. Controllare la posizione del rullo tenditore (l'allineamento dei riferimenti "c" e "d" deve essere corretto). Inserire la spina nelle pulegge degli alberi a camme, con gli attrezzi [1]. Se la spina [1] rientra : allentare le viti delle pulegge degli alberi a camme di scarico di 45°. Se la spina [1] non rientra : Allentare le viti delle pulegge degli alberi a camme di scarico di 45° Portare il mozzo dell' albero a camme di scarico in posizione di fasatura (5) con l'attrezzo [5] ATTENZIONE: Verificare che le pulegge dell'albero a camme di scarico non siano in battuta sull'asola. In caso contrario, ripetere l'operazione di posizionamento della cinghia di distribuzione. Serrare le viti delle pulegge dell'albero a camme di scarico a : 1 ± 0,1 daNm. Togliere gli attrezzi [1] e [2]. Completare il rimontaggio. Effettuare la procedura d'inizializzazione del calcolatore d'iniezione/accensione (vedere operazione corrispondente).				
B1EP15XC					

CONTROLLO DELLA DISTRIBUZIONE						
	Motore: DT17BTED4					
	Controllo. TASSATIVO pressione Dies Togliere la cop Scollegare il m Sollevare e soss Staccare: L'isolamento in La ruota anterio Il paraschizzi a	atura volano (volatura alberi a cam a Rispettare i con el iniezione (HD) ertura del motore, corsetto negativo de enere la parte ant	ano doppio) ame asigli di sicurezz (). della batteria. eriore del veicolo o al motore	: (-).01 : (-).01 : (-).01 a e pulizia spec	195.K Co	ofanetto 0188-T ofanetto 0188-T orizzazioni alta
	Staccare: Il condotto dell'aria tra lo scambiatore aria/aria e il collettore d'entrata dell'aria (4) Il collettore d'entrata dell'aria (4)					
	Disaccoppiare, tappare e spostare i tubi (2) e (3) con gli attrezzi [1].					
	Sganciare e spostare il fascio elettrico.					
	Togliere il fissa	ggio del vaso di d	degasificazione (1).		
	Spostare il vasc	di degasificazion	ne (1).			
B1BP3BXD						

CONTROLLO DELLA DISTRIBUZIONE

Motore: DT17BTED4

Togliere l'otturatore del foro di fasatura sul carter cilindri.

N.B.: Lo smontaggio dell'insieme flessibile/catalizzatore e filtro antiparticolato facilita lo smontaggio dell'otturatore del foro di fasatura e il posizionamento dell'attrezzo [2].

N.B.: Ruotare l'albero motore nel normale senso di rotazione, con la vite del pignone dell'albero motore.

Inserire la spina nell'albero motore con l'attrezzo [2].

Inserire la spina negli alberi a camme con gli attrezzi [3].

TASSATIVO : Se non è possibile inserire la spina negli alberi a camme, ripetere la fasatura della distribuzione (vedere operazione corrispondente).

Togliere gli attrezzi [2] e [3].

Ricollocare l'otturatore del foro di fasatura sul carter cilindri.

Ricollocare:

I carter superiori di distribuzione (6)

La cinghia di trascinamento degli accessori (5) (vedere operazione corrispondente)

Riagganciare il fascio elettrico.

Collocare il vaso di degasificazione (1).

Togliere gli attrezzi [1].

Riposizionare e accoppiare i tubi (2) e (3).

Completare il montaggio

B1DP1M0C | B1EP1JBD

Motore: DT17BTED4

Attrezzatura

[1] Kit di otturatori : (-).0188-T

[2] Spina di fasatura volano (volano doppio) : (-).0195.K Cofanetto 0188-T Cofanetto 0188-T Cofanetto 0188-T

[4] Molla di compressione della cinghia: (-).0188.K[5] Spina puleggia della pompa dell'acqua: (-).0195.C[6] Staffa d'imbracatura: (-).0195.N

TASSATIVO: Rispettare i consigli di sicurezza e di pulizia.

ATTENZIONE: Prima di scollegare la batteria, socchiudere i vetri delle porte.

Smontaggio

TASSATIVO: Rispettare i consigli di sicurezza e di pulizia specifici per le motorizzazioni alta pressione Diesel iniezione (HDI).

La ruota anteriore destra

Il paraschizzi anteriore destro (vedere operazione corrispondente)

Togliere la copertura del motore.

Scollegare il morsetto negativo della batteria.

Sollevare e sostenere la parte anteriore del veicolo.

Togliere:

L'isolamento insonorizzante sotto al motore

La ruota anteriore destra

Il paraschizzi anteriore destro (vedere operazione corrispondente)

Motore: DT17BTED4

Togliere:

Il condotto dell'aria tra lo scambiatore aria/aria e il collettore d'entrata dell'aria (6)

Il collettore d'entrata dell'aria (6)

Disaccoppiare, tappare e spostare i tubi (2) e (3) con gli attrezzi [1].

Sganciare e spostare il fascio elettrico.

Togliere:

Il fissaggio del vaso di degasificazione (1)

I fissaggi dell'elettrovalvola di "Swirl" (7)

Spostare:

L'elettrovalvola di "Swirl" (7) con il relativo supporto

Il vaso di degasificazione (1)

Posizionare la staffa d'imbracatura [6] in "a".

Sostenere il motore con una gru d'officina.

Togliere il tirante del supporto motore superiore destro, il supporto motore superiore destro (5)

Il supporto motore (4) sul longherone

Togliere la cinghia di trascinamento degli accessori (8) (vedere operazione corrispondente)

Il supporto motore (12), la puleggia dell'albero motore (9), i carter superiori di distribuzione (11)

Il carter inferiore di distribuzione (10)

Togliere la puleggia della pompa dell'acqua (13).

B1BP3C2D B1EP1JDD

Motore: DT17BTED4

Posizionare i fori di fasatura degli alberi a camme "c" e "e" in "d" e "f", $30^{\circ} \pm 5^{\circ}$ davanti al relativo foro di fasatura "h" e "g".

N.B.: Ruotare l'albero motore nel normale senso di rotazione, con la vite del pignone dell'albero motore.

Togliere il tappo del foro di fasatura sul carter cilindri.

N.B.: Ruotare il motore con la vite del pignone dell'albero motore fino a portarlo in posizione di fasatura (secondo la freccia).

Inserire la spina nell'albero motore con l'attrezzo [2].

N.B.: Lo smontaggio dell'insieme flessibile/catalizzatore e filtro antiparticolato facilita lo smontaggio del tappo del foro di fasatura e la collocazione dell'attrezzo [2].

B1EP1JED B1DP1M0C

Inserire la spina negli alberi a camme, con gli attrezzi [3] in "h" e "g".

Allentare:

Le 3 viti (15) della puleggia dell'albero a camme (23)

Le 3 viti (17) della puleggia dell'albero a camme (18)

La vite (21) del rullo tenditore (20)

Togliere la cinghia di distribuzione (22).

Controllo

TASSATIVO: Prima del rimontaggio, procedere ai seguenti controlli.

Verificare l'assenza di tracce di perdite d'olio (ghiere di tenuta dell'albero motore e dell'albero a camme).

Verificare l'assenza di perdite di liquido di raffreddamento (pompa dell'acqua).

Sostituire i componenti difettosi (se necessario).

Rimontaggio

Ricollocare la cinghia di distribuzione sul pignone dell'albero motore (24).

Immobilizzare la cinghia di distribuzione (22) con l'attrezzo [4].

Serrare manualmente le viti (15) e (17).

Ruotare le pulegge degli alberi a camme (23) e (18) in senso orario, per portarle in fondo all'asola

B1EP1JGC B1EP1JFD

Motore: DT17BTED4

Ricollocare la cinghia di distribuzione, con il tratto "j" ben teso, nel seguente ordine:

Rullo avvolgitore (19)

Puleggia albero a camme (18)

Rullo avvolgitore (16)

Puleggia albero a camme (23)

Rullo tenditore (20)

Con una chiave esagonale incava, ruotare il rullo tenditore (20) in senso antiorario.

Posizionare l'indice "l" di fronte all'incastro "k".

Serrare la vite (21)

 $: 2,5 \pm 0,2.$

Togliere le viti (15) e (17) delle pulegge (23) e (18) per verificare che le viti (15) e (17) non siano in battuta sull'asola.

TASSATIVO : Se le viti (15) e (17) sono in battuta sull'asola, ripetere le operazioni di rimontaggio della cinghia di distribuzione.

B1EP1JHD B1EP1JJC

Motore: DT17BTED4

Serrare le viti (15) e (17)

 $: 2,2 \pm 0,2.$

Togliere gli attrezzi [2] e [3].

Effettuare **8 giri** di albero motore nel normale senso di rotazione.

Collocare l'attrezzo [2].

Inserire la spina negli alberi a camme con gli attrezzi [3], in "h" e "g".

N.B.: se non è possibile ricollocare gli attrezzi [3], allentare le viti (15) e/o (17) degli alberi a camme e trascinare gli alberi a camme con le loro viti centrali (25) e/o (26).

Inserire la spina negli alberi a camme con gli attrezzi [3], in "h" e "g".

Serrare le viti (15) e (17)

 $: 2,2 \pm 0,2.$

Togliere gli attrezzi [2] e [3].

Effettuare 8 giri di albero motore nel normale senso di rotazione.

Collocare l'attrezzo [2].

Collocare gli attrezzi [3], in "h" e "g".

Verificare che l'indice "l" del rullo tenditore (20) si trovi di fronte all'incastro "k".

B1EP1JHD B1EP1JJC

CONTROLLO E FASATURA DELLA DISTRIBUZIONE Motore: DT17BTED4 Togliere l'attrezzo [2] e [3] Ricollocare: il carter inferiore di distribuzione (10), i carter superiori di distribuzione (11), la puleggia dell'albero motore (9), il supporto motore (12), la puleggia della pompa dell'acqua (13), la cinghia di trascinamento degli accessori (8) (vedere operazione corrispondente), il supporto motore (4) sul longherone, il supporto motore superiore destro (5) e il tirante del supporto motore superiore destro. Togliere la gru d'officina. Togliere l'attrezzo [6]. 21 Ricollocare: l'elettrovalvola di "Swirl" (7) con il relativo supporto, il vaso di degasificazione (1), il fascio elettrico Togliere l'attrezzo [1]. Riposizionare e accoppiare i tubi (3) e (2). Completare il rimontaggio B1EP1JHD B1EP1JJC

CARATTERISTICHE - SCARICO

Motore: ES9A

Riparazione

Rispettare le precauzioni da adottare prima di un intervento:

Il tubo flessibile anteriore deve essere protetto da eventuali aggressioni meccaniche provenienti dall'ambiente esterno.

Il tubo flessibile anteriore non deve entrare in contatto con prodotti corrosivi

Evitare di deformare il tubo flessibile anteriore di oltre 20° in senso angolare (X), 20 mm in senso assiale e 25 mm in senso diagonale (Y) (tubo flessibile anteriore smontato)

Non deformare il tubo flessibile anteriore di oltre 3° in senso angolare (X), 0 mm in senso assiale e di 3 mm in senso diagonale (Y) (tubo flessibile anteriore collocato)

ATTENZIONE : Il mancato rispetto di queste precauzioni comporta una riduzione della durata di vita del flessibile anteriore. Il disaccoppiamento o lo smontaggio della linea di scarico è quindi obbligatorio per le operazioni che richiedano il sollevamento del gruppo motopropulsore.

В	1.	JP	02.	JC

B1JP07QD

CARATTERISTICHE SCARICO

Motore: DT17BTED4

Riparazione

Rispettare le precauzioni da adottare prima di un intervento:

Il tubo flessibile anteriore deve essere protetto da eventuali aggressioni meccaniche provenienti dall'ambiente esterno.

Il tubo flessibile anteriore non deve entrare in contatto con prodotti corrosivi

Evitare di deformare il tubo flessibile anteriore di oltre 20° in senso angolare (X), 20 mm in senso assiale e 25 mm in senso diagonale (Y) (tubo flessibile anteriore smontato)

Non deformare il tubo flessibile anteriore di oltre 3° in senso angolare (X), 0 mm in senso assiale e di 3 mm in senso diagonale (Y) (tubo flessibile anteriore collocato)

ATTENZIONE : Il mancato rispetto di queste precauzioni comporta una riduzione della durata di vita del flessibile anteriore. Il disaccoppiamento o lo smontaggio della linea di scarico è quindi obbligatorio per le operazioni che richiedano il sollevamento del gruppo motopropulsore.

В	1.	JP	02.	JC

	CARATTERISTICHE	CIRCUITO DI RAFF	FREDDAMENTO		
	Motori: ES9A-DTE17BTED4				
	3.0i	24V	2,7 24V		
Targhetta motore	XI	FV	UHZ		
Capacità	11	.,3	13,2		
Superficie radiatore		27 c	lm2		
Pressurizzazione		1,4	bar		
Apertura del regolatore termostatico	78°C 83°C				
Motoventilatore	1 x 6	00 W	2 x 150W		
1ª velocità	Funzione FRIC 97°C o Climatizzazione in funzione				
2ª velocità	105°C 101°C o 17 bar nel circuito di refrigerazione				
3ª velocità			105° o 30 bar nel circuito di refrigerazione		
Interruzione refrigerazione			115°C o 30 bar nel circuito di refrigerazione		
Allarme		118	3°C		
Post raffreddamento		6 mi	nuti		
Riferimento	11	6			
Informazione	Livello acqua	Temperatura acqua	Temperatura, iniezione Diesel, allarme, climatizzazione		
Sonda	Resistenza	Termistore	Termistore		
Colore del connettore	Nero	Blu	Grigio		
Serraggio (daNm)		1,7 ±	± 0,4		

CARATTERISTICHE CIRCUITO DI RAFFREDDAMENTO **Motore: DT17BTED4** (1) Scatola di degasificazione (2) Scatola d'uscita dell'acqua (3) Scambiatore termico acqua/olio (4) Scambiatore termico E.G.R./acqua (bancata cilindri posteriore). (5) Vite di spurgo (6) Aerotermo. (7) Gruppo di riscaldamento supplementare. (8) Radiatore di raffreddamento motore. (9) Rubinetto di svuotamento radiatore di raffreddamento motore. (10) Scambiatore termico E.G.R./acqua (banco cilindri anteriore).

B1GP0D4P

	CONTROLLO DELLA PRESSIO	ONE DELL'OLIO
Motore	ES9A	DT17BTED4
Temperatura (°C)	80)°C
Pressione (Bar)	2	
Numero di giri/min	900	
Pressione (Bar)	5	1 à 4
Numero di giri/min	3000	2500
Pressione (Bar)		
Numero di giri/min		
2279-T.Bis		X
4103-T		X
(-).1503.K		X
4202-T	X	

N.B.: Il controllo della pressione dell'olio si effettua a motore caldo, dopo la verifica del livello dell'olio.

	GIOCHI ALLE VALVOLE	
	Aspirazione	⊗ Scarico
Tutti i Tipi	Recupero id	raulico

Motore: ES9A

Attrezzatura

[1] Cilindro di carica: 4520-T[2] Adattatore per cilindro di carica: 4222-T[3] Astina d'otturazione del cilindro di carica: 4370-T

TASSATIVO: Rispettare i consigli di sicurezza e di pulizia

N.B.: Le operazioni di svuotamento e di riempimento si effettuano utilizzando un'apparecchiatura di sostituzione del liquido di raffreddamento

Rispettare tassativamente il metodo d'utilizzo dell'apparecchiatura.

Svuotamento.

Togliere con cautela il tappo della scatola di degasificazione (motore freddo).

Aprire la vite di spurgo del radiatore

Allentare la vite di svuotamento (1) del radiatore

Aprire il tappo (2) per svuotare la prima rampa di cilindri.

N.B.: Il tappo (2) è munito di tubo di svuotamento

B1GP0BPC B1BP2BNC

Motore: ES9A

Aprire il tappo (3) per svuotare la seconda rampa di cilindri.

Togliere i tappi di svuotamento (2) e (3).

Riempimento e spurgo del circuito

Prima di un'operazione di riempimento, sciacquare con acqua pulita il circuito di raffreddamento.

ATTENZIONE: Controllare la tenuta del circuito di raffreddamento

Uscita aerotermo

Scatola d'uscita dell'acqua

Radiatore

Chiudere la vite di svuotamento (1) del radiatore

Ricollocare i tappi (2) e (3) con una guarnizione nuova : serrare a

Collocare l'insieme cilindro di carica [1], [3], e [2] sul foro di riempimento.

Riempire il circuito di raffreddamento.

 3 ± 0.3 daNm.

N.B.: Tenere il cilindro di carica riempito fino al livello massimo

[1]-

[2]

Motore: ES9A

Richiudere la vite di spurgo quando il liquido scorre pulito e senza bolle d'aria.

Avviare il motore.

Mantenere il regime motore a **1500/2500 giri/min**, fino al primo ciclo di raffreddamento (*inserimento e arresto del o dei motoventilatori*).

Tappare il cilindro di carica [1] con l'otturatore [3].

Togliere l'insieme cilindro di carica [1], [3], e [2].

Ricollocare il tappo della scatola di degasificazione.

Spegnere il motore e attenderne il raffreddamento.

Controllo

Avviare il motore.

