Service

Protected by copyright. Copying for private or commercial purposes, in part or in whole, is not permitted unless authorised by AUDI AG. AUDI AG does not guarantee or accept any liability with respect to the correctness of information in this document. Copyright by AUDI AG.

Workshop Manual
Audi A6 2011 ➤
Audi A6 China 2012 ➤
Audi A7 Sportback 2011 ➤

6-cylinder direct injection engine with supercharger (3.0 ltr. 4-valve TFSI, EA837evo)									
Engine ID	CRE C	CRE D	CTD A	CTD B	CRÉ H				

Edition 05.2018

List of Workshop Manual Repair Groups

Repair Group

- 00 Technical data
- 10 Removing and installing engine
- 13 Crankshaft group
- 15 Cylinder head, valve gear
- 17 Lubrication
- 19 Cooling
- 21 Turbocharging/supercharging
- 24 Mixture preparation injection
- 26 Exhaust system
- 28 Ignition system
 permitted unless authorised by AUDI AG. AUDI AG does not guarantee or accept any liability with respect to the correctness of information in this document. Copyright by AUDI AG.

Technical information should always be available to the foremen and mechanics, because their careful and constant adherence to the instructions is essential to ensure vehicle road-worthiness and safety. In addition, the normal basic safety precautions for working on motor vehicles must, as a matter of course, be observed.

All rights reserved.

No reproduction without prior agreement from publisher.

Contents

00 -	Techr	nical data	1
	1	Identification	1
	1.1	Engine number/engine data	1
	2	Safety precautions	2
	2.1	Safety precautions when working on the fuel supply system	2
	2.2	Safety precautions when working on vehicles with start/stop system	2
	2.3	Safety precautions when using testers and measuring instruments during a road test	3
	2.4	Safety precautions when working on the cooling system	3
	2.5	Safety precautions when working on the ignition system	3
	2.6	Safety precautions when working on the subframe	4
	2.7	Safety precautions when working on the exhaust system	4
	3	Repair instructions	5
	3.1	Rules for cleanliness	5
	3.2	Foreign particles in engine	5
			5
	3.4	Contact corrosion Routing and attachment of pipes, hoses and wiring Installing radiators and condensers Linstalling radiators and condensers	6
	3.5 rmi	tted unless authorised by AUDI AC, AUDI AG does not quarantee or accept any liability	6
	3:5	espect to the correctness of information in this document. Copyright by AUDI AG.	0
10 -	Remo	oving and installing engine	7
	1	Removing and installing engine	7
	1.1	Removing engine	7
	1.2	Separating engine and gearbox	22
	1.3	Securing engine to engine and gearbox support	28
	1.4		31
		Installing engine	
	2	Assembly mountings	37
	2.1	Exploded view - assembly mountings	37
	2.2	Supporting engine in installation position	39
	2.3	Removing and installing engine mountings	40
	2.4	Removing and installing gearbox mounting	42
	3	Engine cover panel	43
	3.1	Removing and installing engine cover panel	43
12	Cronk	rahaft aroun	44
13 -	Crank	3·	
	1	Cylinder block (pulley end)	
	1.1	Exploded view - poly V-belt drive	44
	1.2	Removing and installing poly V-belt	47
	1.3	Removing and installing tensioner for poly V-belt	51
	1.4	Removing and installing vibration damper	53
	1.5	Removing and installing sealing flange (pulley end)	53
	2	Cylinder block (gearbox end)	57
	2.1	Exploded view - cylinder block (gearbox end)	57
	2.2	Removing and installing drive plate	57
	2.3	Renewing crankshaft oil seal (gearbox end)	58
	3	Crankshaft	61
	3.1	Exploded view - crankshaft	61
	3.2	Crankshaft dimensions	65
	3.3	Measuring axial clearance of crankshaft	65
	3.4	Measuring radial clearance of crankshaft	65
	3.5	Removing and installing sender wheel	66
	3.6	Checking sender wheel	67
	4	Balance shaft	69
	4.1	Exploded view - balance shaft	69
	4.1	Exploued view - balance shalt	OS

	4.2	Removing and installing balance shaft	69
	5	Pistons and conrods	
	5.1	Exploded view - pistons and conrods	
	5.2	Removing and installing pistons	
	5.3	Checking pistons and cylinder bores	
	5.4	Checking radial clearance of conrod bearings	76
15 -	Cylind	der head, valve gear	77
	1	Timing chain cover	
	1.1	Exploded view - timing chain cover	
	1.2	Removing and installing timing chain cover	80
	2	Chain drive	93
	2.1	Exploded view - camshaft timing chains	93
	2.2	Exploded view - drive chain for valve gear	
	2.3	Exploded view - drive chain for oil pump	
	2.4	Removing camshaft timing chain from camshafts	
	2.5	Removing and installing camshaft timing chain	
	2.6	Removing and installing drive chain for valve gear	
	2.7	Removing and installing drive chain for oil pump	
	3	Cylinder head	
	3.1	Exploded view - cylinder head	
	3.2	Removing and installing cylinder head	
	3.3	Removing and installing cylinder head cover	
	3.4	Checking compression	
	4	Valve gear	
	4.1 4.2	Exploded view - valve gear	
	4.2	Measuring axial clearance of camshaft	
	4.4	Removing and installing camshaft	
	4.5	Removing and installing camshaft control valves	
	4.6	Checking hydraulic compensation elements	
	4.7	Removing and installing valve stem oil seals	
	5	Inlet and exhaust valves	
	5.1	Checking valve guides	
	5.2	Checking valves	
	5.3	Valve dimensions	154
47	Landania	cation	455
17 -		cation	155
	1	Sump/oil pump	155
	1.1	Exploded view - sump/oil pump	
	1.2 1.3	Engine oil	
	1.4	Removing and installing sump (bottom section) Removing and installing sump (bottom section) Removing and installing sump (for section)	160
	1.5	Removing and installing sump (top section) Removing and installing oil pump by AUDI AG. AUDI AG does not guarantee or accept any liability	160
	1.6	Removing and installing oil level and foil temperature sender G266 Copyright by AUDI AG	
	2	Engine oil cooler	
	2.1	Exploded view - engine oil cooler	
	2.2	Removing and installing engine oil cooler	
	3	Crankcase breather	
	3.1	Exploded view - crankcase breather system	
	3.2	Removing and installing oil separator	
	3.3	Removing and installing hose for crankcase breather system	
	3.4	Removing and installing crankcase breather shut-off valve N548	
	4	Oil filter/oil pressure switches	
	•	on menon product officials	2