Mantenere il regime motore a **1500/2500 giri/min**, fino al primo ciclo di raffreddamento (*inserimento e arresto del o dei motoventilatori*).

Spegnere il motore e attenderne il raffreddamento.

Togliere con cautela il tappo della scatola di degasificazione.

Rabboccare eventualmente il livello fino al riferimento massimo.

Ricollocare il tappo della scatola di degasificazione.

B1GP08TC B1GP0BQC

Motore: DT17BTED4

Attrezzatura

[1] Cilindro di carica: 4520-T[2] Adattatore per cilindro di carica: 4222-T[3] Astina d'otturazione del cilindro di carica: 4370-T

TASSATIVO: Rispettare i consigli di sicurezza e di pulizia

N.B.: Le operazioni di svuotamento e riempimento possono essere effettuate utilizzando un'apparecchiatura di sostituzione del liquido di raffreddamento Rispettare tassativamente il metodo di utilizzo dell'apparecchiatura

Svuotamento

Togliere il tappo della scatola di degasificazione.

Aprire la vite di svuotamento del radiatore di raffreddamento motore situata sotto al radiatore, sul lato sinistro.

Togliere la vite di svuotamento (1).

Svuotare il carter cilindri.

Motore: DT17BTED4

Riempimento spurgo

Aprire la vite di spurgo (2) sul manicotto dell'aerotermo.

Aprire la vite di spurgo (3) del radiatore di raffreddamento motore.

Ricollocare la vite di svuotamento (1) dotata di guarnizione nuova

Serrare la vite (1) $: 3 \pm 0,1$

Montare l'insieme cilindro di carica [1], otturatore [3] e adattatore [2] sul foro di riempimento.

Riempire il circuito di raffreddamento motore.

N.B.: Tenere il cilindro di carica pieno al livello massimo

Avviare il motore.

Togliere l'insieme cilindro di carica [1], otturatore [3] e adattatore [2].

Ricollocare il tappo della scatola di degasificazione Spegnere il motore.

Controllo

Avviare il motore.

Mantenere il regime motore a **1600 giri/min**, fino al secondo ciclo di raffreddamento (*inserimento e arresto del o dei motoventilatori*).

Spegnere il motore e attenderne il raffreddamento.

Togliere il tappo della scatola di degasificazione.

Rabboccare eventualmente il livello della scatola di degasificazione fino al riferimento massimo..

Ricollocare il tappo della scatola di degasificazione.

B1GP0CRC

CARATTERISTICHE SISTEMA D'INIEZIONE BOSCH ME 7.4.7

Motore: ES9A

Sinottico

- (1) Informazione consumo di carburante.
- (2) Spia test iniezione accensione.
- (3) Contagiri.
- (4) Calcolatore climatizzazione.
- (5) Schermo multifunzione.
- (6) Calcolatore elettronico di gestione.
- (7) Transponder.
- (8) Calcolatore cambio automatico.
- (9) Insieme pompa, filtro del carburante e regolatore di pressione (*tranne veicoli Grande Esportazione*)
- (10) Batteria.
- (11) Pressostato.
- (12) Captatore velocità motore.
- (13) Captatore posizione albero a camme (x2).
- (14) Scatola farfalla motorizzata.

B1HP1Z9P

CARATTERISTICHE SISTEMA D'INIEZIONE BOSCH ME 7.4.7 Motore: ES9A **Sinottico** (15) Elettrovalvola di spurgo canister. (16) Gruppo motoventilatore. (17) Bobina d'accensione "a matita" (x6). (18) Iniettore benzina (x6). (19) Elettrovalvola di distribuzione variabile (x2). (20) Sonda ad ossigeno a valle (x2). (21) Sonda ad ossigeno a monte (x2). (22) Termistore acqua motore. (23) Captatore di battiti (x2). (24) Captatore di pressione servosterzo. (25) Captatore di pressione integrato. (26) Captatore di posizione del pedale dell'acceleratore. (27) Termistore aria aspirata. (28) Connettore diagnosi. (29) Calcolatore iniezione accensione.

B1HP1Z9P

CARATTERISTICHE SISTEMA D'INIEZIONE BOSCH ME 7.4.7 **Motore: ES9A Sinottico** (30) Ammortizzatore di pulsazioni. (31) Candele (x6). (32) Serbatoio carburante. (33) Serbatoio canister. (34) Valvola di scarico. (35) Linea di scarico. Caratteristiche Cilindrata (cm3) : 2946 Regime al minimo (giri/min) non regolabile $: 700 \pm 50$ Interruzione a regime massimo (giri/min) : 6520

B1HP1ZAD

CARATTERISTICHE SISTEMA D'INIEZIONE BOSCH ME 7.4.7

Motore: ES9A

Circuito carburante Rif.to **Fornitore** Riferimento Osservazioni **Organo** Carburante consigliato Super senza piombo 95 RON o 98 RON Capacità 65 Litri Serbatoio carburante 32 Composizione polietilene Pompa elettrica immersa nel serbatoio Tensione, 12 V Insieme pompa, filtro del carburante e regolatore di **MARWALL** 9 Pressione, 3 bar pressione Flusso, da 115 a 120 l/h Pressione di regolazione, 3,5 bar Serbatoio canister 33 **PURFLUX** PPGF 30 Ubicazione: sotto il parafango anteriore sinistro Elettrovalvola normalmente chiusa Connettore a 2 vie marrone Elettrovalvola di spurgo canister 15 **BOSCH** 0 280 142 317 Ubicazione : sotto il parafango anteriore sinistro Resistenza, 24 Ohm EV 14 Gruppo d'iniettori 1–2–3, connettore a 2 vie marrone Gruppo d'iniettori 4–5–6, connettore a 2 vie nero 0 280 155 613 **BOSCH** Iniettori benzina 18 Riferimento:colore giallo Iniettori, 4 getti Resistenza, 16 Ohm Ubicazione : sul carter di distribuzione 30 0 280 161 500 Ammortizzatore di pulsazioni Dotato di valvola SCHRAEDER

CARATTERISTICHE SISTEMA D'INIEZIONE BOSCH ME 7.4.7 **Motore: ES9A** Circuito dell'aria Rif.to **Fornitore** Riferimento Osservazioni **Organo** DS-S2 0 Connettore a 3 vie grigio Captatore di pressione integrato 25 261 260 140 Integrato nel collettore d'aspirazione DVE5 Connettore a 6 vie nero Scatola della farfalla motorizzata 14 **BOSCH** 0 280 750 041 Fissaggio sul collettore d'aspirazione 14 43 33 Connettore a 6 vie nero Captatore di posizione pedale 26 Alimentazione 5 Volt dell'acceleratore Fissaggio sul pedale dell'acceleratore Circuito elettrico ME 7.4.7. Connettore a 128 vie 0 261 B00 736 Iniezione sequenziale Calcolatore iniezione accensione 29 **BOSCH** Eprom tipo "flash" (eprom riprogrammabile) Ubicazione nella scatola dei calcolatori elettronici 280 911 Connettore a 2 vie blu Apertura di contatto a 20 bar Per informazione calcolatore **BITRON** Captatore pressione servosterzo 24 (volante in battuta) Ghiera di riferimento viola Fissaggio sul tubo d'uscita della pompa di alta pressione del

servosterzo

CARATTERISTICHE SISTEMA D'INIEZIONE BOSCH ME 7.4.7

Motore: ES9A

Circuito elettrico

Organo	Rif.to	Fornitore	Riferimento	Osservazioni
Termistore aria aspirata	27	JAEGER	402 084 01	Connettore a 2 vie grigio Fissaggio : sul collettore d'aspirazione del filtro dell'aria
Captatore di posizione albero a camme	13	ELECTRICFIL	14 43 2514 43 25	Connettore a 3 vie grigio Fissaggio: sul carter cappello del supporto albero a camme d'aspirazione
Captatore di battiti	23	BOSCH	0 261 231 10	Connettore a 3 vie verde Fissaggio: sulla parte centrale del V del blocco motore Tassativo: rispettare la coppia di serraggio: 2 ± 0,5 daNm
Termistore acqua motore	22	DAV	402 243 03	Connettore a 2 vie verde Fissaggio : sulla scatola d'uscita dell'acqua
Termistore acqua motore		EL ECEDICE!	14 43 32	Coppia di serraggio : Serrare a 2 ± 0,2 daNm
Captatore regime motore	12	ELECTRICFIL	14 43 28	Connettore a 2 vie nero Fissaggio: sul carter d'inserimento del cambio

CARATTERISTICHE SISTEMA D'INIEZIONE BOSCH ME 7.4.7 Motore: ES9A Circuito carburante Rif.to **Fornitore** Riferimento Osservazioni **Organo** Circuito d'accensione Distanza degli elettrodi : 1 mm **BOSCH** FGR8MQPE Coppia di serraggio Candele d'accensione 31 Serrare a 1 ± 0.1 daNm NGK PFR6E 10 Effettuare un serraggio angolare da 90° 17 **SAGEM** BAC 1 Connettore a 4 vie nero Bobine d'accensione "a matita" 2526140 Accensione di tipo jumostatico Circuito di scarico Connettore a 4 vie verde 21 Sonda ad ossigeno a monte 258 040 232 Fissaggio anteriore : sul collettore di scarico Fissaggio posteriore: sul precatalizzatore Connettore a 4 vie blu BOSCH Fissaggio anteriore: sul precatalizzatore Fissaggio posteriore: sul precatalizzatore Sonda ad ossigeno a valle 258 006 185 20 Coppia di serraggio Serrare a 4.7 ± 0.1 daNm

OPERAZIONI VIETATE SISTEMA D'INIEZIONE DIRETTA HDI (SIEMENS)

Motore: DT17BTED4

Pulizia

E' vietato utilizzare un pulitore ad **"alta pressione"** . Non utilizzare aria compressa.

Circuito d'alimentazione carburante

Carburante consigliato : gasolio.

ATTENZIONE: Non utilizzare altri carburanti.

Circuito elettrico

Lo scambio del calcolatore d'iniezione tra due veicoli implica la possibilità di non poter avviare i veicoli.

E' vietato alimentare un iniettore Diesel a 12 Volt.

Non scollegare un iniettore Diesel con motore avviato.

Pompa di alta pressione carburante

La pompa di alta pressione carburante (1) non può essere dissociata dai seguenti elementi :

La ghiera di tenuta "a" (non disponibile singolarmente presso il Centro Ricambi)

Il raccordo d'uscita alta pressione "b" (malfunzionamento)

Il regolatore di pressione carburante "c" (non disponibile singolarmente presso il Centro Ricambi)

L'elettrovalvola di flusso "d" (non disponibile singolarmente presso il Centro Ricambi)

B1HP23GC

OPERAZIONI VIETATE SISTEMA D'INIEZIONE DIRETTA HDI (SIEMENS)

Motore: DT17BTED4

Iniettori Diesel

ATTENZIONE: La pulizia con gasolio e ultrasuoni è vietata.

Non dissociare il portainiettore Diesel (2) dai seguenti elementi :

L'iniettore Diesel **"g"** (non disponibile singolarmente presso il Centro Ricambi)

L'attuatore di flusso carburante "e" (distruzione)

Non manipolare il dado "f" (malfunzionamento).

Non dissociare il raccordo "h" di un iniettore Diesel.

La pulizia della calamina sulla punta dell'iniettore Diesel è vietata.

Rampa centrale d'iniezione comune alta pressione carburante

Non dissociare il captatore alta pressione carburante "j" dalla rampa centrale d'iniezione alta pressione carburante (3).

B1HP23HC B1HP23JC

RACCOMANDAZIONI DI SICUREZZA - SISTEMA D'INIEZIONE DIRETTA HDI

Raccomandazioni di sicurezza Introduzione

Tutti gli interventi sul sistema d'iniezione devono essere effettuati secondo le seguenti prescrizioni e normative :

Autorità competenti in materia di igiene e sicurezza Prevenzione degli incidenti Protezione dell'ambiente

ATTENZIONE : gli interventi devono essere effettuati da personale specializzato, informato delle raccomandazioni di sicurezza e delle precauzioni da adottare.

Raccomandazioni di sicurezza

TASSATIVO: In considerazione delle pressioni elevate all'interno del circuito di alta pressione carburante (1600 bar), seguire le raccomandazioni sotto indicate.

Non fumare nelle immediate vicinanze del circuito di alta pressione durante un intervento

Evitare di lavorare in prossimità di fiamme o scintille.

Motore avviato:

Non intervenire sul circuito di alta pressione carburante

Rimanere sempre fuori dalla portata di un eventuale getto di carburante che possa provocare serie lesioni

Non avvicinare la mano ad una perdita sul circuito di alta pressione carburante

Dopo aver spento il motore, attendere **30 secondi** prima di effettuare un intervento.

N.B.: Per far tornare alla pressione atmosferica il circuito di alta pressione carburante è necessario un certo tempo di attesa.

Consigli di pulizia Operazioni preliminari

TASSATIVO: L'abbigliamento da lavoro indossato dall'operatore deve essere pulito.

Prima d'intervenire sul circuito d'iniezione, può essere necessario procedere alla pulizia dei seguenti raccordi degli elementi sensibili (*vedere operazioni corrispondenti*):

Filtro del carburante

Pompa di alta pressione carburante

Rampe d'iniezione comune alta pressione carburante

Canalizzazioni alta pressione carburante

Porta-iniettori Diesel

TASSATIVO: Dopo lo smontaggio otturare immediatamente i raccordi degli elementi sensibili con tappi, per evitare l'ingresso di corpi estranei.

Zona di lavoro

La zona di lavoro deve essere pulita e riparata.

Le parti in corso di riparazione devono essere conservate al riparo dalla polvere.

CONTROLLO CIRCUITO D'ALIMENTAZIONE CARBURANTE BASSA PRESSIONE

Motore: DT17BTED4

Attrezzatura.

[1] Raccordo Ø 10 mm per presa bassa pressione : 4215-T.
[2] Raccordo Ø 8 mm per presa bassa pressione : 4218-T.

[3] Manometro di controllo pressione di sovralimentazione: 4073-T Cofanetto 4073-T

[4] Prolungamento : 4251-T

Controllo

TASSATIVO: Rispettare i consigli di sicurezza e di pulizia specifici per le motorizzazioni alta pressione Diesel iniezione (HDI).

Collegare in derivazione l'attrezzo [1], tra la pompa di bassa pressione e il filtro del carburante (*riferimento bianco sull'arrivo del carburante*).

Collegare in derivazione l'attrezzo [2] a valle degli iniettori Diesel, tra la pompa di alta pressione carburante e il filtro del carburante (*riferimento verde sul ritorno carburante*). Collegare l'attrezzo [3] sull'attrezzo [1] o sull'attrezzo [2].

ATTENZIONE: I controlli di pressione a valle del filtro del carburante sono vietati.

N.B.: Per controllare la pressione con veicolo in movimento: inserire il prolungamento [4] tra il manometro [3] e gli attrezzi [1] o [2].

B1BP3CRD				

CONTROLLO CIRCUITO D'ALIMENTAZIONE CARBURANTE BASSA PRESSIONE

Motore: DT17BTED4

Controllo della pressione da fermo

Inserire il contatto

Per 3 secondi (funzionamento normale):

Pressione d'arrivo carburante indicata dal manometro [3] : $1,1 \pm 0,4$ bar

Pressione di ritorno carburante indicata dal manometro [3] : 2 ± 0.5 bar

Pressione d'arrivo carburante	Pressione di ritorno carburante	Controllo
Tra 2 e 3 Bar	0,8 ± 0,4 Bar	Verificare lo stato del filtro del gasolio
Superiore a 3 Bar	Superiore a 0,8 Bar	Verificare il circuito di ritorno carburante (Schiacciamento)
Tra 0,3 e 0,5 Bar	Inferiore a 0,8 Bar	Verificare il circuito d'arrivo del carburante [Pompa di bassa pressione, canalizzazioni]

Impossibile avviare il motore

Pressione d'arrivo del carburante inferiore a 0,3 bar.

CONTROLLO: PRESSIONE DI SOVRALIMENTAZIONE

[1] Manometro di controllo della pressione : 7073-T.A.

[2] Strumento di controllo della pressione/depressione aria aspirata : (-).0171.G3

[3] Stazione LEXIA : 4171-T [4] Stazione PROXIA : 4165-T

Controllo.

TASSATIVO: Rispettare i consigli di sicurezza e di pulizia specifici per le motorizzazioni alta pressione Diesel iniezione (HDI).

Operazioni preliminari.

ATTENZIONE : Prima di un intervento, verificare la connessione degli azionatori di regolazione della pressione dei turbocompressori

N.B.: Se lo strumento di diagnosi memorizza un difetto di flusso, consultare il capitolo **''flusso d'aria dei turbocompressori''.**

Captatore di pressione di sovralimentazione

Togliere la copertura del motore.

Scollegare il connettore "a".

Togliere il captatore di pressione di sovralimentazione (1).

B1BP3CZC

CONTROLLO: PRESSIONE DI SOVRALIMENTAZIONE Motore: DT17BTED4 Collegare: Lo strumento [2a] al posto del captatore di pressione di sovralimentazione (1) Il captatore di pressione di sovralimentazione (1) sullo strumento [2b] Lo strumento [1] sullo strumento [2], in "b" Collegare lo strumento di diagnosi [3] o [4] alla presa di diagnosi del veicolo:

Avviare il motore

Accelerare a 2500 giri/min

Confrontare i valori di pressione letti sullo strumento di diagnosi e sul manometro [1]

N.B.: In caso di notevoli differenze di pressione, sostituire il captatore di pressione di sovralimentazione.