	4.1	Exploded view - Oil litter	
	4.2	Exploded view - oil pressure switches/oil pressure control	
	4.3	Removing and installing oil pressure switch F22	173
	4.4	Removing and installing oil pressure switch for reduced oil pressure F378	174
	4.5	Checking oil pressure	
	4.6	Removing and installing valve for oil pressure control N428	
	4.0	Tremoving and installing valve for oil pressure control 14420	170
19 -	Coolir	ng	178
	1	Cooling system/coolant	
	1.1	Connection diagram - coolant hoses	
	1.2	Checking cooling system for leaks	
	1.3	Draining and filling cooling system	183
	2	Coolant pump/thermostat assembly	191
	2.1	Exploded view - coolant pump/thermostat	
	2.2	Exploded view - electric coolant pump	
	100		
	2.3	Exploded view - coolant temperature senders	
	2.4	Removing and installing electric coolant pump	
	2.5	Removing and installing coolant pump	198
	2.6	Removing and installing thermostat	200
	2.7erm	Removing and installing coolant temperature sender G62ntee or accept any liability	201
		Removing and installing temperature sender for engine temperature regulation G694	
	2.9	Removing and installing coolant valves	
		Coolant pipes	
	3		
	3.1	Exploded view - coolant pipes	
	3.2	Removing and installing coolant pipes	208
	4	Radiators/radiator fans	222
	4.1	Exploded view - radiators/radiator fans	222
	4.2	Exploded view - auxiliary radiator	
	4.3	Removing and installing radiator	
	4.4	Removing and installing vater radiator for charge air cooling circuit	
	4.5		
		Removing and installing radiator cowl	
	4.6	Removing and installing radiator fan V7	
	4.7	Removing and installing auxiliary radiator	236
24	Turbo	abaraina/auparaharaina	220
21-	Turbo	charging/supercharging	
	1	Supercharger	
	1.1	Exploded view - supercharger	239
	1.2	Exploded view - magnetic clutch	242
	1.3	Exploded view - rotor assembly	243
	1.4	Removing and installing supercharger	244
	1.5	Checking supercharger for leaks	
	1.6	Removing and installing magnetic clutch	
	1.7	Removing and installing pulley for supercharger	
	1.8	Removing and installing drive unit	
	1.9	Removing and installing rotor assembly	
	1.10	Renewing drive shaft oil seal	
	1.11	Securing supercharger to engine and gearbox support	269
	1.12	Removing and installing sender 1 for turbocharger speed G688	272
	2	Charge air system	274
	2.1	Exploded view - charge air system	
	2.2	Exploded view - charge all system	
		·	
	2.3	Removing and installing charge air cooler	
	2.4	Removing and installing charge pressure sender G31 / G447	280
24	Mister	re preparation - injection	224
24 -	IVIIXLU	ie preparation - injection	401

1 Protect pc2mitt	Injection system Overview of fitting locations rivate or commercial purposes, in part or in whole, is not Checking fuel system for leaks. AUDI AC. does not guarantee or accept any liability.	281 281 288
2/ith res 2.1 2.2	VacuumIsystemctness of information in this documentCopyright by AUDI.AG	289
3 3.1 3.2	Air cleaner	292 292
4 4.1 4.2 4.3 4.4 4.5	Intake manifold	295 297 301 303
5 5.1 5.2 5.3 5.4	Injectors Exploded view - fuel rail with injectors Removing and installing fuel rail Removing and installing injectors Cleaning FSI injectors - vehicles with FSI engine	305 305 308 310 316
6 6.1	Senders and sensors	
6.2 6.3 7 7.1 7.2	Removing and installing fuel pressure sender G247 Removing and installing fuel pressure sender for low pressure G410 High-pressure pump Exploded view - high-pressure pump Removing and installing high-pressure pump	319 321 321
7.3 8	Removing and installing high-pressure pipe	326 329
8.1 8.2 9	Exploded view - Lambda probe	330
9.1	Removing and installing engine/motor control unit J623	334
1 1.1 1.2 1.3	Exhaust pipes/silencers Exploded view - silencers Separating exhaust pipes/silencers Removing and installing front silencers	335 335 337 339
1.4 1.5 1.6 2	Removing and installing silencers Stress-free alignment of exhaust system Checking exhaust system for leaks Emission control system	340 341
2.1 2.2	Exploded view - emission control system	343 344
3 3.1 3.2 3.3 3.4	Secondary air system Exploded view - secondary air system Removing and installing secondary air pump motor V101 Checking combination valve Removing and installing combination valve	354 356 357
4 4.1 4.2	Exhaust manifolds Exploded view - exhaust manifold Removing and installing exhaust manifold	365 365

Audi A6 2011 ➤ , Audi A6 China 2012 ➤ , Audi A7 Sportback 2011 ➤

1	n	'n	'n	7
-	×	×	×	i

28 - Ignitio	on system
1	Ignition system
1.1	Exploded view - ignition system
1.2	Test data, spark plugs
1.3	Removing and installing ignition coils with output stages
1.4	Removing and installing knock sensor
1.5	Removing and installing Hall senders
1.6	Removing and installing engine speed sender G28

Protected by copyright. Copying for private or commercial purposes, in part or in whole, is not permitted unless authorised by AUDI AG. AUDI AG does not guarantee or accept any liability with respect to the correctness of information in this document. Copyright by AUDI AG.

Protected by copyright. Copying for private or commercial purposes, in part or in whole, is not permitted unless authorised by AUDI AG. AUDI AG does not guarantee or accept any liability with respect to the correctness of information in this document. Copyright by AUDI AG.

Technical data 00 – -

Identification

(ARL005810; Edition 05.2018)

⇒ "1.1 Engine number/engine data", page 1

1.1 Engine number/engine data

Engine number

Note

The engine cover panel must be removed to make the engine number visible.

- The engine number (engine code and serial number) is located on the top of the cylinder block at the front -arrow-.
- Engine codes starting with the letter "C" have four letters (previously three letters).
- The first 3 characters of the engine code stand for the engine capacity and the mechanical construction and design. They are stamped onto the cylinder block together with the serial number.
- The 4th character indicates the power output and torque of the engine and is determined by the engine control unit.

Note

- The four-letter engine code is found on the type plate (certain countries only), vehicle data sticker and engine control unit.
- ♦ Fitting locations of the type plate (certain countries only) and the vehicle data sticker ⇒ Maintenance ; Booklet 411.

Engine data

⇒ Technical data for engines; Rep. gr. 00; Overview of engines

Protected by copyright. Copying for private or commercial purposes, in part or in whole, is not permitted unless authorised by AUDI AG. AUDI AG does not guarantee or accept any liability with respect to the correctness of information in this document. Copyright by AUDI AG.

2 Safety precautions

- ⇒ "2.1 Safety precautions when working on the fuel supply system", page 2
- \Rightarrow "2.2 Safety precautions when working on vehicles with start/ stop system", page 2
- ⇒ "2.3 Safety precautions when using testers and measuring instruments during a road test", page 3
- ⇒ "2.4 Safety precautions when working on the cooling system", page 3
- ⇒ "2.5 Safety precautions when working on the ignition system", page 3
- \Rightarrow "2.6 Safety precautions when working on the subframe", page 4
- ⇒ "2.7 Safety precautions when working on the exhaust system", page 4

2.1 Safety precautions when working on the fuel supply system

Risk of injury - fuel system operates under high pressure

The fuel system is pressurised. There is a risk of injury as fuel may spray out.

Before opening the fuel system: Protected by copyright. Copying for private or commercial purposes, in part or in whole, is not

- Put on safety goggles.
 Permitted unless authorised by AUDI AG. AUDI AG does not guarantee or accept any liability
- Put on protective gloves respect to the correctness of information in this document. Copyright by AUDI AG.
- Release pressure (wrap a clean cloth around connection and open connection carefully).

Risk of fire due to escaping fuel

If the battery is connected, the door contact switch activates the fuel pump when the driver's door is opened. Escaping fuel may ignite, causing a fire.

 Before opening the fuel system, disconnect power supply to fuel pump.

2.2 Safety precautions when working on vehicles with start/stop system

Risk of injury - engine may start unexpectedly

The engine can start unexpectedly if the vehicle's start/stop system is activated. A message in the instrument cluster indicates whether the start/stop system is activated.

- To deactivate the start/stop system, switch off the ignition.

6-cylinder direct injection engine with supercharger (3.0 ltr. 4-valve TFSI, EA837evo) - Edition 05.2018

2.3 Safety precautions when using testers and measuring instruments during a road test

Risk of injury if test equipment is not secured

If an accident occurs and the front passenger's airbag is triggered, test equipment which is not secured adequately may be catapulted through the vehicle with potentially serious consequences.

Secure test equipment on the rear seat with a strap.

Or:

Have a second mechanic operate test equipment on the rear seat.

2.4 Safety precautions when working on the cooling system

Risk of scalding as hot coolant can escape

The cooling system is under pressure when the engine is hot. Risk of scalding due to hot steam and hot coolant.

- Put on protective gloves.
- Put on safety goggles.
- Cover filler cap on expansion tank with a cloth and open carefully to release pressure.

Safety precautions when working on the ignition system

Risk of injury due to electric shock

When the engine is running, there are high voltage levels in the ignition system. There is a risk of electric shock when touching the ignition system!

Titt Never touch or disconnect	ignition wiring when	the engine is
running or being turned at	cranking speed.	

Risk of damage to components

Washing the engine or connecting/disconnecting electrical wiring may result in components being damaged if the engine is running.

- Switch off ignition before connecting/disconnecting electrical wiring.
- Switch off ignition before cleaning engine.

2.6 Safety precautions when working on the subframe

When working on the subframe note the following warnings:

Caution

Risk of damage to running gear components.

- The vehicle must NOT be lowered onto its wheels if the engine/gearbox mountings, steering rack or subframe cross brace are not properly installed.
- The vehicle must NOT be supported by applying a trolley jack or similar to the subframe or subframe cross brace.

2.7 Safety precautions when working on the exhaust system

When working on the exhaust system please note the following:

Caution

Risk of damage to flexible joint.

- ◆ Do not bend flexible joint more than 10°.
- ♦ Install flexible joint so that it is not under tension.
- ◆ Take care not to damage wire mesh on flexible joint.

3 Repair instructions

- ⇒ "3.1 Rules for cleanliness", page 5
- ⇒ "3.2 Foreign particles in engine", page 5
- ⇒ "3.3 Contact corrosion", page 5
- ⇒ "3.4 Routing and attachment of pipes, hoses and wiring", page 6
- ⇒ "3.5 Installing radiators and condensers", page 6

3.1 Rules for cleanliness

Even small quantities of dirt can lead to defects. For this reason, please observe the following rules when working on the fuel supply system, injection system and turbocharger:

- Clean connections and surrounding area thoroughly with engine cleaner or brake cleaner and dry cleaned area before loosening.
- Immediately seal open lines and connections with clean plugs, for example from engine bung set - VAS 6122- .
- After removal, place parts on a clean surface and cover them.
 Only use lint-free cloths.
- Carefully cover or seal open components if repairs cannot be carried out immediately.
- Only install clean components; replacement parts should only be unpacked immediately prior to installation. Do not use parts that have been previously unpacked and stored away loose (e.g. in toolboxes, etc.).
- Do not work with compressed air when the system is open. If possible, do not move vehicle.
- Make sure that no fuel runs onto the fuel hoses. Should this occur, the fuel hoses must be cleaned again immediately.
- Protect unplugged electrical connectors against dirt and moisture and make sure connections are dry when attaching.

3.2 Foreign particles in engine

- When performing assembly work on the engine, all open passages in the intake and exhaust systems must be sealed with suitable plugs (e.g. from engine bung set VAS 6122-) to prevent foreign particles from entering the engine.
- In the event of mechanical damage to one of the cylinder banks, the intake and exhaust systems and combustion chambers of the opposite cylinder bank must always be examined for foreign particles to prevent further damage occurring later.

3.3 Contact corrosion

Contact corrosion can occur if unsuitable fasteners are used (e.g. bolts, nuts, washers, etc.).

For this reason, only fasteners with a special surface coating are fitted.

Additionally, all rubber and plastic parts and all adhesives are made of non-conductive materials.

Always install new parts if you are not sure whether used parts can be re-fitted ⇒ Electronic parts catalogue .

Please note:

- We recommend using only genuine replacement parts; these have been tested and are compatible with aluminium.
- We recommend using Audi Genuine Accessories.
- Damage caused by contact corrosion is not covered by warranty.

3.4 Routing and attachment of pipes, hoses and wiring

- Mark fuel lines, hydraulic lines, vacuum lines, lines for activated charcoal filter and electrical wiring etc. before removal so they can be re-installed in the original positions and correctly connected. Make sketches or take photographs if necessary.
- To avoid damaging pipes, hoses and wiring, ensure sufficient clearance from all moving or hot components in engine compartment (limited space in engine compartment).

3.5 Installing radiators and condensers

Even when the radiator and condenser are correctly installed, slight impressions may be visible on the fins of these components. This does not mean that the components are damaged. If the fins are only very slightly distorted, this does not justify renewal of the radiator or the condenser.

10 – Removing and installing engine

Removing and installing engine

- ⇒ "1.1 Removing engine", page 7
- ⇒ "1.2 Separating engine and gearbox", page 22
- ⇒ "1.3 Securing engine to engine and gearbox support".
- ⇒ "1.4 Installing engine", page 31

1.1 Removing engine

Special tools and workshop equipment required

- ♦ Stepladder VAS 5085-
- ♦ Engine bung set VAS 6122-
- ♦ Scissor-type assembly platform VAS 6131 B-
- Drip tray for workshop hoist VAS 6208-
- Hose clip pliers, ovas 6340-
- ♦ Hose clip pliers VAS 6362-

ammers as purposes or park or to behalf them.

- Supplementary set, Audi A8 >2002 VAS 6131/11-
- Supplementary set, Audi Q7 >2005 VAS 6131/13-

Used oil collection and extraction unit - VAS 6622A-

Procedure

Note

- ♦ The engine is removed from underneath together with the gearbox and subframe (with lock carrier installed).
- ♦ Re-install all cable ties in the same locations when installing.
- All bolts on running gear components with bonded rubber bushes must be tightened with suspension in unladen position (vehicle unladen).
- ♦ Bonded rubber bushes can only be turned to a limited extent. Therefore, before tightening the bolts, suspension components with bonded rubber bushes must be brought into a position corresponding to the normal position while driving (unladen position). Otherwise, the bush would be subject to torsion loading and its service life shortened.
- Before commencing work, use measuring tape or similar to measure dimension -a- from wheel centre to lower edge of wheel housing.
- This measurement must be taken with the suspension in the unladen position (vehicle unladen).
- Note down measurement. This will be needed when tightening the bolts/nuts on the suspension.

WARNING

Make sure the vehicle cannot tip over when the engine is removed.

 Secure the vehicle, to do so, the luggage compartment must be empty.

Note

Move the gearbox to position "N" and release the electromechanical parking brake before disconnecting the battery, so that the propshaft can be turned during removal.

- Bring front wheels into straight-ahead position.

Caution

Risk of irreparable damage to electronic components.

- Observe notes on procedure for disconnecting the battery.
- Switch off ignition.
- Disconnect earth wire from battery terminal > Electrical system; Rep. gr. 27; Battery, Disconnecting and connecting battery.
- Discharge refrigerant circuit ⇒ Air conditioner with refrigerant R134a; Rep. gr. 87; Refrigerant circuit, or ⇒ Air conditioners with refrigerant R1234yf - General information; Rep. gr. 87; Working with the air conditioner service station; Discharging refrigerant circuit.

- Remove body brace ⇒ Running gear, axles, steering; Rep. gr. 40; Suspension strut, upper links; Removing and installing body brace.
- Carefully pull engine cover panel off retaining pins one after another -arrows-. Do not jerk engine cover panel away, and do not try to pull on one side only.
- Remove lock carrier cover ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing attachments

WARNING

Risk of scalding due to hot steam and hot coolant.