Scambiatore aria/aria

Verificare lo stato dei seguenti elementi:

Mettere lo strumento [3] o [4] in misura parametri

Tubo d'entrata dell'aria

Tubo d'uscita dell'aria

Scambiatore aria/aria

Flusso d'aria dai turbocompressori

N.B.: Se lo strumento di diagnosi memorizza un difetto di flusso d'aria, verificare il flusso d'aria del turbocompressore interessato.

Collegare lo strumento di diagnosi [3] o [4] alla presa di diagnosi del veicolo :

Mettere lo strumento [3] o [4] in misura parametri

Avviare il motore

Accelerare a 2500 giri/min

Confrontare i flussi d'aria (mg/colpo) dei due turbocompressori.

	[1]	[2b]	12.
		A	2
			2A.
[2a]			b
70			12/1/16

B1BP3D0C

CONTROLLO: PRESSIONE DI SOVRALIMENTAZIONE

Motore: DT17BTED4

Differenza di flusso d'aria notevole tra i due turbocompressori :

Spegnere il motore Togliere il filtro dell'aria con i due flussometri Identificare i flussometri "d" e "c" Togliere i due flussometri

Ricollocare:

Il flussometro "d" al posto del flussometro "c" Il flussometro "c" al posto del flussometro "d"

Avviare il motore.

Accelerare a 2500 giri/min.

Confrontare i flussi d'aria (mg/colpo) dei due turbocompressori :

Se la differenza di flusso d'aria cambia turbocompressore, sostituire il flussometro difettoso Se la differenza di flusso d'aria proviene dallo stesso turbocompressore, verificare lo stato dei tubi d'entrata e d'uscita dell'aria da quest'ultimo: sostituire o riparare le parti difettose Se sui tubi d'entrata e d'uscita dell'aria dal turbocompressore non viene rilevata alcuna anomalia: sostituire il turbocompressore

B 1	HP	24′	ГС
$\boldsymbol{\nu}$	TIL		$\overline{}$

CARATTERISTICHE CIRCUITO D'ALIMENTAZIONE DELL'ARIA **Motore: DT17BTED4** (1) Filtro dell'aria MECAPLAST. (2) Scambiatore termico aria/aria BEHR. (3) Turbocompressore anteriore GARETT. (4) Scatola della farfalla dell'aria MAN HUMEL. (5) Turbocompressore posteriore **GARETT.** (6) Flussometri SIEMENS VDO. B1HP26UD

CONTROLLO CIRCUITO D'ALIMENTAZIONE DELL'ARIA **Motore: DT17BTED4** Attrezzatura. [1] Pompa manuale di pressione/depressione : **FACOM DA 16** Controllo TASSATIVO: Rispettare i consigli di sicurezza e di pulizia specifici per le motorizzazioni alta pressione Diesel iniezione (HDI). Fonte di depressione (pompa del vuoto) Collegare lo strumento [1] sul raccordo "a" della pompa del vuoto (1). Avviare il motore. Il valore deve essere di 0.85 ± 0.2 bar. Elettrovalvola di comando dello "Swirl" Collegare lo strumento [1] sull'arrivo di depressione "b" dell'elettrovalvola **(2)**. Avviare il motore. Il valore deve essere di 0.85 ± 0.2 bar. Polmone di comando dello "Swirl" Collegare lo strumento [1] sui polmoni (3) di comando dello "Swirl" in "c". Applicare una depressione di circa 0.7 ± 0.2 bar, la farfalla "Swirl" deve essere completamente aperta. B1HP26EC B1HP26FC B1HP26DC

	CANDELE							
Vei	icoli	Motore	BOSCH	Distanza elettrodi	NGK	Distanza elettrodi	Coppia di serraggio	
C6	3.0i 24V	ES9A	FGR8MQPE	1 mm	PFR6E10	1 mm	Serraggio ± 01 Serraggio angolare 90° ± 5°	:1

TACHIMETRO

Un decreto ministeriale pubblicato sulla **Gazzetta Ufficiale del 25 giugno 1976**, regolamenta la velocità visualizzata dai tachimetri rispetto alla velocità reale.

Il testo di questo decreto enuncia:

La velocità indicata dal tachimetro non deve mai essere inferiore alla velocità reale del veicolo.

Tra la velocità letta "VL" sul quadrante dell'indicatore e la velocità reale "VR" deve sempre esistere la seguente relazione :

VR < VL < 1,10 VR + 4 Km/h

Esempio : Per una velocità reale di 100 Km /h il valore letto sul tachimetro può essere compreso tra 100 e 114 Km /h La velocità indicata dal tachimetro può essere influenzata da :

Tachimetro.

Montaggio dei pneumatici.

Rapporto della coppia conica o cilindrica.

Rapporto della coppia tachimetrica.

Ognuno di questi organi può essere controllato senza essere smontato dal veicolo. (Vedere Nota informativa N° 78-85 TT del 19 ottobre 1978).

N.B.: Prima di sostituire il tachimetro, controllare la conformità dei seguenti punti:

Montaggio dei pneumatici.

Rapporto della coppia cilindrica del cambio.

Rapporto della coppia tachimetrica.

Veicolo	Motore	Tipo di cambio	Sequenza	Rapporto al ponte	Albero di rinvio
			Tipo AM6		
C6	ES9A	- AM6	20 GH 07	_ 15x53	49x52
	DT17BTED4		20 GG 07		54x47

PROCEDURA PRIMA DI UN INTERVENTO SUL CAMBIO AUTOMATICO AM6

Motori: ES9A-DT17BTED4

In caso di malfunzionamento del cambio sono possibili

2 configurazioni, secondo la gravità del difetto:

Cambio in modalità ridotta con un programma di sostituzione (*vengono presi in sostituzione i valori di difetto*)

Cambio in modalità ridotta, con programma di soccorso Il cambio resta in 3^a idraulica.

ATTENZIONE: Nel programma di soccorso, nel passaggio P/R o N/R si sente un rumore notevole.

Ricevimento del cliente.

Dialogo con il cliente, per sapere i sintomi del cattivo funzionamento.

Qualità dell'olio

Se il cambio presenta un'anomalia grave, che provoca un funzionamento anomalo o la distruzione della frizione, l'olio si surriscalda notevolmente e si carica di impurità (*l'olio è « bruciato »*). Un olio "bruciato" è caratterizzato dal colore nero e da un odore sgradevole.

TASSATIVO: Procedere alla sostituzione del cambio.

Livello dell'olio

Condizioni preliminari:

Veicolo in posizione orizzontale, freno di stazionamento disinserito Verifica dell'assenza di modalità ridotta del cambio (con uno strumento di diagnosi)

La temperatura dell'olio deve essere di 60° C (+8, -2) (con uno strumento di diagnosi)

Premere il pedale del freno, inserire tutte le marce

Mettere la leva delle marce in posizione P

Con motore al minimo, senza organi d'assorbimento (*refrigerazione*, *riscaldamento*, ...)

Togliere il tappo di livello dell'olio.

Fuoriuscita dell'olio attraverso il foro di livello, poi goccia a goccia. Ricollocare il tappo di livello dell'olio (*il livello dell'olio è corretto*). Assenza di fuoriuscita di olio attraverso il relativo foro di livello (*vedere operazione : svuotamento riempimento spurgo del cambio*).

PRECAUZIONI DA ADOTTARE - CAMBIO AUTOMATICO AM6

Motori: ES9A-DT17BTED4

Precauzioni da adottare

Traino.

Per trainarlo, sollevare la parte anteriore del veicolo.

Se non è possibile sollevare la parte anteriore del veicolo :

Mettere tassativamente la leva di selezione in posizione «N».

Non aggiungere olio.

Non superare i 70 Km/h su un percorso di 100 Km.

Guida.

Non guidare con contatto interrotto.

N.B.: La lubrificazione del cambio automatico è garantita solo con motore avviato.

Interventi sugli elementi elettrici.

Non scollegare:

La batteria con motore avviato.

Il calcolatore con contatto inserito.

Prima di ricollegare un contattore, verificare :

Lo stato dei vari contatti.(deformazione, ossidazione...).

La presenza e lo stato del bloccaggio meccanico.

Durante i controlli elettrici:

La batteria deve essere correttamente caricata. Non utilizzare mai una fonte di tensione superiore a **16V**.

Non utilizzare una lampada spia.

Interventi sugli elementi meccanici

Non appoggiare mai il cambio per terra senza protezione.

Evitare di usare i raccordi come presa per manipolare il cambio.

Quando il cambio è smontato, inserire tassativamente la spina di fissaggio del convertitore.

Per accoppiare il cambio sul motore utilizzare tassativamente le spine di centraggio.

Togliere la spina di fissaggio del convertitore poco prima dell'accoppiamento del cambio sul motore.

CARATTERISTICHE GENERALI - CAMBIO AUTOMATICO AM6

Motori: ES9A-DT17BTED4

Identificazione

(1) Targhetta d'identificazione (rivettata sul carter) :

"a" Tipo di cambio automatico (AISIN)

"b" Tipo di cambio automatico (PSA)

"c" Riferimento organo

"d" Numero di serie

(2) Etichetta d'identificazione (incollata sul calcolatore) :

"e" Data di fabbricazione

"f" Codice d'omologazione (PSA)

"g" Numero del calcolatore (PSA)

"h" Codice a barre (PSA)

"j" Numero di cambio (PSA)

"k" Codice a barre (AISIN)

"I" Numero di serie

Caratteristiche

Peso : 93 kg (circa). Capacità di coppia : 33 daNm.

B2CP3YRC B2CP3YSC

COPPIA DI SERRAGGIO CAMBIO AM6 Motori: ES9A-DT17BTED4 Scambiatore termico cambio automatico $4,2 \pm 0,4$ Carter blocco idraulico 2 $1,5 \pm 0,2$ Tappo di riempimento $4 \pm 0,4$ Viti convertitore [(ES9 3 viti) (DT17 6 viti)] Preserraggio 2 ± 0.2 Disserraggio 100° Serraggio 6 ± 0.6 Arresto della guaina $3,5 \pm 0,3$ Supporto del cambio $5,5 \pm 0,5$ 6 Captatore di regime motore (ES9J4) 0.8 ± 0.1 Fissaggio del cambio sul carter cilindri 6 ± 0.6 8 Fissaggio lamiera di chiusura 2 ± 0.2 B2CP42WD B2CP42XD

CARATTERISTICHE - COMANDO DEL CAMBIO AM6

Motori: ES9A-DT17BTED4

La leva di selezione delle marce è guidata dalla forma « a scala » della griglia e da una molla di richiamo che la tiene ferma a sinistra.

Posizione "P": parcheggio (blocco e immobilizzo del veicolo)

Posizione "R" : retromarcia

Posizione "N": punto morto o neutro

Posizione "D": drive (utilizzo dei 6 rapporti di cambio in funzione automatica e

autoadattativa)

Posizione "M": manuale (questa posizione permette al guidatore di scegliere le marce con modalità ad impulsi tirando "M -" o spingendo "M +" sulla leva di selezione delle marce)

N.B.: L'avviamento del motore è autorizzato solo nelle posizioni "P" o "N".

In posizione "M", la selezione si effettua mediante un captatore elettronico situato vicino alla leva delle marce:

La variazione di flusso necessaria a spostare le cellule del captatore si ottiene con un magnete situato sulla leva di fronte alle cellule, che provoca le variazioni di stato Le informazioni vengono trasmesse al calcolatore del cambio

a

CARATTERISTICHE COMANDO DEL CAMBIO AM6

Motori: ES9A-DT17BTED4

N.B.: Il veicolo è dotato di **"shift lock".** Per sbloccare la leva di selezione dalla posizione **"P"**, inserire il contatto e premere il pedale del freno.

L'interruttore "a" posto sul frontale di comando delle marce permette al guidatore di scegliere uno dei seguenti **3 programmi** di guida:

Programma "Normale" : il programma normale funziona in assenza di altre scelte (*modalità autoadattativa economia*)

Programma "**Sport''** : il programma sport permette una guida più dinamica e privilegia prestazioni e riprese

Programma "Neve" : il programma neve facilita gli avviamenti e la motricità su fondo ad aderenza ridotta

N.B.: Per tornare al programma normale, premere una terza volta l'interruttore sport o neve.

B2CP430D

CARATTERISTICHE COMANDO DEL CAMBIO AM6

Lato cambio

Il comando del cambio automatico si effettua mediante cavo.

"b" Pulsante in posizione premuta.

- (1) Arresto della guaina.
- (2) Rinvio del comando con rotula.
- (3) Regolazione automatica.

Regolazione automatica:

Per regolare il comando, estrarre il pulsante "b"

Per bloccare la regolazione del comando, premere il pulsante "b"

B2CP431C

COMANDO DEL CAMBIO AM6 - FUNZIONE «SHIFT LOCK»

Motori: ES9A-DT17BTED4

TASSATIVO: Rispettare i consigli di sicurezza e di pulizia; consultare il volumetto: «Raccomandazioni-Precauzioni».

Lo "shift lock" è un sistema che blocca la leva di selezione delle marce in posizione "P".

Sbloccaggio dello "shift lock" (funzionamento normale)

Inserire il contatto.

Premere e tenere premuto il pedale del freno.

Manovrare la leva di selezione delle marce per lasciare la posizione "P".

Sbloccaggio dello "shift lock" (con anomalia di funzionamento)

Impossibilità di sbloccare lo "shift lock" con il metodo di "funzionamento normale".

Probabili cause di anomalia

Le cause di anomalia possono derivare dai seguenti elementi :

"shift lock"

Contattore di posizione della leva delle marce

Calcolatore del cambio automatico

Fascio elettrico

Tensione batteria

Operazioni da effettuare

Sganciare la copertura (1).

Sbloccare lo "shift lock" premendo in "a" con un cacciavite (cacciavite di lunghezza minima di 150 mm).

Manovrare la leva di selezione delle marce per lasciare la posizione "P".

C5FP0RBC | C5FP0RCD

PROCEDURA D'INIZIALIZZAZIONE DEL CALCOLATORE DEL CAMBIO AUTOMATICO

N.B.: Per tutte queste operazioni, seguire la procedura dello strumento di diagnosi.

Sostituzione del cambio automatico senza sostituzione del calcolatore

Effettuare le seguenti operazioni:

Apprendimento della posizione neutro del captatore di posizione della leva di selezione delle marce Apprendimento dell'adattamento delle elettrovalvole e dei regolatori di pressione dell'olio Inizializzazione degli autoadattativi

Azzeramento del contatore d'usura dell'olio

Sostituzione del calcolatore del cambio automatico

Effettuare le seguenti operazioni :

Leggere il valore del contatore d'usura dell'olio del cambio del calcolatore precedente

Scrivere il valore del contatore d'usura dell'olio nel nuovo calcolatore

Apprendimento della posizione neutro del captatore di posizione della leva di selezione delle marce

Apprendimento dell'adattamento delle elettrovalvole e dei regolatori di pressione dell'olio

Inizializzazione degli autoadattativi

PROCEDURA D'INIZIALIZZAZIONE DEL CALCOLATORE DEL CAMBIO AUTOMATICO

Sostituzione del cambio e del calcolatore del cambio automatico

Effettuare le seguenti operazioni:

Inizializzazione degli autoadattativi

Azzeramento del contatore d'usura dell'olio

Apprendimento dell'adattamento delle elettrovalvole e dei regolatori di pressione dell'olio

Svuotamento dell'olio del cambio automatico

Effettuare le seguenti operazioni :

Apprendimento dell'adattamento delle elettrovalvole e dei regolatori di pressione dell'olio

Azzeramento del contatore d'usura dell'olio

N.B.: Per il telecaricamento del calcolatore del cambio automatico non sono previste operazioni specifiche: seguire la procedura dello strumento di diagnosi.

TASSATIVO: Per un certo periodo è possibile avere una qualità d'inserimento più o meno buona (adattamento dei parametri del calcolatore al cambio). Per ottenere una buona qualità d'inserimento delle marce, effettuare una prova su strada, che permetta di cambiare frequentemente la marcia (leggi autoadattative).

SVUOTAMENTO RIEMPIMENTO LIVELLO DEL CAMBIO AUTOMATICO AM6

Attrezzatura

[1] Cilindro di riempimento : (-).0340

Rispettare i consigli di sicurezza e di pulizia.

Svuotamento

TASSATIVO : Lo svuotamento del cambio deve essere effettuato con olio caldo $(60^{\circ}C\ minimo)$, per eliminare le impurità in sospensione nell'olio

N.B.: Lo svuotamento è parziale, dal momento che il convertitore non può essere completamente svuotato. Mettere il veicolo su un ponte elevatore.

 $: 5 \pm 1 \text{ daNm}.$

Togliere:

Il tappo di livello (2) con una chiave torx

Il tappo di livello (1) con una chiave esagonale

N.B.: Devono fuoriuscire circa 3 litri d'olio.

Riempimento

Collocare il tappo di livello (1) (con guarnizione nuova).