- The cooling system is under pressure when the engine is
- To allow pressure to dissipate, cover filler cap on coolant expansion tank with cloth and open carefully.
- Open filler cap -arrow- on coolant expansion tank.
- Remove front wheels ⇒ Running gear, axles, steering; Rep. gr. 44; Wheels, tyres.
- Remove wheel housing liners (front left and front right) ⇒ General body repairs, exterior; Rep. gr. 66; Wheel housing liners; Removing and installing wheel housing liner (front).
- Remove noise insulation panels ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Removing and installing noise insulation.
- Remove propshaft ⇒ Rear final drive; Rep. gr. 39; Propshaft; Removing and installing propshaft.
- Place drip tray for workshop hoist VAS 6208- underneath.
- Release hose clips -2-, disconnect coolant hoses from coolant pipes (front left) and drain off coolant.
- Remove bolt -1-.

- Remove drain plug -1- and drain off coolant.
- Lift retaining clip -2- and disconnect coolant hose from radia-

Release hose clip -arrow-, disconnect coolant hose from coolant pipe (left-side) on gearbox and drain off coolant.

- Remove bolts -arrows- and detach air duct -1-.

Remove bolts -arrows- and detach air duct -2- from lock car-

Note

Disregard -item

Protected by copyright. Copying for private or commercial purpose

permitted unless authorised by AUDI AG. AUDI AG does not guarantee c ith respect to the correctness of information in this document. Copyright [7]

- Move hose -1- from activated charcoal filter system clear at air
- Detach vacuum hose -2- from connection on air pipe.
- Loosen hose clips -arrows- and detach air pipe.

- Lift off air cleaner housing -1-.
- Press release tabs and disconnect secondary air hose -arrow-.

Properties by an experience of the property of the party periotive on terminal property ACHID ACHIDI with resemble to the cornection of the separate first no greatment. It

- Release hose clip -1- and disconnect vacuum hose from plenum chamber partition panel.
- Unplug electrical connector -2- at activated charcoal filter solenoid valve 1 - N80- and detach vacuum hose -3- (press release tabs).
- Detach activated charcoal filter solenoid valve 1 N80- from bracket and move it clear to the side with hoses still attached.

Caution

Take care to keep components clean.

Observe rules for cleanliness when working on the fuel supply system ⇒ "3.1 Rules for cleanliness", page 5.

WARNING

The fuel system is pressurised.

Risk of injury as fuel may spray out.

- Put on safety goggles.
- Put on protective gloves.
- Release pressure (wrap a clean cloth around connection and open connection carefully).
- Disconnect fuel hose -1-⇒ Fuel supply system; Rep. gr. 20; Plug-in connectors; Disconnecting plug-in connectors.
- Seal off open lines and connections with plugs (thoroughly cleaned) from engine bung set VAS 6122- .

Note

For illustration purposes, the installation position is shown with the plenum chamber partition panel removed.

- Lift retaining clip -arrow- and disconnect coolant line.
- Move coolant line clear and push to left side.

Lift retaining clip and detach coolant hose -arrow- from coolant pipe (front).

Release retainer -arrow A- and open cover -arrow B-.

Protected by supyrium copying to a value of permetted investé àutoursant lly AUDI Air ASIIA The trapest of the contract of information

- Remove nuts -2 and 3- and move electrical wiring clear.
- Detach electrical connector -1- from bracket and unplug.
- Remove bolts -arrows- and detach terminal 30 wiring junction 2 - TV22- from plenum chamber partition panel.

- Press foam wedge -1- to one side.
- Remove bolts -arrows-.

- Unscrew nut -2- on longitudinal member (right-side) and move earth cables clear.
- Release catch -arrow- to open wiring duct -1- and move electrical wiring harness clear.

- Place drip tray for workshop hoist VAS 6208- underneath.
- Unscrew bolts -arrows- and pull filler neck 51- out of washer poses fluid reservoir and through opening in body to right side. permitted unless authorised by AUDI AG. AUDI AG does not guarant
 - th respect to the correctness of information in this document. Cop

- Remove cap nut -2- and move earth wiring clear.
- Release fastener -arrow-, detach engine control unit J623-item 1- from bracket and swivel it to one side.

Remove bolts -arrows- and detach cover -1- for electronics box in plenum chamber.

- Unplug electrical connectors -1- and unscrew nut -2- for electrical wiring.
- Release catches -arrows- and detach relay carrier with fuse holder -3-.
- Disengage engine wiring harness at electronics box in plenum chamber and move clear.
 - ted unless authorised by AUDI AG. AUDI AG d - HOW went for the Servenium of information for the engineers
- A10-11373
- Release catches -arrows A- and lift off wiring protector -1--arrow B-.
- Move wiring harness clear and place on top of engine.
- Secure engine control unit J623- to prevent it falling.

Unplug electrical connector -3- from charge air cooling pump - V188- and move clear.

Note

Disregard items -1 and 2-.

- Unplug electrical connectors -1, 2- for radiator fan (push retainer to the rear -arrow- and press down release catch).
- Move electrical wiring harness clear.
- Remove air intake grille (right-side) ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing attachments.

- Unplug electrical connector -4- at secondary air pump motor -V101- and move electrical wiring clear.
- Press release tabs, disconnect secondary air hose -2- and move hose clear.

Note

Disregard items -1 and 3-.

 Unplug electrical connector -1- at front wheel speed sensors on both sides.

Note

Disregard -item 2-.

A45-10094

- If fitted, unplug electrical connector -1- on front vehicle level senders (both sides) and move electrical wiring clear -arrow-.
- Remove brake caliper and tie up in wheel housing with wire (brake hose remains attached) ⇒ Brake system; Rep. gr. 46; Front brakes; Removing and installing brake caliper.

10 (op, c) (op, c) (op, c) (0.00)

permitted timess authorised by Audi At

Caution

Risk of damage to brake pistons.

- Do not operate brake pedal with brake caliper removed.
- Remove nut -2- and pull out bolt -1-.
- Pull upper suspension links upwards out of wheel bearing housing -arrows-.
- Repeat procedure on opposite side of vehicle.

- Remove bolt -1- for anti-roll bar on both sides.
- Remove nut -3- on both sides.

Note

The bolts -2- are removed at a later stage.

- Move clip clear -arrow-.
- Unplug electrical connector -1- and move wiring clear.
- Remove subframe cross brace ⇒ Running gear, axles, steering; Rep. gr. 40; Subframe; Removing and installing subframe cross brace.

Caution

Risk of damage to running gear components.

- The vehicle must NOT be lowered onto its wheels if the engine/gearbox mountings, steering rack or subframe cross brace are not properly installed.
- Remove bolts -arrows- on both sides and detach heat shield -1- for longitudinal member.

Detach intermediate steering shaft from steering rack and move clear by telescoping splines together ⇒ Running gear, axles, steering; Rep. gr. 48; Steering column; Removing and installing intermediate steering shaft.

metrovia piech ho him connector

- Unplug electrical connector -2- at steering rack (release retainer -arrow- and press down release catch).
- Unplug electrical connector -1-.
- Move electrical wiring harness clear.

BCDE

2

15 16 FGH

VAS 6131

A10-1764

Set up the scissor-type assembly platform as follows:

Set up scissor-type assembly platform - VAS 6131 B- with support set for Audi - VAS 6131/10- , support set -VAS 6131/11- and supplementary set -VAS 6131/13- as follows:

Platform coordinates	Parts of support set for Audi - VAS 6131/10- , support set -VAS 6131/11- and supplementary set - VAS 6131/13-				
B4	/13-4	/10-4	/10-5	/13-1	
G4	/13-4	/10-4	/10-5	/13-1	
B6	/10-1	/10-2	/10-5	/10-11	
G6	/10-1	/10-2	/10-5	/10-11	
A8+C8	/13-6	-	_	/13-2	
F8+H8	/13-5	_		/13-2	
B14	/10-1	/10-3	/10-5	/11-1	
G14	/10-1	/10-4	/10-5	/11-1	

- Initially hand-tighten the support elements on the scissor-type assembly platform.
- Position scissor-type assembly platform VAS 6131 B- horizontally.
- Take note of spirit level (bubble gauge).
- Position scissor-type assembly platform VAS 6131 B- below engine/gearbox assembly.