Serrare il tappo (1)

Togliere:

La scatola del filtro dell'aria

Il tappo di riempimento dell'olio (3)

Utilizzare l'attrezzo [1].

B1BP317C B2CP3WZC

SVUOTAMENTO RIEMPIMENTO LIVELLO DEL CAMBIO AUTOMATICO AM6

ATTENZIONE: Non tener conto delle informazioni indicate sull'attrezzo [1].

Capacità dell'olio con cambio asciutto: 7 Litri (circa).

Tipo d'olio : olio JWS 3309 ESSO di colore rosso.

Volume d'olio rimanente dopo lo svuotamento : 4 Litri (circa).

Quantità d'olio da rabboccare : 3 Litri (circa).

Ricollocare il tappo di riempimento (3) (con guarnizione nuova).

Serrare il tappo (3) : 4 ± 1 daNm.

Inizializzare il contatore d'usura dell'olio (seguire la procedura dello strumento di diagnosi).

Controllo del livello dell'olio

Condizioni preliminari:

Veicolo in posizione orizzontale

Controllo dell'assenza di modalità ridotta del cambio

Togliere il tappo di riempimento (3)

Aggiungere **0,5 litri** d'olio supplementare nel cambio

Premere il freno, inserire tutte le marce

Leva delle marce in posizione "P"

Motore avviato, al minimo

Temperatura dell'olio 60°C (+ 8 ; – 2) (misura parametri con uno strumento di diagnosi)

Togliere il tappo di livello (2).

B1BP317C B2CP3WZC

SVUOTAMENTO RIEMPIMENTO LIVELLO DEL CAMBIO AUTOMATICO AM6

Olio che scende a « filo » e poi « goccia a goccia »

Ricollocare il tappo di livello (2).

Serrare il tappo (2) : 0.8 ± 0.1 daNm.

"Goccia a goccia" o niente

Ricollocare il tappo di livello (2).

Spegnere il motore.

Aggiungere **0,5 litri** d'olio supplementare nel cambio.

Ripetere la procedura di ripristino del livello.

N.B.: Il livello è corretto quando il filo d'olio scende "goccia a goccia".

Ricollocare il tappo di livello (2) (con guarnizione nuova).

Serrare il tappo (2) : 0.8 ± 0.1 daNm.

Ricollocare il tappo di riempimento (3) (con guarnizione nuova).

Serrare il tappo (3) : 4 ± 1 daNm.

Un livello d'olio troppo elevato può provocare le seguenti conseguenze : Surriscaldamento anomalo dell'olio, perdite d'olio, mentre un livello troppo basso provoca la distruzione del cambio.

B1BP317C B2CP3WZC

CONTROLLO DELLA PRESSIONE DELL'OLIO DEL CAMBIO AUTOMATICO TIPO AM6

Attrezzatura

[1] Flessibile e manometro

: 4601- TF1

Cofanetto 4601-T

[2] Raccordo flessibile

: (-).0336.X

Cofanetto 8010-T

TASSATIVO : Rispettare i consigli di sicurezza e di pulizia.

Operazioni preliminari

Togliere la scatola del filtro dell'aria

Spostare il tubo (1).

Togliere la vite (2).

Avvitare l'attrezzo [2] al posto della vite (2).

B2CP45FC B2CP

B2CP45GC

CONTROLLO DELLA PRESSIONE DELL'OLIO DEL CAMBIO AUTOMATICO TIPO AM6

ATTENZIONE: Prima dell'utilizzo, pulire il flessibile dell'attrezzo [1]; i vari oli dei cambi automatici infatti non sono miscibili tra loro.

Montare l'attrezzo [1] sull'attrezzo [2].

Effettuare le seguenti operazioni :

Collocare il veicolo su un ponte elevatore, con le ruote anteriori sollevate Inserire il freno di stazionamento

Avviare il motore

Controllo della pressione dell'olio

ATTENZIONE: Attendere che l'olio del cambio raggiunga una temperatura compresa tra **58**°C e **68**°C. Controllare il livello dell'olio del cambio (*vedere operazione corrispondente*).

N.B.: Controllare la temperatura dell'olio con lo strumento di diagnosi in misura parametri

Posizione leva delle marce : **D**

Regime motore : Minimo
Pressione dell'olio principale : da 3,7 a 4,2 bar

_ 4				_
1)1	101)′2 I	EN	יו
D I	DE	าาเ	T. N	
-	-			$\boldsymbol{-}$

CONTROLLO DELLA PRESSIONE DELL'OLIO DEL CAMBIO AUTOMATICO TIPO AM6

Controllo del convertitore di coppia

ATTENZIONE : Questo controllo deve essere breve (*2 secondi*), poiché provoca un rapido aumento della temperatura dell'olio del cambio automatico.

Rispettare le seguenti condizioni di controllo :

Motore a temperatura di funzionamento

Leva del cambio in posizione D

Premere il pedale del freno

Accelerare il motore fino al regime massimo (vedere sotto)

Posizione della leva delle marce : **D**

Regime motore massimo ES9A : 2400 ± 50 giri/min Regime motore massimo DT17 : 2600 ± 50 giri/min

Diagnosi:

Se il massimo regime motore che si ottiene è inferiore al valore indicato, è coinvolto il convertitore di coppia

Se il massimo regime motore che si ottiene supera il valore indicato, è coinvolto il cambio automatico (*slittamento*)

Operazioni complementari

Togliere gli attrezzi [1] e [2].

Ricollocare la vite (2) con guarnizione nuova.

Riposizionare il tubo (1).

Ricollocare la scatola del filtro dell'aria.

[1].	
	Estable Supplement
[2]	
الما	

TRASMISSIONE							
			Coppie di seri	raggio (daNm)	Attrezzatui	ra ghiera di ten	uta cambio
Veicoli	Cambio	Motori	Livelli della trasmissione	Dado della trasmissione	Destra	Sinistra	Cofanetto
C6	AM6	ES9A-DT17BTED4	$2 \pm 0,2$	$34,5 \pm 2$	(-).0336.U	(-).0336.V	8010-T
Cu	AWIO	ES/A-D11/D1ED4	2 ± 0,2	3 4 ,3 ± 2	(-).0336.W (1)		3010-1

(1) Guida di montaggio della guarnizione di trasmissione

Coppie di serraggio (daNm) dei bulloni delle ruote

CITROËN	ES9A	Lamiera	0 ± 1
	DT17BTED4	Alluminio	9 = 1

	RUOTE E PNEUMATICI					
		3.0i	2,7 24V			
Targhetta motore		XI	FV	UHZ		
Pneumatici/Sviluppo	S	225/55 R17 97W/2,071 m	245/45 R18 100W/2,065m	245/45 R18 100W/2,065m		
Tipo			Michelin PRIMACY			
Ruota	T					
Ruota	A	7 J17-CH5-32	8 J18-CH5-33	8 J18-CH5-33		
Denominazione cerchio		SATURNE	SAN MARIN 2	SAN MARIN 2		
Pressione normale di funzionamento anteriore/posteriore		2,4/2,4	2,4/2,4	2,4/2,4		
Pressione a massimo carico anteriore/posteriore		2,6/2,6	2,4/2,4	2,6/2,6		
Pressione a massimo carico e ad a velocità anteriore/posteriore	lta	2,4/2,4 2,4/2,4		2,6/2,6		
Pneumatici	S		225/55 R17 97W			
Ruota di scorta	T					
Pressione normale di funzionamento		2,6	2,4	2,6		
Pressione a massimo carico		2,6	2,4	2,6		
Pressione a massimo carico e ad a velocità	lta					

N.B.: L'etichetta con le pressioni di gonfiaggio consigliate è incollata sul montante della porta anteriore sinistra.

RUOTE E PNEUMATICI Identificazione pressioni di gonfiaggio N.B.: L'etichetta con le pressioni di gonfiaggio consigliate è incollata sul montante della porta anteriore sinistra. X.X X.X a X.X X.X XXX/XXX XX XXX MICHELIN XXX «a» Pressioni di gonfiaggio dei pneumatici consigliate (a vuoto e con carico). PRESSION ROUE SECOURS X.X Bar «**b**» Caratteristiche dei pneumatici. √ 5 08117CJ «c» Tipo di pneumatico. 12345 EWPA__ 12345 «d» Pressione di gonfiaggio consigliato per la ruota di scorta. B2GP01FD

RUOTE E PNEUMATICI Identificazione dei bulloni della ruota : Bulloni misti di ruote (tutti i tipi di cerchi). **(1)** : Ruota in lega leggera. **(2)** : Ruota in lamiera d'alluminio **(3) N.B.**: Se i bulloni di fissaggio misti sono montati su ruote in lamiera, le rondelle dei bulloni restano libere. Coppia di serraggio dei bulloni della ruota: 9 ± 1 daNm. B2GP00JD

CONTROLLO E REGOLAZIONE DELL'ALTEZZA DEL VEICOLO

Altezza in assetto di

: RIFERIMENTO = Contatto inserito

TASSATIVO: Rispettare i consigli di sicurezza e di pulizia.

Attrezzatura.

[1] Calibro per la misurazione del raggio della ruota a 5 colonnette : 9801-T
[2] Indicatore d'altezza sotto la scocca : 2305-T
[3] Stazione LEXIA : 4171-T

[4] Stazione PROXIA : 4165-T

Operazioni preliminari.

Verificare la pressione dei pneumatici.

Collocare il veicolo su un ponte elevatore a 4 colonne.

Inserire il contatto.

Allentare il freno di stazionamento.

Posizionare l'altezza della scocca in posizione alta.

Posizionare l'altezza della scocca in posizione normale (Altezza di circolazione).

ATTENZIONE: Nel corso delle misurazioni non muovere il veicolo

CONT	ROLLO E REGOLAZIONE DELL'ALTEZZA I	DEL VEICOLO			
ATTENZIONE : Durante l	a misurazione dell'altezza in assetto di RIFERIMENTO	: Non interrompere il contatto			
	Altezza in assetto di : RIFERIMENTO (Contatto inse	erito)			
Misurazione dei raggi della ruota anteriore	Misurazione altezza a	anteriore			
[2]	KIM HIM	A B			
Collocare lo strumento [1] sulle viti di fissaggio della ruota Misurare il raggio della ruota con lo strumento [2].	saggio della ruota rare il raggio della ruota con L'altezza anteriore sinistra H1M : Misurata tra il suolo e la zona A sotto l'arcata anteriore.				
B3CP0AQD	B3CP0ARD	B3CP0ASD			

CONTROLLO E REGOLAZIONE DELL'ALTEZZA DEL VEICOLO Altezza in assetto di : RIFERIMENTO (Contatto inserito) Misurazione del raggio della ruota Misurazione altezza posteriore posteriore [1] R1 [2] у КЗМ K4M 1 нзм Con lo strumento [2] misurare: Collocare lo strumento [1] sulle viti di fissaggio della ruota L'altezza posteriore sinistra H3M : Misurata tra il suolo e la zona C sotto la traversa dell'assale Misurare il raggio della ruota con lo posteriore. strumento [2]. L'altezza posteriore destra H4M : Misurata tra il suolo e la zona **D** sotto la traversa dell'assale posteriore B3CP06AC B3CP0ATD B3CP0AUD

CONTROLLO E REGOLAZIONE DELL'ALTEZZA DEL VEICOLO

Altezze in assetto di : RIFERIMENTO (Con contatto inserito)

Regolazione delle altezze.

Calcolare i seguenti valori:

Anteriore sinistra : K1M = R1 - H1MAnteriore destra : K2M = R2 - H2MPosteriore sinistra : K3M = R3 - H3MPosteriore destra : K4M = R4 - H4M

Collegare lo strumento [3] o [4] alla presa di diagnosi del veicolo.

Inserire il contatto.

Effettuare un test globale.

Entrare nel menu.

Ammortizzamento variabile

Regolazione delle altezze di riferimento del veicolo

Inserire i valori K1M, K2M, K3M e K4M nello strumento di diagnosi.

ATTENZIONE: I valori devono comprendere 4 cifre: **Esempio K1 = 160 mm inserire il valore 0160.**

Controllo delle altezze dopo la regolazione

Controllare le altezze :

Anteriore sinistra : $K1 = 160 \pm 6 \text{ mm}$ Anteriore destra : $K2 = 160 \pm 6 \text{ mm}$ Posteriore sinistra : $K3 = 111 \pm 6 \text{ mm}$ Posteriore destra : $K4 = 111 \pm 6 \text{ mm}$

VALORI DI CONTROLLO E DI REGOLAZIONE GEOMETRIA DEGLI ASSALI

TASSATIVO: Rispettare i consigli di sicurezza e di pulizia.

Attrezzatura.

[1] Calibro per misura del raggio della ruota a 5 colonnette

: 9801-T

[2] Indicatore d'altezza sotto la scocca : 2305-T

ATTENZIONE : «Controllare e regolare la geometria degli assali in assetto di riferimento».

N.B.: Parte anteriore del veicolo (secondo la freccia)

Condizioni di controllo e di regolazione

Verificare la pressione dei pneumatici.

Collocare il veicolo su un ponte elevatore a 4 colonne.

Controllare e regolare, se necessario, le altezze del veicolo (*vedere operazione corrispondente*).

Cremagliera dello sterzo regolata allo zero (*vedere operazione corrispondente*). Interrompere il contatto per effettuare la verifica della non deformazione delle

ruote.

Riportare a terra il veicolo.

Avviare il motore.

Posizionare la scocca in posizione alta.

Posizionare la scocca all'altezza normale (altezza di circolazione).

Spegnere il motore.

Inserire il contatto.

Controllare e regolare la geometria degli assali anteriore e posteriore in assetto di riferimento.

ATTENZIONE: Durante il controllo e la regolazione della geometria degli assali anteriore e posteriore non interrompere il contatto .

	ATTENZIONE			
A<b< b=""> = Convergenza positiva :</b<>	+ = CONVERGENZA			
A>B = Convergenza negativa :	- = APERTURA			

B3CP02UC				
----------	--	--	--	--

VALORI DI CONTROLLO E DI REGOLAZIONE GEOMETRIA DEGLI ASSALI Bielletta di regolazione del parallelismo posteriore (1) Viti di bloccaggio (2) Viti di regolazione.

B3BP1BND

		VALORI	DI CONTR	OLLO E DI	REGOLAZI	ONE GEOMETR	RIA DEGLI ASSA	LI	
			Alte	zze in assetto di	: RIFERIMEN	TO (Contatto inserit	to)		
		A	ssale anterior	e			Assale posteriore		
Asimmetria <u>incidenza</u> inferiore a : 0° 30'. Asimmetria <u>inclinazione laterale</u> inferiore a : 0° 25'					Asimmetria inclinazi	one laterale inferiore a	a : 0° 30.		
		TASSATIV	O : Ripartire s	immetricament	e il valore di pa	rallelismo globale sul	lla ruota sinistra e des	tra	
				«Pr	eumatico 225/5	5 R17»			
		A	Assale anterior	e			Assale posteriore		
Vei	colo	Parallelismo	Incidenza	Inclinazione laterale	Angolo Del pivot	Parallelismo	Inclinazione laterale	Angolo di spinta	
		Regolabile		Non regolabile	;	Regolabile	Regolabile Non regolabile		
C6	mm	-1±1	5° 30' ± 30'	$-0^{\circ}24' \pm 30$	8° 40' ± 30'	4,32 ± 1	- 1° 27' ± 30'	0° ± 12'	
	0 °	$-0^{\circ}09' \pm 0^{\circ}09'$				$0^{\circ} 34' \pm 0^{\circ} 09'$			
				"Dr	neumatico 245/4	5 D18			
		A	ssale anterior		icumatico 243/4	S K10"	Assale posteriore		
Vei	colo	Parallelismo	Incidenza	Inclinazione laterale	Angolo Del pivot	Inclinazione		Angolo di spinta	
		Regolabile		Non regolabile	}	Regolabile Non regolabile		golabile	
C6	mm	- 1,1 ± 1	5° 30' ± 30'	$-0^{\circ}24' \pm 30$	8° 40' ± 30'	$4,58 \pm 1$	- 1° 27' ± 30'	0° ± 12'	
	0 °	$-0^{\circ}09' \pm 0^{\circ}09'$	2 20 2 20	3 2 -1 ± 30	0 40 ± 50	$0^{\circ} 34' \pm 0^{\circ}09'$	1 21 200	V = 12	

ATTENZIONE : Durante	e la misura delle altezze in assetto di	PARCHEGGIO	: <u>Interrompere il contatto</u>
Alto	ezze in assetto di PARCHEGGIO :	(Valori forniti a titolo IND	DICATIVO)
Geometria	assali anteriore e posteriore in ass	etto di: PARCHEGGIO (<u>C</u>	<u>Contatto interrotto)</u>
Assale a	nteriore		Assale posteriore
K1M H1M	R2 H2M	НЗМ	K3M R4 H4M R4
Anteriore sinistra : $K1 = 175 \pm 6 \text{ mm}$	Anteriore destra : $K2 = 175 \pm 6 \text{ mm}$	Posteriore sinistra : K3 = 131	$\pm 6 \text{ mm}$ Posteriore destra : $K4 = 131 \pm 6 \text{ m}$
3CP0ARD			B3CP0A

		VALORI	DI CONTRO	OLLO E DI	REGOLAZI	ONE GEOMETE	RIA DEGLI ASSA	ALI
		VIII OIL				ori forniti a titolo IND		
		Geome			,	i: PARCHEGGIO (C		
Assale anteriore					Assale posteriore			
Asimmetria incidenza inferiore a : 0° 30'. Asimmetria inclinazione laterale inferiore a : 0° 25'					Asimmetria inclinazi	one laterale inferiore	a : 0° 30.	
		TASSATIV(O : Ripartire s	immetricament	e il valore di pa	rallelismo globale sul	lla ruota sinistra e des	stra
«Pneumatico 225/55 R17»								
		A	Assale anterior	e		Assale posteriore		
Vei	colo	Parallelismo	Incidenza	Inclinazione laterale	Angolo Del pivot	Parallelismo	Inclinazione laterale	Angolo di spinta
		Regolabile	Non regolabile			Regolabile	Non re	golabile
C6	mm 0°	$-2,32 \pm 1$ $-0^{\circ}18' \pm 0^{\circ}09'$	5° 30' ± 30'	- 0°30' ± 30	8° 21' ± 30'	5,13 ± 1 0° 41' ± 0°09'	- 1° 54' ± 30'	0° ± 12'
							-	-
				«Pr	neumatico 245/4	15 R18»		
		A	ssale anterior	e			Assale posteriore	
Vei	colo	Parallelismo	Incidenza	Inclinazione laterale	Angolo Del pivot	Parallelismo Inclinazione laterale Angolo di		Angolo di spinta
		Regolabile		Non regolabile	9	Regolabile Non regolabile		golabile
C6	mm	- 2,46 ± 1	5° 30' ± 30'	$-0^{\circ}30' \pm 30$	8° 21' ± 30'	5,43 ± 1	- 1° 54' ± 30'	0° ± 12'
	0 °	$-0^{\circ}18' \pm 0^{\circ}09'$			$0^{\circ} 41' \pm 0^{\circ}09'$			

CARATTERISTICHE ASSALE ANTERIORE

ES9A

Arcata anteriore

Arcata anteriore in lega d'alluminio stampata.