WARNING

Accident risk if subframe mountings are detached.

- Subframe bolts -2- and -3- must not be loosened.
- Remove subframe bolt -1- on both sides.

- Position support elements from -VAS 6131/10- and -VAS 6131/13- at front left and right of subframe as shown.
- Make sure that threaded spindles are screwed in completely.

Position support elements from -VAS 6131/10- (rear left and right) at front attachment points of subframe cross brace as shown.

Position support elements from -VAS 6131/13- under left and right wheel bearing housings as shown.

- . Production to propose a opposition product a community permitted units continued by \$100 Account Accident -tr-pe-rotte-representation-t
- Turn all spindles for support elements upwards until all locating lugs make contact with mounting points.

Position support elements from -VAS 6131/10- and -VAS 6131/11- (rear left and right) at tunnel cross member as

Tighten base plates for support elements to 20 Nm on scissor-type assembly platform - VAS 6131 B- .

shown.

- Mark installation position of subframe and tunnel cross member on longitudinal members with felt-tip pen.
- Unscrew subframe bolts -2- and -3- on both sides in several stages and in diagonal sequence.

Remove bolts -arrows- on tunnel cross member.

Remove bolt -2- on both sides.

Caution

Danger of damage to hoses, pipes and wiring connections and to engine compartment. tness of information in this document

riaht. Couring for programme

- Check that all hoses and wiring connections between en-gine, gearbox, subframe and body have been detached.
- Carefully guide out engine/gearbox assembly with subframe from engine compartment when lowering.

Dimension -a- = 100 mm (maximum).

- Pry ball socket -2- of selector lever cable off gearbox selector lever using removal lever - 80 - 200-.
- Press off securing clip -1- and remove selector lever cable from gearbox.

Note

Take care not to bend or kink selector lever cable.

- Remove refrigerant lines from air conditioner compressor ⇒ Heating, air conditioning; Rep. gr. 87; Air conditioner compressor; Detaching and attaching refrigerant lines at air conditioner compressor.
- —Pr Lower engine/gearbox assembly further.

 —Pr Lower engine/gearbox assembly further.

 —Pr Lower engine/gearbox assembly further.

 —Pr Lower engine/gearbox assembly further.
- -p∈Pull out scissor-type assembly platform UVAS 6131 B- with engine/gearbox assembly from underneath vehicle.

Special tools and workshop equipment required

Support set for Audi - VAS 6131/10-

- Supplementary set, Audi A8 >2002 VAS 6131/11-
- Support -VAS 6131/13-7- from support set, Audi Q7 >2005 -VAS 6131/13-

♦ Adapter - T40058-

I without of Excessiving to Control of Excessive and Excessive Control of Excessive Control o promother actions and home differ AND LAG. AND ACTIONS our spec-Wallet Holden and the Analysis Information in this accument Copyright by Au

Procedure

- Engine/gearbox assembly removed and secured to scissortype assembly platform - VAS 6131 B-
- Remove poly V-belt tensioner for supercharger ⇒ "1.3.1 Removing and installing tensioner for poly V-belt for supercharger", page 51.
- Take electrical connector -2- for Lambda probe 2 after catalytic converter - G131- out of bracket, unplug and move wiring clear.

Note

Disregard -item 1-.

Remove nuts -arrows- and bolt -1- and detach catalytic converter (left-side).

Caution

Risk of irreparable damage to gearbox control unit (mechatronic unit) because of static discharge.

- Before unplugging or plugging in electrical connector, me-chanic must "discharge static" by briefly touching vehicle earth, heater or lifting platform.
- Do NOT touch connector contacts in gearbox connector with your hands.
- Turn retainer catch anti-clockwise -arrow- and unplug electrical connector at gearbox.
- Move electrical wiring harness clear at gearbox.
- Unplug electrical connector -2- on gearbox oil cooling valve -N509- and move electrical wire clear.
- Release hose clip -1- and detach coolant hose.

Note

Disregard -item 2-.

Remove nuts -arrows- and bolt -1- and detach catalytic converter (right-side). permitted unless authorised by AUDI AG. AUD

- Lift retaining clips -arrows- and detach connection.
- Unplug electrical connector -1- at coolant circulation pump -V50- .

- Remove bolts -arrows- and detach heat shield for drive shaft (left-side).
- Unbolt drive shaft (left and right) from gearbox flange shafts ⇒ Running gear, axles, steering; Rep. gr. 40; Drive shaft; Removing and installing drive shaft .

- Remove bolts -arrows-.

Note

Place a cloth underneath to catch escaping ATF.

- Release hose clip -1- and detach ATF cooler from coolant pipe on right side of gearbox.
- Swivel ATF cooler to the side.

Unplug electrical connector -2- at engine speed sender - G28and move wiring clear.

Note

right. Copying for private or commercial purposes, in part o *Disregard -item 1-.*iitted unless authorised by AUDI AG. AUDI AG does not quarantee or acco with respect to the correctness of information in t

Detach bottom cover -1- from gearbox -arrow-.

- Insert guide pin of adapter -T40058- as follows:
- The larger-diameter section -arrow 1- faces towards the en-
- The smaller-diameter section -arrow 2- faces the adapter.

Counterhold crankshaft using adapter - T40058- and angled ring spanner when loosening bolts for drive plate.

Note

Only rotate crankshaft in direction of engine rotation -arrow-.

Remove 6 bolts -arrow- for clutch module. Turn crankshaft 60° in direction of engine rotation each time.

Set up scissor-type assembly platform - VAS 6131 B- with support set for Audi - VAS 6131/10-, supplementary set -VAS 6131/11- and support -VAS 6131/13-7- as follows:

Note

The other support elements remain unchanged.

Platform coordinates	Parts from support set for Audi - VAS 6131/10- , supplementary set -VAS 6131/11- and support - VAS 6131/13-7-					
F2	/13-7					
B10	/10-1	/10-3	/10-5	/11-4		
G10	/10-1 /10-3 /10-5 /11-4					

- Secure support -VAS 6131/13-7- at tapped hole for poly V-belt tensioner for air conditioner compressor at front of engine (right-side) as illustrated.
- Secure support -VAS 6131/13-7- to scissor-type assembly platform and tighten to 20 Nm.

VAS 6131

VAS 6131 /10-3

1111 Position support elements from -VAS 6131/10- and mountings -VAS 6131/11-4- at front of gearbox, as shown in illustration.

WHITE ACC, BUILDING

Screw spindles upwards on both sides until mountings -VAS 6131/11-4- make full contact with gearbox.

thread that the security for the president control percent

- Tighten base plates for support elements to 20 Nm on scissortype assembly platform - VAS 6131 B- .
- Remove bolts -1- and -2- for starter.
- Separate starter from gearbox and leave in position.
- Unscrew remaining bolts -3 ... 10- securing engine to gearbox.

Note

Disregard -item A-.

 Loosen clamping bolts -1- on sides of scissor-type assembly platform - VAS 6131 B- and pull rear section of platform together with gearbox towards rear -arrow-.