N.B.: Arcata posizionata sulla scocca mediante riferimenti di posizione.

Telaio arcata anteriore con prolungamenti dell'arcata avvitati (Motore UHZ)

- (1) Traversa telaio arcata anteriore.
- (2) Prolungamenti dell'arcata.
- (3) Arcata anteriore.

Telaio arcata anteriore con prolungamenti dell'arcata saldati (Motore XFV)

- (3) Arcata anteriore.
- (4) Telaio arcata anteriore.

DT17BTED4

CARATTERISTICHE ASSALE ANTERIORE

Pivot anteriore

Pivot anteriore fissato sul supporto del pivot con una rotula superiore e una rotula inferiore.

Cuscinetto mozzo anteriore:

Diametro 83 mm

Cuscinetto a doppia fila di sfere, con ruota magnetica integrata (48 coppie di poli)

Elemento portante

Assale anteriore a ruote indipendenti, di tipo a bracci multipli.

Tampone di fine corsa : altezza 60 mm.

Barra stabilizzatrice

	Barra stabilizzatrice			
Motori	Diametro (mm)	Riferimento colore		
ES9A	23,5 mm	Giallo		
DT17BTED4	24 mm	Rose		

N.B.: Le caratteristiche di geometria sono fornite con i valori di controllo e di regolazione della geometria degli assali.

B3CP09CC				

Motori: ES9A-DT17BTED4 Elemento portante Supporto superiore di sospensione della scocca $2,6 \pm 0,3$ 2 Cilindro di sospensione anteriore supporto superiore di sospensione $2,4 \pm 0,3$ Braccio superiore di sospensione supporto superiore di sospensione 3 $4,5 \pm 0,6$ Braccio superiore di sospensione supporto del pivot $8,5 \pm 0,8$ 4 Bielletta della barra stabilizzatrice anteriore supporto del pivot 5 20.5 ± 2 Rotula superiore del pivot supporto del pivot $15 \pm 1,5$ 6 7 Dado della rotula superiore del pivot 6 ± 0.6 8 Bielletta della barra stabilizzatrice anteriore barra stabilizzatrice anteriore $5 \pm 0,5$ 9 Braccio inferiore di sospensione supporto del pivot $7,5 \pm 1,1$

B3CP09DC B3CP09EC COPPIE DI SERRAGGIO ASSALE ANTERIORE

COPPIE DI SERRAGGIO ASSALE ANTERIORE						
	Motori: ES9A-DT17BTED4					
1	Elemento portante					
1	10	Rotula inferiore del pivot anteriore supporto del pivot 6.5 ± 0.9				
1	11	Rotula inferiore del pivot anteriore supporto del pivot $17 \pm 1,7$				
10 11	12	Rotula della cremagliera dello sterzo pivot anteriore 3.5 ± 0.3				
12						
B3CP09FC						

COPPIE DI SERRAGGIO ASSALE ANTERIORE

Motori: ES9A-DT17BTED4

B3CP09GD B3CP09HD

COPPIE DI SERRAGGIO ASSALE ANTERIORE Motori: ES9A-DT17BTED4 **Arcata anteriore** Supporto braccio inferiore di sospensione arcata anteriore $6,5 \pm 0,9$ $12,3 \pm 1,2$ 26 Braccio inferiore di sospensione arcata anteriore B3CP09TC

CARATTERISTICHE ASSALE POSTERIORE

Assale posteriore

Pivot posteriore

- (1) Traversa assale posteriore.
- (2) Articolazione elastica posteriore traversa dell'assale posteriore.
- (3) Articolazione elastica anteriore traversa dell'assale posteriore.
- (4) Braccio longitudinale di sospensione.

N.B.: Assale posteriore in lega d'alluminio stampata, tipo a bracci multipli.

- (5) braccio superiore di sospensione.
- (6) Pivot posteriore.
- (7) Mozzo-cuscinetto.
- (8) Bielletta di regolazione parallelismo.
- (9) Braccio inferiore di sospensione.

Mozzo-cuscinetto:

Il mozzo-cuscinetto posteriore è dotato di un riferimento radiale antibloccaggio della ruota (48 coppie di poli)

Fuso:

Diametro 32 mm

Il fuso, riportato sul pivot posteriore, non è smontabile

TASSATIVO: Il mozzo-cuscinetto posteriore non deve essere collocato nelle vicinanze di una fonte magnetica o di produzione di particelle metalliche. I componenti devono essere puliti e privi di tracce di usura anomale o di urti

B3DP0BYD B3DP0BZD

COPPIE DI SERRAGGIO ASSALE POSTERIORE **Motori: ES9A DT17TED4** Traversa assale posteriore scocca $7,5 \pm 0,7$ Supporto barra stabilizzatrice posteriore scocca Bielletta di regolazione parallelismo pivot posteriore 3 Cilindro sospensione posteriore pivot posteriore 4 5 Braccio longitudinale sospensione pivot posteriore 7 ± 0.7 Braccio inferiore sospensione pivot posteriore 6 Braccio inferiore sospensione traversa assale posteriore Bielletta di regolazione parallelismo traversa assale posteriore Bloccaggio bielletta di regolazione parallelismo 1 ± 0.2 Braccio longitudinale sospensione scocca 10 Preserraggio $3,3 \pm 0,3$ Serraggio angolare $150^{\circ} \pm 5^{\circ}$

B3DP0BVD

B3DP0BUD

Ubicazione degli elementi

Assale anteriore

A : Sospensione anteriore

B: Sospensione posteriore

N.B.: Il regolatore di rigidità posteriore è equipaggiato di due accumulatori

- (1) Azionatore della sospensione ad ammortizzamento variabile
- (2) Accumulatore sospensione anteriore
- (3) Serbatoio fluido LDS
- (4) Cilindro della sospensione anteriore
- (5) Blocco idroelettronico integrato (BHI)
- (6) Regolatore di rigidità anteriore
- (7) Captatore di pressione della sospensione
- (8) Accumulatore regolatore di rigidità anteriore
- (9) Captatore d'escursione della ruota

B3BP1ASD B3CP09AD

Assale posteriore

Serbatoio del fluido LDS

- (10) cilindro della sospensione posteriore
- (11) accumulatore della sospensione posteriore
- (12) azionatore della sospensione ad ammortizzamento variabile
- (13) captatore di pressione della sospensione
- (14) accumulatore regolatore di rigidità posteriore
- (15) regolatore di rigidità posteriore
- (16) captatore d'escursione della ruota

Fonte di pressione

Caratteristiche

Liquido idraulico: fluido LDS TOTAL H50126.

Il fluido LDS, color arancione, è 100 % sintetico.

Capacità del circuito idraulico : **6,3 Litri**

N.B.: LDS: Liquide Direction Suspension

- «a» Riempimento del serbatoio del fluido LDS (tappo)
- **«b»** Aspirazione (blocco idraulico integrato (BHI) / pompa del servosterzo)
- «c» Ritorno (regolatori di rigidità)
- «d» Ritorno (pompa del servosterzo)
- «e» Ritorno (filtro)
- **«f»** Aspirazione (*filtro*)

Il controllo del livello di fluido **LDS** si effettua con veicolo in posizione bassa (*consultare la gamma «Scaricamento della pressione : circuito della sospensione»).*

B3DP0BSD B4BP01SD

Blocco idroelettronico integrato (BHI)

Composizione del blocco idroelettronico integrato

Un motore elettrico

Una pompa a cinque pistoni

4 Elettrovalvole

2 Valvole antiritorno

Un limitatore di pressione

Un accumulatore anti-pulsazioni

Un filtro

Il calcolatore della sospensione

Particolarità sospensione ad ammortizzamento variabile

Calcolatore della sospensione ad ammortizzamento variabile (CSS)

Il calcolatore (CSS) è situato nel vano motore, nell'involucro del calcolatore.

Il calcolatore (CSS) gestisce le varie leggi d'ammortizzamento, in funzione delle informazioni fornite dai seguenti elementi :

I 4 captatori d'escursione della ruota

I 2 captatori di pressione della sospensione

La velocità veicolo

La velocità di rotazione del volante

Il calcolatore (CSS) della sospensione pilota i seguenti elementi :

I 4 azionatori della sospensione ad ammortizzamento variabile

Il blocco idroelettronico integrato (BHI)

B3BP1A1C

Captatore d'escursione della ruota

Captatore de pressione di sospensione

(9) captatore d'escursione della ruota anteriore destra

Il captatore d'escursione della ruota definisce la posizione angolare del braccio inferiore della sospensione.

Identificazione dei captatori:

captatore d'escursione della ruota anteriore destra colore : **giallo** captatore d'escursione della ruota anteriore sinistra colore : **rosso** captatore d'escursione della ruota posteriore destra colore : **verde** captatore d'escursione della ruota posteriore sinistra colore: **blu**

TASSATIVO: Prima di intervenire su un captatore d'escursione della ruota, disaccoppiare la bielletta, per non superare l'escursione angolare massima (*Vedere operazione corrispondente*)

Il captatore di pressione della sospensione (7) informa il calcolatore della sospensione (CSS) sul valore di pressione nei tubi di alta pressione idraulica della sospensione anteriore.

Il captatore (13) informa il calcolatore della sospensione (CSS) della pressione nei tubi di alta pressione idraulica della sospensione posteriore.

B3BP19ZC B3BP19YC

Azionatore della sospensione ad ammortizzamento variabile

Ogni cilindro della sospensione è dotato di un azionatore della sospensione ad ammortizzamento variabile.

(1) Azionatori della sospensione ad ammortizzamento variabile (anteriori)

(12) Azionatori della sospensione ad ammortizzamento variabile (posteriori)

Barra stabilizzatrice

Barra stabilizzatrice anteriore

ES9A : Diametro 23,5 mm colore Giallo.

DT17BTED4 : Diametro 24 mm colore Rosa

Barra stabilizzatrice posteriore

ES9A e DT17BTED4 : Diametro 20,6 mm colore Arancione

B3BP1A0D

Comando ad impulsi dell'altezza di scocca

«g» Comando ad impulsi di aumento dell'altezza di scocca

«h» Contatto d'attivazione/disattivazione della modalità sport

«j» Comando ad impulsi di riduzione dell'altezza di scocca

C5FP0R8C

C5FP0R8C

COPPIE DI SERRAGGIO SOSPENSIONE Sospensione anteriore Fissaggio supporto superiore della sospensione sulla scocca Fissaggio cilindro della sospensione anteriore sul supporto 2 superiore della sospensione Fissaggio braccio superiore della sospensione sul supporto 3 superiore della sospensione Fissaggio braccio superiore della sospensione sul supporto 4 del pivot Fissaggio bielletta della barra stabilizzatrice anteriore sul 5 supporto del pivot Fissaggio rotula superiore del pivot sul supporto del pivot 6 7 Dado della rotula superiore del pivot B3CP09DC Fissaggio della bielletta della barra stabilizzatrice anteriore sulla barra stabilizzatrice anteriore Fissaggio braccio inferiore della sospensione sul supporto 9 del pivot

 $2,6 \pm 0,3$

 $2,4 \pm 0,3$

 $4,5 \pm 0,6$

 8.5 ± 0.8

 $20,5 \pm 2$

 $15 \pm 1,5$

 6 ± 0.6

 5 ± 0.5

 $7,5 \pm 1,1$

8		2
	C	
12	(C)	S
B3CP09EC		

B3CP09DC B3CP09EC

COPPIE DI SERRAGGIO SOSPENSIONE

10	Fissaggio della rotula inferiore del pivot anteriore sul supporto del pivot	$6,5 \pm 0,9$			
11	Fissaggio rotula inferiore del pivot anteriore sul supporto del pivot				
12	Fissaggio rotula della cremagliera dello sterzo sul pivot anteriore	$3,5 \pm 0,3$			
13	Fissaggio posteriore del braccio inferiore della sospensione sull'arcata anteriore	11 ± 1,1			
14	Fissaggio posteriore del braccio inferiore della sospensione sull'arcata anteriore	$6,5 \pm 0,6$			
15	Fissaggio del supporto della barra stabilizzatrice anteriore sull'arcata anteriore	4,5 ± 0,4			

B3CP09WD

B3CP09FC

	14
70 g	
10 }	

COPPIE DI	SERI	RAGGIO SOSPENSIONE	
	16	Fissaggio del supporto del braccio inferiore della sospensione sull'arcata anteriore	8 ± 0,8
	17	Fissaggio anteriore del braccio inferiore della sospensione sull'arcata anteriore	$12,3 \pm 1,2$
16 17 B3CP094D			
B3CP09XD			

Attrezzatura

[1] Pinza per fascetta agganciabile: 4121-T[2] Stazione LEXIA: 4171-T[3] Stazione PROXIA: 4165-T

Syuotamento

Avviare il motore.

Collocare il veicolo in posizione bassa.

Spegnere il motore.

Sollevare e sostenere il veicolo, con ruote sollevate.

ATTENZIONE : Il serbatoio di fluido LDS è in pressione

Aprire il tappo del serbatoio di fluido LDS.

Smontare:

la ruota anteriore destra

il paraschizzi anteriore destro

Togliere la fascetta (1) con l'attrezzo [1].

Disaccoppiare il manicotto (2) dal serbatoio di fluido LDS.

Svuotare il serbatoio di fluido LDS.

TASSATIVO: Non utilizzare fluido LDS recuperato.

B3FP7HED				

Riempimento

Accoppiare il manicotto (2) sul serbatoio del fluido LDS.

Ricollocare:

Le fascetta (1)

Il paraschizzi anteriore destro

La ruota anteriore destra

Riportare a terra il veicolo.

"a" livello massimo di fluido LDS.

Riempire il serbatoio di fluido LDS fino al livello massimo di fluido LDS "a".

B3FP7HFD

Spurgo

Collegare l'attrezzo [2] o [3] alla presa di diagnosi del veicolo.

Inserire il contatto

Effettuare un test globale

Andare al menu:

Ammortizzamento variabile

Spurgo circuito della sospensione

Seguire le istruzioni delle videate

Applicare una pressione di **0,5 bar** nel serbatoio di fluido **LDS** (con uno strumento tipo **FACOM 920**).

Avviare il motore.

Attendere la stabilizzazione dell'assetto del veicolo.

Mettere il veicolo in posizione alta.

Metter il veicolo in posizione bassa.

Manovrare lo sterzo in ambedue i sensi, da battuta a battuta.

Spegnere il motore.

Controllare il livello di fluido LDS.

B3FP7	7HG	\Box
DOLL	UII	U

Controllo e ripristino del livello del fluido LDS

N.B.: Il controllo del livello di fluido **LDS** si effettua con veicolo in posizione bassa forzata (*Circuito idraulico della sospensione non in pressione*).

"a" livello massimo di fluido LDS.

"b" livello minimo di fluido LDS.

Aprire il tappo (3).

Se necessario, aggiungere fluido LDS fino al livello massimo "a".

TASSATIVO: Una confezione di LDS iniziata deve essere tappata e conservata in un luogo pulito. Una confezione di LDS deve essere utilizzata entro due settimane dall'apertura; superata questa data, il fluido LDS non utilizzato deve essere buttato.

R3FP7HGD	DO		- T T	~	
13)1'E / EI(II /	12/2	LD	<i>/</i> LJ	<i>(</i> -)	ı١
	1)	, –	/	\ I I	. ,

CARATTERISTICHE DEL SERVOSTERZO Il meccanismo dello sterzo a martinetto integrato è fissato sull'arcata anteriore con due Meccanismo dello sterzo prigionieri. La tecnologia della valvola del servosterzo prevede delle scanalature. I tubi d'alimentazione e di ritorno idraulico sono fissati mediante flangia sulla valvola del servosterzo La regolazione dello spingidisco si effettua mediante un tappo avvitato «a». TASSATIVO: Le rondelle dentate «b» devono essere poste tra il meccanismo dello sterzo e l'arcata anteriore. Motori ES9A / DT17BTED4 Corsa della cremagliera : 90 mm x 2 Numero di denti sul pignone della valvola di distribuzione : 9 B3EP17TD Rapporto di demoltiplicazione : 1/61,26 Numero di giri volante (da battuta a battuta) : 2,94 Angolo di sterzata ruota interna : 37°25' Angolo di sterzata ruota esterna : 31°36' B3EP17TD

CARATTERISTICHE DEL SERVOSTERZO

Circuito del servosterzo

- (8) Valvola del servosterzo.
- (9) Meccanismo dello sterzo a martinetto integrato.
- (10) Canalizzazione bassa pressione.
- (11) Canalizzazione alta pressione.
- (12) Pompa del servosterzo.
- (13) Serbatoio fluido LDS.

Serbatoio del fluido LDS

Il serbatoio del fluido LDS alimenta il circuito della sospensione e il circuito del servosterzo (*fluido LDS TOTAL H50126*).

Pompa del servosterzo a flusso costante (motorizzazione ES9A, DT17)

La pompa del servosterzo è azionata dalla cinghia degli accessori. Un motore passo a passo integrato nella valvola del servosterzo modula l'assistenza dello sterzo in funzione della velocità del veicolo.

Pressione di regolazione

 $: 115 \pm 5 \text{ bar.}$

Diametro puleggia della pompa del servosterzo **motore ES9A** : 128 mm. Diametro puleggia della pompa del servosterzo **motore DT17BTED4**: 100 mm.

B3EP17UD

CARATTERISTICHE DEL SERVOSTERZO

Fasatura del centro della cremagliera dello sterzo

TASSATIVO: Rispettare le precauzioni da adottare prima di un intervento (consultare il volumetto "Raccomandazioni-precauzioni").

Operazione preliminare

Sollevare e sostenere il veicolo su un ponte a 2 colonne.

Togliere (a destra):

La fascetta (1)

La fascetta (2)

Estrarre la cuffia di protezione della cremagliera

Sostegno

Sterzare il volante a sinistra fino in battuta.

Misurare la quota X.

Sterzare il volante a destra fino in battuta.

Misurare la quota Y.

Calcolare la quota L = (Y - X) : 2.

Posizionare la cremagliera dello sterzo alla quota "L" (punto centrale della cremagliera).

Operazione complementare

Ricollocare:

La cuffia di protezione

La fascetta (2)

La fascetta (1) (nuova)

B3EP13UC B3EP13VD

COPPIE DI	SERR	AGGIO SERVOSTERZO	
Piantone dello sterzo		Motori: ES9A-DT17BTED4	
	1	Viti del volante	$3,3 \pm 0,5$
1 —	2	Dadi superiori	$2 \pm 0,3$
2	3	Dadi inferiori	$2 \pm 0,3$
	4	Fissaggio cardano dello sterzo sullo stelo della valvola	$2 \pm 0,3$
3	5	Raccordo tubo idraulico su martinetto	$1,4 \pm 0,35$
4	6	Fissaggio flangia tubi d'alimentazione su valvola di distribuzione	0.8 ± 0.1
	7	Fissaggio valvola di distribuzione sul meccanismo dello sterzo	$2 \pm 0,2$
	8	Dado rotula dello sterzo	$3,5 \pm 1$
	9	Controdado di regolazione delle biellette dello sterzo	$5,3 \pm 0,8$
Meccanismo dello sterzo con martinetto integrato	10	Fissaggio rotula della cremagliera	$9,0 \pm 0,9$
7	11	Prigioniero meccanismo dello sterzo	$0,9 \pm 0,2$
6		Dado meccanismo dello sterzo	14 ± 1,4
8 9 10 11 12 12 12 12 12 12 12 12 12 12 12 12			
B3EP17GD B3EP17HD			

COPPIE DI	SERR	AGGIO SERVOSTERZO			
Pompa del servosterzo Motore ES9A	Motori: ES9A-DT17BTED4				
13	13	Fissaggio pompa del servosterzo sul supporto	$2,5 \pm 0,6$		
	14	Fissaggio puleggia su pompa del servosterzo	0.8 ± 0.2		
	15	Fissaggio puleggia su pompa del servosterzo	$2,2 \pm 0,3$		
	16	Fissaggio pompa del servosterzo sul supporto	$2 \pm 0,3$		
Pompa del servosterzo Motore DT17BTED4					
15					
B3EP17JC B3EP17KC					

Attrezzatura.

[1] Chiave per tubi tipo : FACOM 18.17

[2] Serie di 2 pinze manicotti : 4153-T

[3] Insieme per controllo delle pressioni :

[3a] Manometro : (-).0710.AZ

[3b] Flessibile di controllo manometro con rubinetto : (-).0710.B1

[3c] Flessibile di controllo del flessibile AP con rubinetto : (-).0710.B2

[3d] Flessibile di controllo pompa AP con rubinetto : (-).0710.B3

[3e] Rubinetto a tre vie : (-).0710.C

[4] Raccordo : (-).0710.E1Z

[5] Raccordo : (-).0710.E2Z

[6] Tappo di controllo tenuta della valvola dello sterzo : (-).0410.N

Precauzioni da adottare

Intervenire con cautela, per evitare l'ingresso di particelle inquinanti.

N.B.: Il funzionamento corretto del dispositivo richiede la perfetta pulizia del fluido **LDS** e degli organi idraulici.

Verificare:

Il livello del fluido **LDS.**(vedere gamma svuotamento–riempimento- spurgo del circuito della sospensione)

Lo stato delle canalizzazioni e dei raccordi

Posizionamento dell'attrezzatura

Preparare l'insieme di controllo [3], [4] e [5].

Togliere la flangia (1).

Pinzare il tubo in "a", attrezzo [2].

Disaccoppiare e spostare la canalizzazione (2), attrezzo [1].

E5AP2PND B1BP3GPD

Agganciare l'attrezzo [3a].

Avvitare:

Il raccordo [5] sulla canalizzazione (2)

Il raccordo [4] sulla pompa del servosterzo

Collegare l'insieme [3] ai raccordi [4] e [5].

Serrare tutti i raccordi

Togliere l'attrezzo [2].

Aprire il rubinetto [3e].

Avviare il motore e lasciarlo funzionare per 5 secondi.

Spegnere il motore.

Manovrare più volte lo sterzo in ambedue i sensi.

Controllare l'assenza di perdite.

Controllo della pressione della pompa del servosterzo

Avviare il motore.

Chiudere il rubinetto [3e] per 5 secondi.

Aprire il rubinetto [3e].

Accelerare tra 1200 e 1500 giri/min, la pressione deve essere di : 115 ± 5 bar.

Spegnere il motore.

Se la pressione della pompa del servosterzo è corretta, controllare la tenuta della valvola.

B1BP3GQD B1BP3GRD

Controllo della tenuta della valvola

Smontare la linea di scarico (3).

Spostare lo schermo termico del meccanismo dello sterzo.

Allentare il raccordo (6) sul martinetto del meccanismo dello sterzo.

Togliere:

Le viti (4)

La flangia (7)

Disaccoppiare i due tubi d'alimentazione (5) della valvola di distribuzione e spostarli. Sulla valvola di distribuzione montare l'attrezzo [6] serrare le viti a : 0.8 ± 0.1 daNm.

Accoppiare due tubi in uscita dalle canalizzazioni (5).

Manovrare lentamente lo sterzo, da battuta a battuta, per svuotare il martinetto.

Recuperare il fluido LDS in una vaschetta.

Ricollocare la linea di scarico (3).

Aprire il rubinetto [3e].

Avviare il motore.

Mantenere il regime motore tra 1200 e 1500 giri/min.

Sterzare tenendo in battuta a destra e poi a sinistra.

La pressione deve essere regolarsi a

 $: 115 \pm 5 \text{ bar.}$

B1JP08WD B3EP185D

Smontare:

La linea di scarico (3)

L'attrezzo [6]

Accoppiare i due tubi d'alimentazione (5) sulla valvola di distribuzione.

Ricollocare:

La flangia (7)

Le viti (4), serrare : 0.8 ± 0.1 daNm

Riserrare il raccordo (6) sul martinetto del meccanismo dello sterzo, serrare $1,4 \pm 0,35$ daNm.

Ricollocare la linea di scarico (3).

Pinzare il tubo in "a", con l'attrezzo [2].

Togliere:

L'insieme [3]

Il raccordo [5] sulla canalizzazione (2)

Il raccordo [4] sulla pompa del servosterzo

Accoppiare la canalizzazione (2), attrezzo [1].

Serrare la canalizzazione (2) : 2 ± 0.2 daNm.

Ricollocare la flangia (1).

Spurgare il circuito idraulico del servosterzo (vedere operazione corrispondente).

Ripristinare il livello del fluido **LDS** (*vedere gamma Svuotamento- riempimento- spurgo del circuito della sospensione*).

B1JP08WD B3EP185D

SPURGO DEL CIRCUITO IDRAULICO DEL SERVOSTERZO

Precauzioni da adottare

Intervenire con cautela, per evitare l'ingresso di particelle inquinanti.

TASSATIVO: Rispettare i consigli di sicurezza e di pulizia.

TASSATIVO: Riempire il serbatoio del fluido LDS con liquido nuovo TOTAL LDS.

Spurgo

Effettuare un controllo e ripristinare il livello del fluido LDS (vedere gamma Svuotamento – riempimento – spurgo del circuito della sospensione).

Applicare una pressione di 0,5 bar nel serbatoio del fluido LDS (con un attrezzo tipo FACOM 920).

Avviare il motore.

Attendere la stabilizzazione dell'assetto del veicolo.

Manovrare il volante in ambedue i sensi, da battuta a battuta.

Spegnere il motore.

Effettuare un controllo e ripristinare il livello del fluido LDS (vedere gamma Svuotamento – riempimento – spurgo del circuito della sospensione).

	CARATTE	RISTICHE DEI FRENI		
		3.0i 24V	2,7 24S	
Motore)	ES9A	DT17BTED4	
	Pompa freni / diametro / corsa	23,8 / 19,8/20,2/AFU (1)		
	Amplificatore / Fornitore / Tipo	254 / TEVES / AMCT / AFT (2)		
ANT	Fornitore / tipo / diametro pistoni	TRW / C II 40 + 45 W	E – 30-12 PE / 40 e 45	
ANI	Diametro disco Ventilato	33	60	
	Disco spessore /spessore minimo	30/	28	
	Marca qualità delle piastre	JURID-966 (Con spia d'usura)		
Pinze Fornitore / tipo / diametro pistoni		TRW / C38 HR-PEX / 38		
POST	Diametro disco Ventilato	302		
1031	Disco spessore /spessore minimo	22/20		
	Marca qualità delle piastre	GALFER / G4555		

 ⁽¹⁾ AFU = Aiuto alla frenata d'emergenza
 (2) AFT= Accensione automatica del segnale d'emergenza in caso di frenata improvvisa

CARATTERISTICHE GENERALI DEL SISTEMA FRENANTE Blocco idraulico ABS/ESP								
	Organi	Fornitore	Riferimento	Osservazioni				
	Blocco idraulico		ESP	Ubicato sul longherone anteriore sinistro 4 canali di regolazione				
	Calcolatore elettronico	TRW	VSC 440					
	Captatore ruota anteriore	SIEMENS		Connettore a 2 vie nero I captatori, di tipo induttivo, sono montati sul pivot Intraferro non regolabile : da 0,25 a 1,65 mm				
	Captatore ruota posteriore	VDO		Connettore a 2 vie nero I captatori, di tipo induttivo, sono montati sul pivot Intraferro non regolabile : da 0,23 a 1,35 mm				
	Cuscinetto pivot anteriore	NCV		Mozzo dotato di cuscinetto, con ruota magnetica integrata (48 coppie di poli)				
	Mozzo cuscinetto posteriore	NSK		Il mozzo-cuscinetto posteriore è dotato di riferimento radiale dell'antibloccaggio della ruota (48 coppie di poli)				
B3FP7GFC								

CARATTERISTICHE GENERALI DEL SISTEMA FRENANTE

Freno di stazionamento

- (1) Gruppo del freno di stazionamento a comando elettrico (FSE).
- (2) Cavi del freno di stazionamento.
- (3) Cavo di disinserimento manuale del freno di stazionamento a comando elettrico (FSE).

ATTENZIONE: L'apertura del gruppo del freno di stazionamento elettrico in post vendita è vietato. Se viene diagnosticata un'anomalia del freno di stazionamento elettrico, è necessario sostituirlo. La sostituzione dei cavi del freno di stazionamento non richiede l'apertura del gruppo del freno di stazionamento elettrico stesso (vedere gamma corrispondente).

- (4) Maniglia di disinserimento manuale del freno di stazionamento a comando elettrico (FSE).
- (5) Commutatore del freno di stazionamento a comando elettrico (FSE).

Se non è possibile disinserire il freno di stazionamento con il relativo comando elettrico, una maniglia (4) situata nell'appoggiagomito centrale anteriore permette di azionare lo sbloccaggio meccanico del freno di stazionamento.

B3FP7GGD | C5FP0T8C

VALORI DI CONTROLLO E DI REGOLAZIONE DEL SISTEMA FRENANTE

Freno ante	eriore	Freno posteriore		
Motori	ES9A-DT17BTED4	Motori	ES9A-DT17BTED4	
Tipo	Dischi del freno ventilati	Tipo	Dischi del freno ventilati	
Diametro (mm)	330	Diametro (mm)	302	
Spessore nominale (mm)	30	Spessore nominale (mm)	22	
Spessore minimo (mm)	28	Spessore minimo (mm)	20	
Differenza di spessore massima sulla stessa circonferenza (mm)	0,01	Differenza di spessore massima sulla stessa circonferenza (mm)	0,01	
Deformazione massima (mm)	0,05	Deformazione massima (mm)	0,05	

Piastre del freno anteriore (Motori Tutti i Tipi)		Piastre del freno posteriore (Motori Tutti i Tipi)		
Spessore nominale (mm)	13	Spessore nominale (mm)	11,15	
Spessore minimo (mm)	3	Spessore minimo (mm)	2	

Presentazione.

(6) Comando elettrico del freno di stazionamento.

"a" Spia del freno di stazionamento.

Funzionamento del freno di stazionamento a comando elettrico

Serraggio

Condizioni preliminari:

Veicolo fermo o non

Contatto inserito

Motore avviato o non

Tirare e rilasciare il comando (6)

N.B.: Il freno di stazionamento può essere attivato con veicolo in movimento, indipendentemente dalla velocità, unicamente quando il comando (6) è tirato; il disinserimento si effettua quando il comando (6) viene rilasciato.

N.B.: Il freno di stazionamento elettrico è dotato di sistema **"antilock"** per limitare il bloccaggio delle ruote e garantire la stabilità del veicolo durante l'inserimento del freno di stazionamento con veicolo in movimento.

Disserraggio

Condizioni preliminari:

Veicolo fermo

Leva del cambio in posizione P

Contatto inserito

Motore avviato

Premere il pedale del freno

Tirare e rilasciare il comando (6)

Spia del freno di stazionamento

Condizioni d'accensione della spia "a":

Freno di stazionamento elettrico inserito o disinserito in modo non corretto

Malfunzionamento del freno di stazionamento a comando elettrico

B3FP7HWD C5FP0W3D

Presentazione.

- (1) Maniglia di sbloccaggio manuale del freno di stazionamento a comando elettrico (FSE).
- (2) Cavo di sbloccaggio manuale del freno di stazionamento a comando elettrico.
- (3) Cavo posteriore destro del freno di stazionamento a comando elettrico.
- (4) Gruppo freno di stazionamento a comando elettrico (FSE).
- (5) Cavo posteriore sinistro del freno di stazionamento a comando elettrico.
- (6) Comando elettrico del freno di stazionamento.
- "a" Spia del freno di stazionamento.

Funzionamento del freno di stazionamento a comando elettrico

Serraggio

Condizioni preliminari:

Veicolo fermo o non

Contatto inserito

Motore avviato o non

Tirare e rilasciare il comando (6)

B3FP7HWD C5FP0W3D

N.B.: Il freno di stazionamento si può inserire con veicolo in movimento, indipendentemente dalla velocità, unicamente con comando (6) tirato ; si disinserisce quando il comando (6) viene rilasciato.

N.B.: Il freno di stazionamento elettrico è dotato di sistema "antilock" per limitare il bloccaggio delle ruote e garantire la stabilità del veicolo all'inserimento del freno di stazionamento con veicolo in movimento.