1.3 Securing engine to engine and gearbox support

Special tools and workshop equipment required

- ♦ Lifting tackle 2024A-
- Engine and gearbox support VAS 6095- with universal mounting - VAS 6095/1- and bracket for V6 FSI engine, Audi A6 - VAS 6095/1-5-
- ♦ Workshop hoist VAS 6100-
- Lift arm extension (workshop hoist) VAS 6101-

Procedure

- Engine/gearbox assembly removed and secured to scissortype assembly platform - VAS 6131 B- (with engine detached from gearbox)
 - ⇒ "1.2 Separating engine and gearbox", page 22.
- Engine secured with support -VAS 6131/13-7-.
- Detach poly V-belt from air conditioner compressor
 ⇒ "1.2.2 Removing and installing poly V-belt for ancillaries", page 48.
- Remove air conditioner compressor ⇒ Heating, air conditioning; Rep. gr. 87; Air conditioner compressor; Detaching and attaching air conditioner compressor at bracket.

WARNING

Risk of accident!

- The engine can only be transported with the gearbox removed using the method described.
- Attach lifting tackle 2024A- to engine lifting eyes and workshop hoist - VAS 6100- with lift arm extension (workshop hoist)
 VAS 6101- as shown in illustration.

Note

To adjust to the centre of gravity of the assembly, the perforated rails of the support hooks must be positioned as shown.

cted WARNING

Risk of accident.

◆ The support hooks and retaining pins on the lifting tackle must be secured with locking pins -arrows-.

wa law AUDU Alic AUDU Alicidene nitri guer

- Take up weight of engine with workshop hoist, but do not lift.
- If fitted, take electrical connectors -2- for electrohydraulic engine mounting solenoid valves out of brackets and unplug (both sides).
- Unscrew bolt -1- and detach bracket with electrical wiring from subframe.

Note

The illustration shows the installation position with the engine installed.

STOCKET PLANTAGE

Remove bolt -2- for engine mounting on both sides.

Note

Disregard -item 1-.

with respect to the correctness of information in

- Remove support -VAS 6131/13-7- from engine.
- Lift engine off engine cross member.

Remove bolts -arrows- and detach engine support (left-side) with bracket for air conditioner compressor.

- Remove nut -1- and move earth wire clear at engine support.
- Unscrew bolts -arrows- and remove engine support (rightside).
- Tie up starter on engine.

Secure engine with universal mounting - VAS 6095/1- and support bracket for V6 FSI engine, Audi A6 - VAS 6095/1-5-to engine and gearbox support - VAS 6095- as shown in illustration and tighten to 40 Nm.

Phonored by supyright. Expense for activities commercial surse permitted unless authorises by AUDI AD, AUDI ADdies and gurrantes as a with respect to the constitution of other atmosphere assument. I wought to

1.4 Installing engine

Special tools and workshop equipment required

◆ Ring spanner insert AF 16 - V.A.G 1332/14-

◆ Assembly aid - T40169-

♦ Transportation lock - T40170-

Tightening torques

Note

- Tightening torques apply only to lightly greased, oiled, phosphated or black-finished nuts and bolts.
- ♦ Additional lubricants such as engine or gearbox oil may be used, but do not use lubricants containing graphite.
- ♦ Do not use de-greased parts.
- ♦ Tolerance for tightening torques: ± 15 %.

Component		Nm
Bolts/nuts	M6	9
	M7	15
	M8	20
	M10	40
	M12	65

- ♦ #2.1 Exploded view assembly mountings", page 37
- ◆ Bolts securing engine to gearbox ⇒ 8-speed automatic gearbox; Rep. gr. 37; Removing and installing gearbox; Tightening torques for gearbox
- ◆ Bolts securing engine to gearbox ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Removing and installing gearbox; Tightening torques for gearbox

Amount of the second of the se

Procedure

Note

- Renew bolts tightened with specified tightening angle.
- Renew self-locking nuts and bolts as well as seals, gaskets and O-rings after removal.
- Do not remove plugs or protective caps until you are ready to fit the relevant line.
- Hose connections and air pipes/hoses must be free of oil and grease prior to fitting.
- ◆ Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue.
- ♦ To ensure that the air hoses can be properly secured at their connections, spray rust remover onto the worm thread of used hose clips before installing.
- ♦ Re-install all cable ties in the same locations when installing.
- Engine with subframe positioned on scissor-type assembly platform - VAS 6131 B-
- Engine secured with support -VAS 6131/13-7-
- Before installing gearbox, remove residue from threaded holes for engine/gearbox bolts in cylinder block using a thread tap.
- Install engine support and engine mounting
 ⇒ "2.1 Exploded view assembly mountings", page 37
- Join engine and gearbox; the procedures for doing so are given in the following sections:
- → 7-speed dual clutch gearbox; Rep. gr. 34; Removing and installing gearbox; Installing gearbox
- ♦ 8-speed automatic gearbox; Rep. gr. 37; Removing and installing gearbox; Installing gearbox.
- Install starter ⇒ Electrical system; Rep. gr. 27; Starter; Exploded view starter.
- Install ATF cooler ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; ATF circuit; Removing and installing ATF cooler / ⇒ 8-speed automatic gearbox; Rep. gr. 37; ATF circuit; Removing and installing ATF cooler.
- Install drive shafts and heat shield ⇒ Running gear, axles, steering; Rep. gr. 40; Drive shaft; Exploded view - drive shaft
- Install catalytic converters
 ⇒ "1.1 Exploded view silencers", page 335.

- - 6-cylinder direct injection engine with supercharger (3.0 ltr. 4-valve TFSI, EA837evo) Edition 05.2018
- Raise engine/gearbox assembly using scissor-type assembly platform - VAS 6131 B- only until distance between subframe and body is -a-.
- Dimension -a- = min. 100 mm.
- Install selector lever cable and adjust if necessary.
- ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Selector mechanism; Removing and installing selector lever cable
- ⇒ 8-speed automatic gearbox; Rep. gr. 37; Selector mechanism; Removing and installing selector lever cable
- Install refrigerant lines ⇒ Heating, air conditioning; Rep. gr. 87; Air conditioner compressor; Detaching and attaching refrigerant lines at air conditioner compressor.
- Align subframe and tunnel cross member on longitudinal members according to markings made before removal.
- Tighten bolts for tunnel cross member:
- ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Assembly mountings; Exploded view - assembly mountings
- ⇒ 8-speed automatic gearbox; Rep. gr. 37; Assembly mountings; Exploded view - assembly mountings
- Tighten subframe bolts only to specified torque (do not turn further); the bolts should only be fully tightened after performing the wheel alignment check > Running gear, axles, steering; Rep. gr. 40; Subframe; Exploded view - subframe.

WARNING

Risk of accident if bolted connections are loose.

Do NOT drive the vehicle unless the subframe bolts have been tightened to their final torque.

arght Lespang for provide or -----merrial

Remaining installation steps are carried out in reverse sequence; note the following:

- Install propshaft ⇒ Rear final drive; Rep. gr. 39; Propshaft; Removing and installing propshaft.
- Install front silencers ⇒ "1.3 Removing and installing front silencers", page 339.
- Secure intermediate steering shaft to steering rack ⇒ Running gear, axles, steering; Rep. gr. 48; Steering column; Removing and installing intermediate steering shaft.
- Install upper suspension links and suspension strut ⇒ Running gear, axles, steering; Rep. gr. 40; Suspension strut, upper links; Exploded view - suspension strut, upper links .
- Install subframe cross brace and anti-roll bar ⇒ Running gear, axles, steering; Rep. gr. 40; Subframe; Exploded view - sub-
- Install brake calipers ⇒ Brake system; Rep. gr. 46; Front brakes; Removing and installing brake caliper.
- Install front longitudinal member (bottom) ⇒ General body repairs, exterior; Rep. gr. 50; Lock carrier; Exploded view - lock carrier.
- Install engine control unit ⇒ "9.1 Removing and installing engine/motor control unit J623 ', page 334 .