Disserraggio

Condizioni preliminari:

Veicolo fermo

Leva del cambio in posizione P

Contatto inserito

Motore avviato

Premere il pedale del freno

Tirare e rilasciare il comando (6)

Spia del freno di stazionamento

Condizioni d'accensione della spia "a":

Freno di stazionamento elettrico inserito o non correttamente disinserito Malfunzionamento del freno di stazionamento a comando elettrico

B3FP7HWD | C5FP0W3D

Disinserimento del freno di stazionamento a comando elettrico (con anomalia)

N.B.: Impossibile disinserire il freno di stazionamento con il metodo di "funzionamento normale".

Le cause d'anomalia possono scaturire dai seguenti elementi: Tensione batteria

Malfunzionamento del sistema del freno di stazionamento a comando elettrico

Aprire l'appoggiagomito centrale

Tirare la maniglia (7) situata sotto la parte in plastica dell'appoggiagomito centrale, in modo da disinserire meccanicamente il freno di stazionamento.

ATTENZIONE : Questo comando non permette di inserire il freno di stazionamento

ATTENZIONE : L'apertura del gruppo del freno di stazionamento a comando elettrico è vietata

C5FP0W4D

GRUPPO DEL FRENO DI STAZIONAMENTO A COMANDO ELETTRICO

Smontaggio/rimontaggio del gruppo del freno di stazionamento

TASSATIVO: Rispettare i consigli di sicurezza e di pulizia.

ATTENZIONE: Prima di scollegare la batteria, socchiudere i vetri delle porte

Smontaggio

TASSATIVO: Prima di un intervento sui cavi del freno di stazionamento scollegare la batteria

TASSATIVO: prima di intervenire sui cavi del freno di stazionamento effettuare uno sbloccaggio manuale del freno stesso, con la maniglia situata nell'appoggiagomito centrale.

Scollegare la batteria.

Sollevare e sostenere il veicolo, con le ruote sollevate.

Togliere la console centrale (1) (vedere operazione corrispondente).

Disaccoppiare la maniglia (2) del cavo di sbloccaggio manuale del freno di stazionamento a comando elettrico.

Smontare:

La linea di scarico (4) (Motorizzazione ES9A)

La protezione (5)

La protezione (3)

C5FP0VVD B1JP08XD

GRUPPO DEL FRENO DI STAZIONAMENTO A COMANDO ELETTRICO

Disaccoppiare il cavo del freno di stazionamento (6) dalla pinza del freno (su ambedue i lati).

Sganciare il cavo del freno di stazionamento in "a" (su ambedue i lati).

Sgraffare i cavi del freno dai fissaggi sulla scocca.

Estrarre il cavo di sbloccaggio manuale del freno di stazionamento a comando elettrico dal suo alloggiamento "b".

B3FP7HHD B3FP7HJD

GRUPPO DEL FRENO DI STAZIONAMENTO A COMANDO ELETTRICO

Allentare i dadi (7).

Smontare l'insieme gruppo del freno di stazionamento a comando elettrico.

Rimontaggio

Ricollocare l'insieme gruppo del freno di stazionamento a comando elettrico.

Serrare i dadi (7) : 0.4 ± 0.1 daNm.

Graffare i cavi del freno sui relativi fissaggi sulla scocca.

Agganciare i cavi del freno di stazionamento, in "a" (su ambedue i lati).

Accoppiare il cavo del freno di stazionamento (6) sulla pinza del freno (su ambedue i lati).

TASSATIVO: Posizionare lo spessore (8) (spessore 3 mm) in "c" (su ambedue i lati).

Inserire il cavo di sbloccaggio manuale del freno di stazionamento a comando elettrico nel relativo alloggiamento in "b".

Accoppiare la maniglia (2) al cavo del freno di stazionamento.

Ricollocare la console centrale (1) (vedere operazione corrispondente).

Ricollocare:

La protezione (5) e (3)

La linea di scarico (4) (*Motorizzazione ES9A*)

Ricollegare la batteria.

Effettuare un'operazione d'inserimento e di disinserimento del freno di stazionamento a comando elettrico.

Verificare il funzionamento del freno di stazionamento a comando elettrico.

N.B.: Spostare gli spessori (8) delle pinze del freno.

TASSATIVO: Realizzare le operazioni richieste dopo il ricollegamento della batteria (vedere operazione corrispondente).

B3FP7HKD B3FP7HLD

CAVI DEL FRENO DI STAZIONAMENTO A COMANDO ELETTRICO Smontaggio/rimontaggio dei cavi del freno di stazionamento TASSATIVO: Rispettare i consigli di sicurezza e di pulizia. **ATTENZIONE**: Prima di scollegare la batteria, socchiudere i vetri delle porte. **Smontaggio** TASSATIVO: Prima di un intervento sui cavi del freno di stazionamento scollegare la batteria. TASSATIVO: Prima di intervenire sui cavi del freno di stazionamento, sbloccare manualmente il freno di stazionamento con la maniglia situata nell'appoggiagomito centrale anteriore. Scollegare la batteria. Sollevare e sostenere il veicolo, con le ruote sollevate. TASSATIVO: Non introdurre corpi estranei nel gruppo del freno di stazionamento a comando elettrico. Togliere il gruppo freno di stazionamento a comando elettrico (vedere operazione corrispondente). "a" connettore. (1) gruppo freno di stazionamento a comando elettrico (FSE). (2) cavo di sbloccaggio manuale. Svitare i dadi (3). B3FP7HXD

CAVI DEL FRENO DI STAZIONAMENTO A COMANDO ELETTRICO Lato connettore Sganciare e spingere indietro la ghiera (4). Disaccoppiare il cavo del freno di stazionamento Lato cavo di sbloccaggio manuale Avvitare in **«b»** Disaccoppiare il cavo del freno di stazionamento B3FP7HZD B3FP7J0D B3FP7HYD

CAVI DEL FRENO DI STAZIONAMENTO A COMANDO ELETTRICO

Rimontaggio

Lato connettore.

Agganciare il cavo del freno di stazionamento (5) in «c».

Agganciare la ghiera (4).

N.B.: Far coincidere il pernetto «**d**» con l'incastro «**e**».

Avvitare il dado (3).

Serrare il dado (3) a

 $: 0.6 \pm 0.1 \text{ daNm}.$

B3FP7J1D B3FP7J2D

CAVI DEL FRENO DI STAZIONAMENTO A COMANDO ELETTRICO

Lato cavo di sbloccaggio manuale

N.B.: Lubrificare la vite senza fine del cavo (6).

Inserire il cavo del freno di stazionamento (6) nel relativo gruppo.

Avvitare di 3 giri in senso antiorario in "b".

N.B.: Far coincidere il pernetto "g" con l'incastro "f".

Avvitare il dado (3).

 $: 0.6 \pm 0.1 \text{ daNm}.$

Ricollocare il gruppo freno di stazionamento a comando elettrico (*vedere operazione corrispondente*).

Ricollegare la batteria.

Effettuare un'operazione d'inserimento e di disinserimento del freno di stazionamento a comando elettrico.

Verificare il funzionamento del freno di stazionamento a comando elettrico.

TASSATIVO: Realizzare le operazioni richieste dopo il ricollegamento della batteria (vedere operazione corrispondente).

CONTROLLO DEL LIQUIDO DEI FRENI

TASSATIVO: Rispettare i consigli di sicurezza e di pulizia.

ATTENZIONE : Il liquido dei freni è nocivo alla salute. Evitare il contatto con la pelle e con gli occhi. In caso di contatto con gli occhi, sciacquare immediatamente e abbondantemente con acqua per qualche minuto.

ATTENZIONE : Il liquido dei freni è altamente corrosivo per le vernici. In caso di schizzi sulla carrozzeria, pulire immediatamente la superficie.

Attrezzatura : Tester del liquido dei freni (*) :

Marca	Riferimento	Тіро
SURETEST	TLF	
DOW AUTOMOTIVE	BETATEST	Misura del punto d'ebollizione del liquido dei freni
FACOM ATTREZZATURA	DF.16	
EBT	06.1	Misura del tasso idrometrico del liquido dei freni

^(*) Lista non esaustiva ; consultare il catalogo "Equipaggiamenti & Materiali".

Controllo

Togliere il filtro dal serbatoio del liquido dei freni.

TASSATIVO: Qualunque contaminazione del liquido dei freni è vitata. Il liquido dei freni deve essere limpido, e privo di particelle in sospensione o di sedimenti.

Controllare il liquido dei freni, secondo il metodo raccomandato dal costruttore dell'apparecchiatura.

Valori di controllo:

Liquido dei freni	Punto d'ebollizione minimo «Umido»	
DOT 3	140°C	
DOT 4	155°C	
SUPER DOT 4	180°C	
DOT 5	180 C	

N.B.: Se il valore controllato è inferiore al valore del punto d'ebollizione minimo "**umido**" o entro una tolleranza di **+10** % rispetto a questo valore, sostituire il liquido dei freni (*vedere operazione corrispondente*).

TASSATIVO: Utilizzare esclusivamente fluidi idraulici omologati e raccomandati.

SVUOTAMENTO – RIEMPIMENTO E SPURGO DEL CIRCUITO DI FRENATA

Attrezzatura.

[1] Apparecchiatura per spurgo tipo : LURO o similare

[2] Stazione LEXIA : 4171-T
[3] Stazione PROXIA : 4165-T

N.B.: Lo spurgo del circuito di frenata secondario si effettua con gli strumenti di diagnosi [2] o [3].

Svuotamento del serbatoio del liquido dei freni

Scollegare la batteria.

Togliere la copertura (1) e il coperchio (2).

Scollegare il connettore «a».

Togliere il filtro del serbatoio del liquido dei freni (4).

Svuotare il serbatoio del liquido dei freni (4) al massimo (*se necessario*, *utilizzare una siringa pulita*).

Togliere l'astina (3) e il serbatoio del liquido dei freni (4).

Pulire il serbatoio del liquido dei freni (4).

Ricollocare il serbatoio del liquido dei freni (4), l'astina (3) e il filtro del serbatoio del liquido dei freni

Ricollegare il connettore.

Ricollegare la batteria.

TASSATIVO: Realizzare le operazioni richieste dopo il ricollegamento della batteria (Vedere operazione corrispondente).

B1BP3G7D	B3FP7H3D

SVUOTAMENTO – RIEMPIMENTO E SPURGO DEL CIRCUITO DI FRENATA

Riempimento del circuito di frenata.

ATTENZIONE: Utilizzare esclusivamente fluidi idraulici omologati e raccomandati.

TASSATIVO: Utilizzare solo liquido dei freni nuovo e non emulsionato; evitare l'ingresso d'impurità nel circuito idraulico.

Riempire il serbatoio del liquido dei freni (4).

Spurgo del circuito di frenata primario.

ATTENZIONE: Durante le operazioni di spurgo il dispositivo **ABS** non deve essere in funzione.

ATTENZIONE: Rispettare l'ordine d'apertura delle viti di spurgo.

Spurgare ogni pinza del freno procedendo nel seguente ordine:

Ruota anteriore sinistra. Ruota anteriore destra. Ruota posteriore sinistra.

Ruota posteriore destra B3FP7H5D B3FP7H4D

SVUOTAMENTO - RIEMPIMENTO E SPURGO DEL CIRCUITO DI FRENATA

Collegare l'apparecchiatura di spurgo [1] sul serbatoio del liquido dei freni (4).

Regolare la pressione a 2 Bar

Per ogni circuito del freno:

Accoppiare un tubo trasparente sulla vite di spurgo.

Immergere l'altra estremità del tubo in un recipiente pulito

Aprire la vite di spurgo

Attendere fino a quando il liquido scorre senza bolle d'aria

Chiudere le viti di spurgo

Togliere l'apparecchiatura di spurgo

Verificare il livello del liquido dei freni (Tra il livello «PERICOLO» e il livello «MASSIMO»).

Se necessario, rabboccare con liquido dei freni sintetico omologato e raccomandato.

N.B.: Sono richiesti due operatori

Per ogni circuito del freno:

Premere il pedale del freno per portare in pressione il circuito.

Accoppiare un tubo trasparente alla vite di spurgo.

Immergere l'altra estremità del tubo in un recipiente pulito

Aprire la vite di spurgo

Attendere fino a quando il liquido scorre senza bolle d'aria

Chiudere la vite di spurgo

N.B.: Ripetere il procedimento una seconda volta, se necessario.

Verificare il livello del liquido dei freni. (Tra il livello «PERICOLO» e il livello «MASSIMO»).

Se necessario, rabboccare con liquido dei freni sintetico omologato e raccomandato.

B3FP7H4D B3FP7H5D

SVUOTAMENTO – RIEMPIMENTO E SPURGO DEL CIRCUITO DI FRENATA

Spurgo del circuito di frenata secondario

ATTENZIONE: Durante le operazioni di spurgo, mantenere il livello del liquido dei freni nel serbatoio, ed eventualmente rabboccare.

N.B.: Collegare l'apparecchiatura di spurgo [1] sul serbatoio del liquido dei freni (4).

Utilizzare gli strumenti di diagnosi [2] o [3].

Selezionare il menu ESP VSC 440.

Ordine di spurgo menu ESP.

Ruota anteriore sinistra.

Ruota anteriore destra.

Ruota posteriore sinistra.

Ruota posteriore destra.

Seguire le indicazioni dello strumento di diagnosi.

Al termine del programma di spurgo, controllare e rabboccare, se necessario, il livello del liquido dei freni.

Verificare la corsa del pedale del freno (assenza d'allungamento), in caso contrario ripetere la procedura di spurgo.

B3FP7H3D

CONSIGLI DI SICUREZZA - SOSPENSIONE ATTIVA AD AMMORTIZZAMENTO VARIABILE

Tutti gli interventi sul circuito idraulico della sospensione devono essere effettuati secondo le seguenti prescrizioni e normative:

Autorità competenti in materia di salute.

Prevenzione degli incidenti.

Protezione dell'ambiente.

ATTENZIONE : Gli interventi devono essere effettuati da personale specializzato e a conoscenza dei consigli di sicurezza e delle precauzioni da adottare.

CONSIGLI DI SICUREZZA

TASSATIVO: In considerazione delle particolarità del sistema della sospensione idraulica, rispettare i consigli sotto indicati.

Prima di un intervento

TASSATIVO: In funzione dell'intervento da realizzare, rispettare i consigli d'immobilizzo del veicolo.

Ruote sollevate	Ruote non sollevate			
	Veicolo al suolo Veicolo su ponte elevatore a		levatore a 4 colonne	
Ponte elevatore a 2 colonne o immobilizzare il veicolo su 4 supporti	Scaricamento della pressione del circuito (Vedere operazione corrispondente)	Altri interventi (Scaricamento della pressione del circuito idraulico)		

CONSIGLI DI SICUREZZA - SOSPENSIONE ATTIVA AD AMMORTIZZAMENTO VARIABILE

Durante l'intervento

Attendere lo scaricamento completo della pressione nel circuito idraulico, prima di disaccoppiare i raccordi sui seguenti organi (rischio di abbassamento improvviso del veicolo):

Blocco idroelettronico integrato BHI

Cilindro della sospensione anteriore

Cilindro della sospensione posteriore

Regolatore di rigidità anteriore

Regolatore di rigidità posteriore

Captatori di pressione della sospensione

TASSATIVO: Non intervenire sul circuito idraulico senza aver precedentemente scaricato la pressione (Vedere operazione corrispondente).

Motore avviato:

Non intervenire sul circuito idraulico della sospensione

Rimanere sempre fuori dalla portata di eventuali getti di fluido che possono provocare serie lesioni

N.B.: In caso di contatto del fluido LDS con gli occhi, sciacquare abbondantemente con acqua e consultare uno specialista.

N.B.: In caso di contatto prolungato con il fluido LDS con la pelle, lavare con acqua e sapone.

ATTENZIONE: Allo spegnimento del motore, attendere 30 secondi prima di ogni intervento.

CONSIGLI DI SICUREZZA - SOSPENSIONE ATTIVA AD AMMORTIZZAMENTO VARIABILE

TASSATIVO: Non sostare sotto al veicolo durante un'operazione di regolazione delle altezze o durante un test azionatori (*Elettrovalvola*).

TASSATIVO : La deformazione dei supporti del captatore d'escursione della ruota è vietata. In presenza di deformazioni, sostituire il pezzo.

Consigli di pulizia

ATTENZIONE : Il mancato rispetto dei consigli di pulizia può inquinare il circuito e causare il malfunzionamento della sospensione.

Operazioni preliminari

La zona di lavoro deve essere pulita e libera.

L'operatore deve indossare abbigliamento da lavoro pulito.

I pezzi in corso di riparazione devono essere conservati al riparo dalla polvere.

L'attrezzatura consigliata per la riparazione del sistema delle sospensioni deve essere stata precedentemente pulita.

Durante l'intervento

Prima di intervenire sul circuito delle sospensioni, procedere alla pulizia dei raccordi e degli organi idraulici.

TASSATIVO: Pulitore consigliato: sgrassante SODIMAC.

TASSATIVO: Dopo lo smontaggio, tappare immediatamente i raccordi e gli organi idraulici con tappi. I tappi sono monouso.

Gli elementi smontati devono essere tappati e collocati in un sacco di plastica pulito.

TASSATIVO: dopo lo smontaggio, la pulizia con prodotti o aria compressa <u>è assolutamente vietata</u>. Il fluido LDS recuperato non deve essere riutilizzato. Eventuali rabbocchi vanno effettuati con fluido nuovo.