A STATE OF THE PARTY OF THE PAR

model Commission Standard for

- Install filler neck for washer fluid reservoir ⇒ Electrical system; Rep. gr. 92; Windscreen washer system; Exploded view windscreen washer system.
- Electrical connections and routing ⇒ Current flow diagrams, Electrical fault finding and Fitting locations.
- Install electrical wiring, terminal 30 wiring junction 2 TV22and cover for electronics box in engine compartment ⇒ Electrical system; Rep. gr. 97; Relay carriers, fuse carriers, electronic boxes; Overview of fitting locations - relay carriers, fuse carriers, electronic boxes.
- Install air conditioner compressor ⇒ Heating, air conditioning;
 Rep. gr. 87; Air conditioner compressor; Detaching and attaching air conditioner compressor at bracket.
- Install poly V-belt
 ⇒ "1.2.2 Removing and installing poly V-belt for ancillaries",
 page 48.
- Install poly V-belt tensioner for supercharger
 ⇒ "1.3.1 Removing and installing tensioner for poly V-belt for supercharger", page 51
- Install lock carrier cover ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing attachments.
- Install body brace ⇒ Running gear, axles, steering; Rep. gr. 40; Suspension strut, upper links; Exploded view - suspension strut, upper links.
- Observe steps required after re-connecting battery ⇒ Electrical system; Rep. gr. 27; Battery; Disconnecting and connecting battery.
- Install fuel supply line
 ⇒ "7.3 Removing and installing high-pressure pipe",
 page 326 .
- Install plenum chamber cover ⇒ General body repairs, exterior; Rep. gr. 50; Bulkhead; Removing and installing plenum chamber cover.
- Install engine cover panel
 ⇒ "3.1 Removing and installing engine cover panel",
 page 43.

Caution

Risk of irreparable damage to control units because of excessive voltage.

- Never use battery charging equipment for boost starting.
- Fill with engine oil and check oil level

 Maintenance; Booklet

 411.
- Secure coolant pipes
 ⇒ "3.1 Exploded view coolant pipes", page 205 .
- Connect coolant hoses and connection with plug-in connector
 ⇒ page 223.

Note

Do not reuse coolant.

Fill up with coolant ⇒ page 185.

provides in the substitute of the substitute of

iii (hepperchass of information in the planning Compress to by AUD) AC

- Charge refrigerant system ⇒ Air conditioner with refrigerant R134a.
- Align subframe ⇒ Running gear, axles, steering; Rep. gr. 40; Subframe; Removing and installing subframe with steering
- Install wheel housing liners = General body repairs, exterior; Rep. gr. 66; Wheel housing liners; Exploded view - wheel housing liner (front).
- Fit front wheels Running gear, axles, steering; Rep. gr. 44; Wheels, tyres .
- Check wheel alignment ⇒ Running gear, axles, steering; Rep. gr. 44; Wheel alignment check; Wheel alignment procedure.

WARNING

Risk of accident if bolted connections are loose.

- Tighten subframe bolts to final setting after performing wheel alignment check.
- Fill up with ATF:
- ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; ATF
- ⇒ 8-speed automatic gearbox; Rep. gr. 37; ATF
- Install underbody trim ⇒ General body repairs, exterior; Rep. gr. 66; Underbody trim; Exploded view - underbody trim.
- Install noise insulation panels ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Exploded view - noise insulation .

2 Assembly mountings

- ⇒ "2.1 Exploded view assembly mountings", page 37
- ⇒ "2.2 Supporting engine in installation position", page 39
- ⇒ "2.3 Removing and installing engine mountings", page 40
- ⇒ "2.4 Removing and installing gearbox mounting", page 42

2.1 Exploded view - assembly mountings

Engine mounting

- 1 Engine mounting
 - Depending on version, left side may include left electrohydraulic engine mounting solenoid valve - N144-
 - Depending on version, right side may include right electrohydraulic engine mounting solenoid valve - N145-
 - Removing and installing ⇒ "2.3 Removing and installing engine mountings", page 40
- 2 Bolt
 - ☐ 20 Nm
- 3 Bracket
 - For engine mounting
 - Renew retaining plate if engine mounting is defective
- 4 Bolt
 - ☐ 40 Nm
- 5 Bolt
 - □ 20 Nm
- 6 Engine support
 - □ With bracket for air conditioner compressor
- 7 Heat shield
- 8 Bolt
 - □ 10 Nm
- 9 Bolt
 - Renew after removing
 - □ 90 Nm +90°
- 10 Subframe
- 11 Bolt
 - □ 55 Nm

Gearbox mounting

1 - Bolt

- □ Tightening torque:
- ♦ ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Assembly mountings; Exploded view - assembly mountings
- ⇒ 8-speed automatic gearbox; Rep. gr. 37; Assembly mountings; Exploded view assembly mountings
- 2 Tunnel cross member
 - Removing and instal-
- ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Assembly mountings; Exploded view - assembly mountings
- ⇒ 8-speed automatic gearbox; Rep. gr. 37; Assembly mountings; Exploded view assembly mountings
- 3 Stop plate
 - For gearbox mounting
- 4 Gearbox mounting
 - Removing and installing ⇒ "2.4.2 Removing and installing gearbox mounting", page 42
- 5 Bolt
 - ☐ Tightening torque:
- ♦ ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Assembly mountings; Exploded view - assembly mountings
- ⇒ 8-speed automatic gearbox; Rep. gr. 37 ; Assembly mountings; Exploded view assembly mountings
- 6 Nut
 - □ Tightening torque:
- ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Assembly mountings; Exploded view assembly mountings
- ⇒ 8-speed automatic gearbox; Rep. gr. 37; Assembly mountings; Exploded view assembly mountings
- 7 Bolt
 - □ Tightening torque:
- ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Assembly mountings; Exploded view assembly mountings
- ⇒ 8-speed automatic gearbox; Rep. gr. 37; Assembly mountings; Exploded view assembly mountings
- 8 Gearbox support
 - □ Removing and installing ⇒ "2.4 Removing and installing gearbox mounting", page 42
- 9 Bolt
 - ☐ Tightening torque:
- ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Assembly mountings; Exploded view assembly mountings
- ⇒ 8-speed automatic gearbox; Rep. gr. 37; Assembly mountings; Exploded view assembly mountings
- 10 Nut
 - □ Tightening torque:

- ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Assembly mountings; Exploded view assembly mountings
- ⇒ 8-speed automatic gearbox; Rep. gr. 37; Assembly mountings; Exploded view assembly mountings

2.2 Supporting engine in installation posi-

Special tools and workshop equipment required

♦ Support bracket - 10-222A-

Physical by supyright, Laparet (framing) committee a replica and reproved by AUUR ACC AUD LSC cores con governous as Attrice is in this countries of a firmation of the immediate

Procedure

WARNING

Risk of accident when weight of engine is shifted.

- ♦ In order to support the engine as described below, the gearbox and tunnel cross members must be installed.
- Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.
- Pull off foam wedge -arrow- (left and right) upwards.

- Set up support bracket 10-222A- on suspension turrets (left and right) as illustrated.
- Engage spindles -10-222A/11- at engine lifting eyes (left and
- Partly take up weight of engine with spindles.

permitted videos authorizes or AUDI AC 6001 AC does componenties or accept our titlency.