CARATTERISTICHE GENERALI BLOCCHI PNEUMATICI

Ogni blocco pneumatico è identificato in "a" con un numero e due lettere, in grassetto :

Il numero a **2 cifre** corrisponde alla pressione d'azoto nel blocco pneumatico

Le due lettere identificano la posizione del blocco pneumatico

Altre informazioni indicate sul blocco pneumatico:

Giorno dell'anno di fabbricazione Anno di fabbricazione Ora di fabbricazione Sigla d'officina del blocco pneumatico.

B3BP1BJD

CARATTERISTICHE IDENTIFICAZIONE BLOCCHI PNEUMATICI

Caratteristiche

Gli accumulatori «appiattiti» sono di colore grigio.

N.B.: La ricarica d'azoto degli accumulatori «appiattiti» è impossibile.

Volume d'azoto : $385 \pm 15 \text{ cm}^3$

Accumulatori cilindri della sospensione (anteriore)

Motorizzazione	Riferimento blocco pneumatico	Pressione di taratura (Bar)	
ES9A	GO	50	
DT17BTED4	90		

Accumulatori cilindri della sospensione (posteriore)

Motorizzazione	Riferimento blocco pneumatico	Pressione di taratura (Bar)
ES9A	V.C	40
DT17BTED4	NS .	40

N.B.: Gli ammortizzatori sono integrati ai cilindri della sospensione (cartuccia AMVAR) (*)

(*) **AMVAR** = Ammortizzamento Variabile

CARATTERISTICHE IDENTIFICAZIONE BLOCCHI PNEUMATICI

Accumulatori regolatori di rigidità (anteriori).

N.B.: Gli ammortizzatori sono integrati nel regolatore dell'Idrattiva.

Motorizzazione	Riferimento blocco pneumatico	Pressione di taratura (Bar)
ES9A	V D	70
DT17BTED4	KK	70

Accumulatori dei regolatori di rigidità (posteriori).

N.B.: Gli ammortizzatori sono integrati nel regolatore dell'Idrattiva

Motorizzazione	Riferimento blocco pneumatico	Pressione di taratura (Bar)	
ES9A	KC	40	
DT17BTED4	KS	40	

I cilindri della sospensione di uno stesso assale devono essere equipaggiati con lo stesso tipo di accumulatori della sospensione.

ATTENZIONE: Coppia di serraggio degli accumulatori della sospensione : 2.7 ± 0.5 daNm

SCARICAMENTO DELLA PRESSIONE DEL CIRCUITO IDRAULICO DELLA SOSPENSIONE

Attrezzatura.

[1] Stazione PROXIA : 4165-T

[2] Stazione LEXIA : 4171-T

Scaricamento della pressione

N.B.: La pressione della sospensione può essere scaricata separatamente per ogni assale.

Con lo strumento di diagnosi

Avviare il motore.

Portare il comando d'altezza in posizione «BASSA».

Attendere che l'altezza del veicolo sia alla posizione richiesta.

Spegnere il motore.

Collegare lo strumento [1] o [2] alla presa di diagnosi del veicolo.

Inserire il contatto.

Effettuare un test globale.

Andare al menu:

sospensione

Scaricamento della pressione

Seguire le istruzioni indicate sullo schermo.

Attendere l'abbassamento completo della sospensione del veicolo.

N.B.: Questa operazione dura circa 3 minuti.

Interrompere il contatto

Scollegare la batteria

Senza strumento di diagnosi

TASSATIVO: Il fluido LDS recuperato non deve essere riutilizzato

N.B.: Recuperare il fluido **LDS** per mantenere pulita la zona di lavoro. Rispettare l'ambiente.

Avviare il motore.

Mettere il comando d'altezza in posizione «BASSA».

Spegnere il motore.

SCARICAMENTO DELLA PRESSIONE DEL CIRCUITO IDRAULICO DELLA SOSPENSIONE Sospensione anteriore : svitare la vite d'espansione (1) di un giro. Attendere la caduta completa della pressione nel circuito idraulico. Sospensione posteriore : svitare la vite d'espansione (2) di un giro. Attendere la caduta completa della pressione nel circuito idraulico.

B3BP1BED

B3FP7HDD

	CLIMATIZZAZIONE R 134 a (HFC)					
			Carica	Compressore		
Veicolo	Motorizzazione	Data	frigorigena (± 25 gr)	Cilindrata Variabile	Quantità d'olio in cm ³	Riferimento Olio
C6	ES9A	10/07	625	SD 7 C14	125	SP 10
20	DT17BTED4	12/05 >	525	SD 7 C16	135	51 10

PUNTI PARTICOLARI : CIRO	CUITO DI REFRIGERAZIONE
Compressore	Condensatore
Compressore di refrigerazione a cilindrata variabile e a controllo esterno. La valvola pneumatica interna è sostituita da un'elettrovalvola esterna.	Il condensatore è dotato di un cilindro che integra la funzione serbatoio di fluido ed è dotato da una cartuccia filtrante integrata. N.B.: La cartuccia filtrante non è intercambiabile

PUNTI PARTICOLARI: CIRCUITO DI REFRIGERAZIONE Coppia di serraggio Consigli per il montaggio delle flange d'entrata e d'uscita : Compressore di refrigerazione. Condensatore di refrigerazione. Espansore di refrigerazione. TASSATIVO: Consigli di montaggio: prima del serraggio del (dei) dado, la (le) flangia «f» dovrà essere in appoggio sulla relativa interfaccia. TASSATIVO: Rispettare le coppie di serraggio. C5HP1CWC

PUNTI PARTICOLARI: CIRCUITO DI REFRIGERAZIONE (R 134.a)

Il filtro antipolline è situato lato guida, sotto il cruscotto, a destra del piantone dello sterzo.

TASSATIVO: Rispettare i consigli di sicurezza e di pulizia.

Smontaggio

Togliere il rivestimento (1) sotto al cruscotto (*lato guida*).

Sganciare la linguetta in "b".

Togliere il filtro antipolline (3).

Montaggio

Ricollocare i vari organi, procedendo in ordine inverso rispetto alle operazioni di smontaggio.

PUNTI PARTICOLARI: CIRCUITO DI REFRIGERAZIONE (R 134.a)

Lubrificante compressore.

TASSATIVO: Il lubrificante per compressori è estremamente igroscopico; durante gli interventi utilizzare confezioni NUOVE.

Controllo del livello dell'olio del compressore

Distinguere tre casi:

1/ Intervento sul circuito, senza presenza di perdite.

- 2/ Perdita lenta.
- 3/ Perdita rapida.

1/Interventi senza presenza di perdite.

a) Utilizzo di una stazione di svuotamento, recupero senza decantatore d'olio.

Svuotare il circuito con la valvola di «BASSA PRESSIONE» più lentamente possibile, per non far fuoriuscire l'olio dal circuito. Il riempimento del circuito con fluido R 134.a si effettua senza aggiunta d'olio.

b) Utilizzo di una stazione di svuotamento, riempimento con decantatore d'olio.

Svuotare il circuito di fluido R 134.a secondo le istruzioni d'uso della stazione.

Misurare la quantità d'olio recuperata.

Durante il riempimento del circuito con fluido R 134.a introdurre la stessa quantità d'olio NUOVO.

c) Sostituzione di un compressore.

Togliere il compressore precedente, svuotarlo e misurare la quantità d'olio.

Svuotare il nuovo compressore (fornito con pieno d'olio), per lasciare la stessa quantità di olio NUOVO del precedente.

Il riempimento del circuito con fluido R 134.a si effettua senza aggiunta d'olio.

PUNTI PARTICOLARI: CIRCUITO DI REFRIGERAZIONE (R 134.a)

Controllo del livello dell'olio nel compressore. (Seguito)

2/Perdita lenta.

In presenza di perdite lente che non implicano perdite d'olio, adottare lo stesso procedimento degli interventi senza presenza di perdite.

3/Perdita rapida.

Questo tipo di anomalia genera una perdita d'olio, e la messa in aria libera del circuito.

E' quindi necessario:

Sostituire il disidratatore.

Scaricare la maggior quantità possibile d'olio. (Durante la sostituzione dell'elemento coinvolto).

Prima o durante il riempimento del circuito con fluido R 134.a, introdurre 80 cm³ d'olio NUOVO nel circuito.

Durante la sostituzione di uno dei seguenti elementi, aggiungere per :

Un filtro disidratatore : 15 cc d'olio per compressori
Una cartuccia d'essiccazione : 15 cc d'olio per compressori
Un condensatore o un evaporatore : 20 cc d'olio per compressori
Una tubazione alta o bassa pressione : 5 cc d'olio per compressori

Attrezzatura EXXOTest			CIRCUITO DI CLIMATIZZAZIONE Attrezzatura VALEO	
Attrezzatura (Flash equipaggiamenti & materiali)			Attrezzatura	
Exxoclim	: 2.4.2-1	Clim test 2	: 4372-T.	
Modalità d'uso	: Vedere istruzioni del costruttore	Modalità d'uso	: <u>Vedere istruzioni del costruttore</u>	

CONTROLLO: EFFICACIA DI UN CIRCUITO DI CLIMATIZZAZIONE							
Procedimento della prova.							
Controllo							
Posizionare l'attrezzatura Exxoclim o Clim test 2 (Vedere istruzioni del costruttore)							
Operazioni preliminari.							
Chiudere tutti gli aeratori frontali.							
Avviare il motore.							
Aprire l'aeratore frontale.							
Attivare il comando "climatizzazione".							
Posizionare il comando del ripartitore d'aria su «flusso frontale».							
Attivare il comando «ricircolo dell'aria».							
Posizione dei comandi della climatizzazione :							
Comando temperatura freddo al massimo (Sinistra e Destra)							
Comando ventilatore in posizione velocità al massimo.							
Lasciar funzionare la climatizzazione per 5 minuti.							

CONTROLLO: EFFICACIA DI UN CIRCUITO DI CLIMATIZZAZIONE

Sintesi: (a titolo indicativo)

Sotto- raffreddamento (SR)

Il sotto-raffreddamento rappresenta la differenza tra la temperatura di condensazione e la temperatura del fluido refrigerante all'uscita dal condensatore di refrigerazione.

Il sotto-raffreddamento fornisce la quantità di fluido refrigerante (allo stato liquido) nel circuito di refrigerazione.

Valori del sotto-raffreddamento (SR)

Valori	Origine	Soluzioni
SR < 2°C	Mancanza di fluido refrigerante nel condensatore di refrigerazione	Aggiungere fluido refrigerante
2°C < SR <4°C	Mancanza di fluido refrigerante nel condensatore di refrigerazione	
$4^{\circ}\text{C} < \text{SR} < 10^{\circ}\text{C}/12^{\circ}\text{C}$	Carica corretta	
$SR > 10^{\circ}C/12^{\circ}C$ $SR > 15^{\circ}C$	Eccesso di fluido refrigerante nel condensatore di refrigerazione	Togliere fluido refrigerante

Surriscaldamento (SC)

Il surriscaldamento rappresenta la differenza tra la temperatura del fluido refrigerante in uscita dall'evaporatore e la temperatura d'evaporazione. Il surriscaldamento fornisce la quantità di fluido (*allo stato gassoso*) nel circuito di refrigerazione

Valori di surriscaldamento (SC)

Valori	Origine	Soluzioni
2° < SC < 15°C	Carico corretto	
$SC > 15^{\circ}C$	Mancanza di fluido refrigerante nel circuito di raffreddamento	Aggiungere fluido refrigerante
SC < 2°C	Eccesso di fluido refrigerante nel circuito di raffreddamento	Togliere fluido refrigerante

Temperatura aria ventilata

La temperatura dell'aria ventilata deve essere compresa tra 2°C e 10°C.

CONTROLLO: EFFICACIA DI UN CIRCUITO DI CLIMATIZZAZIONE Tabella di diagnosi del circuito di refrigerazione (a titolo indicativo) Cause possibili Panne principale **Sintomo** Frizione compressore di refrigerazione Mancanza di fluido refrigerante nel circuito di refrigerazione La frizione del compressore di refrigerazione non si innesta o si disinnesta rapidamente Pressostato di refrigerazione Sonda evaporatore di refrigerazione Circuito elettrico (connessioni, fusibili,.) Il compressore di refrigerazione non funziona Cinghia di trascinamento degli accessori o si arresta rapidamente Compressore di refrigerazione Cartuccia filtrante ed essiccante La frizione del compressore di refrigerazione resta inserita e si arresta rapidamente Espansore di refrigerazione Perdita di liquido frigorigeno Frizione compressore di refrigerazione

CONTROLLO: EFFICACIA DI UN CIRCUITO DI CLIMATIZZAZIONE Tabella di diagnosi del circuito di refrigerazione (a titolo indicativo) Cause possibili Panne principale **Sintomo** Regolazione frizione del compressore di refrigerazione non corretta Carico di fluido refrigerante La frizione del compressore di refrigerazione Compressore di refrigerazione in anomalia resta innestata Mancanza di fluido refrigerante nel circuito Rumorosità anomala del compressore di di refrigerazione refrigerazione Valvole compressore di refrigerazione in anomalia Frizione del compressore di refrigerazione La frizione del compressore di refrigerazione resta innestata e slitta Cinghia di trascinamento degli accessori

CONTROLLO: EFFICACIA DI UN CIRCUITO DI CLIMATIZZAZIONE Tabella di diagnosi del circuito di refrigerazione (a titolo indicativo) Cause possibili Panne principale **Sintomo** Espansore di refrigerazione in anomalia Bassa pressione e alta pressione eccessive Condotto intasato Guarnizione di tenuta compressore di Bassa pressione eccessiva e alta pressione troppo bassa refrigerazione in anomalia Sonda evaporatore di refrigerazione in anomalia Bassa pressione troppo bassa e alta pressione Espansore di refrigerazione bloccato eccessiva Livelli di pressione anomali Cartuccia filtrante ed essiccante ostruita Condotto intasato Condotto intasato Espansore di refrigerazione bloccato Bassa pressione e alta pressione troppo bassa Mancanza di fluido refrigerante nel circuito di refrigerazione Compressore di refrigerazione in anomalia

CONTROLLO: EFFICACIA DI UN CIRCUITO DI CLIMATIZZAZIONE Tabella di diagnosi del circuito di refrigerazione (a titolo indicativo) **Sintomo** Panne principale Cause possibili Bassa pressione normale e alta pressione Presenza d'aria nel circuito di eccessiva refrigerazione Bassa pressione normale e alta pressione Pressostato di refrigerazione in anomalia troppo bassa Sonda evaporatore in anomalia Livelli di pressione anomali Bassa pressione troppo alta e alta pressione Espansore di refrigerazione bloccato aperto normale Cartuccia filtrante ed essiccante satura o Bassa pressione troppo bassa e alta pressione intasata normale Espansore di refrigerazione ghiacciato Sotto-raffreddamento ridotto Mancanza di fluido refrigerante Eccesso di fluido refrigerante Funzionamento della climatizzazione in Presenza d'aria nel circuito di modalità ridotta Sotto-raffreddamento troppo elevato refrigerazione

Cartuccia filtrante ed essiccante intasata

N.B.: Misurare sempre il surriscaldamento (SC) e la temperatura aria ventilata

CIRCUITO DI REFRIGERAZIONE R 134.a Motore: ES9A Coppia di serraggio in daNm (1) Valvola alta pressione (2) Valvola bassa pressione. (3) Espansore (4) Uscita espansore serraggio : 0,6 (5) Entrata espansore serraggio : 0,6 (6) Raccordo agganciabile attrezzo : 8005-T.A Nero (7) Entrata compressore serraggio : 0,7 (8) Uscita compressore serraggio : 0,7 (9) Cartuccia filtrante : Non intercambiabile (10) Uscita condensatore serraggio : 0,6 (11) Pressostato serraggio : 0,6 (12) Entrata condensatore serraggio : 0,6 (13) Capacità tampone «a» Supporto anteriore compressore : 3,9 **«b»** Supporto posteriore compressore : 2,5 C5HP1E0P

CIRCUITO DI REFRIGERAZIONE R 134.a **Motore: DT17BTED4** Coppia di serraggio in daNm (1) Valvola alta pressione. (2) Valvola bassa pressione (3) Espansore (4) Uscita espansore serraggio : 0,6 (5) Entrata espansore serraggio : 0,6 (6) Raccordo agganciabile attrezzo : 8005-T.A Nero (7) Entrata compressore serraggio : 0,7 (8) Uscita compressore serraggio : 0,7 (9) Cartuccia filtrante : Non intercambiabile (10) Uscita condensatore serraggio : 0,6 (11) Pressostato serraggio : 0,6 (12) Entrata condensatore serraggio : 0,6 (13) Capacità tampone «a» Supporto anteriore compressore : 3,9 **«b»** Supporto posteriore compressore : 2,5 C5HP1DRP

CITROËN

Direzione Post-Vendita Documentazione Tecnica

© «I diritti di proprietà intellettuali relativi alle informazioni tecniche contenute in questo volumetto appartengono esclusivamente al Costruttore. Ogni riproduzione, traduzione, o diffusione di tutto o di parte di queste informazioni è vietata senza precedente autorizzazione scritta da parte del Costruttore».