2.3 Removing and installing engine mount-

Note: Note: A second of the se

- To avoid repeat repairs, proceed as follows if an engine mounting is defective:
- Renew engine mounting and corresponding bracket.

Removing

- Support engine in installation position
 ⇒ "2.2 Supporting engine in installation position", page 39
- Remove noise insulation panels ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Removing and installing noise insulation.
- Remove relevant front wheel spoiler ⇒ General body repairs, exterior; Rep. gr. 66; Wheel housing liners; Exploded view wheel housing liner (front).
- Remove corresponding cover -1- for drive shaft in wheel housing.

Engine mounting (left-side):

Remove bolt -2- for subframe (left-side).

Note

Bolts -1 and 3- on left side and all bolts for subframe on right side remain fitted.

Engine mounting (right-side):

Remove bolt -1-.

Both sides (continued):

- If fitted, take electrical connector -2- for relevant electrohydraulic engine mounting solenoid valve out of bracket and unplug connector.
- Remove bolts -1- and -arrows- and place relevant retaining plate to one side.

with recommendation compared the compared th

Note

Disregard -item 2-.

- Using spindle 10-222A/11--item 1-, raise engine through distance -a- on corresponding side.
- Distance -a- = approx. 20 mm.
- Detach engine mounting.

Installing

Installation is carried out in reverse order; note the following:

Note

Renew bolts tightened with specified tightening angle.

WARNING

Risk of accident if bolted connections are loose.

 Do NOT drive the vehicle unless the subframe bolts have been tightened to their final torque.

Tightening torques

- ♦ ± "2.1 Exploded view assembly mountings", page 37
- ♦ Running gear, axles, steering; Rep. gr. 40; Subframe; Exploded view subframe
- Wheel spoiler ⇒ General body repairs, exterior; Rep. gr. 66;
 Wheel housing liners; Exploded view wheel housing liner (front)
- ◆ General body repairs, exterior; Rep. gr. 66; Noise insulation; Exploded view noise insulation

2.4 Removing and installing gearbox mounting

⇒ "2.4.1 Removing and installing gearbox support with gearbox mounting", page 42

⇒ "2.4.2 Removing and installing gearbox mounting", page 42

2.4.1 Removing and installing gearbox support with gearbox mounting

Removing

- Remove tunnel cross member:
- ♦ 7-speed dual clutch gearbox; Rep. gr. 34; Assembly mountings; Exploded view - assembly mountings
- ⇒ 8-speed automatic gearbox; Rep. gr. 37; Assembly mountings; Exploded view assembly mountings
- Remove bolts -arrows- and detach gearbox support and gearbox mounting from gearbox.

Installing

Installation is carried out in reverse sequence.

Tightening torques

- ¬7-speed dual clutch gearbox; Rep. gr. 34; Assembly mountings; Exploded view - assembly mountings
- ♦ ⇒ 8-speed automatic gearbox; Rep. gr. 37; Assembly mountings; Exploded view assembly mountings

2.4.2 Removing and installing gearbox mounting

Removing

- Remove gearbox support with gearbox mounting
 ⇒ "2.4.1 Removing and installing gearbox support with gearbox mounting", page 42.
- Unscrew bolt -1- and detach stop -2- for gearbox mounting.
- Remove nut -4- and bolt -5- and detach gearbox mounting -6- from gearbox support -3-.

Installing

Installation is carried out in reverse order; note the following:

- Position gearbox support -3- on gearbox mounting -6-.
- Hand-tighten nut -4- and bolt -5-.
- Tighten bolt -1- for stop -2-.
- Tighten nut -4- and bolt -5-.
- Install gearbox support with gearbox mounting
 ⇒ "2.4.1 Removing and installing gearbox support with gearbox mounting", page 42.

Tightening torques

- ♦ > 7-speed dual clutch gearbox; Rep. gr. 34; Assembly mountings; Exploded view - assembly mountings
- ♦ s-speed automatic gearbox; Rep. gr. 37; Assembly mountings; Exploded view assembly mountings

3 Engine cover panel

⇒ "3.1 Removing and installing engine cover panel", page 43

3.1 Removing and installing engine cover panel

Removing

Carefully pull engine cover panel off retaining pins one after another -arrows-. Do not jerk engine cover panel away, and do not try to pull on one side only.

Installing

- To avoid damage, do not strike the engine cover panel with your fist or with any kind of tool.
- Position engine cover panel on engine and use both hands to press it down into retaining clips.

Protected to a complet to patcy for popular or a committee or a committee or a committee or a second or a committee or a commi permitted and property by WDI AC, AUDI AC, and property a with Assembly the Boltzmann Comment of Comments and Christian Comments and Company of the Attention of Comments and Commen

13 – Crankshaft group

Cylinder block (pulley end)

- ⇒ "1.1 Exploded view poly V-belt drive", page 44
- ⇒ "1.2 Removing and installing poly V-belt", page 47
- ⇒ "1.3 Removing and installing tensioner for poly V-belt",
- ⇒ "1.4 Removing and installing vibration damper", page 53
- ⇒ "1.5 Removing and installing sealing flange (pulley end)", page 53

1.1 Exploded view - poly V-belt drive

- ⇒ "1.1.1 Exploded view poly V-belt drive, poly V-belt for supercharger", page 44
- ⇒ "1.1.2 Exploded view poly V-belt drive, poly V-belt for ancillaries", page 45

Exploded view - poly V-belt drive, poly V-belt for supercharger 1.1.1

- 1 Poly V-belt
 - For supercharger
 - Check for wear
 - Removing and installing ⇒ "1.2.1 Removing and installing poly V-belt for supercharger", page 47
 - When installing, make sure it is properly seated on pulleys
- 2 Bolt
 - Not available separately; combined as a unit with -item 5-
 - □ 40 Nm
 - ☐ 37 Nm if using door alignment tool - 3320-
- 3 Washer
 - □ Not available separately; combined as a unit with -item 5-
- 4 Supercharger
 - Exploded view ⇒ "1.1 Exploded view supercharger", page 239
- 5 Idler roller
 - □ For poly V-belt
 - Combined as a unit with -items 2 and 3-
- 6 Vibration damper
 - □ With poly V-belt pulley

- ☐ Can only be installed in one position (holes are off-set).
- □ Removing and installing ⇒ "1.4 Removing and installing vibration damper", page 53
- 7 Bolt
 - ☐ Tightening torque ⇒ Item 1 (page 45)
- 8 Tensioner
 - ☐ For poly V-belt
 - Removing and installing
 - ⇒ "1.3.1 Removing and installing tensioner for poly V-belt for supercharger", page 51

must fed by a synthetic stranger for the control of the control of

amount of this authorized by AUOLAG AUOLAGO and queen according to the property of the propert

- 9 Bolt
 - ☐ 40 Nm

1.1.2 Exploded view - poly V-belt drive, poly V-belt for ancillaries

- 1 Bolt
 - Renew after removing
 - ☐ 20 Nm +90°
- 2 Vibration damper
 - With double-sided poly V-belt pulley
 - Removing and installing ⇒ "1.4 Removing and installing vibration damper", page 53
- 3 Poly V-belt
 - Check for wear
 - Before removing, mark direction of rotation with chalk or felt-tip pen
 - Removing and installing ⇒ "1.2.2 Removing and installing poly V-belt for ancillaries", page 48
 - Do not kink
 - □ When installing, make sure it is properly seated on pulleys
- 4 Cover
 - □ For idler roller
 - Depending on version
- 5 Bolt
 - □ Tightening torque ⇒ Electrical system; Rep. gr. 27; Alternator; Exploded view - alternator
- 6 Alternator
 - Removing and installing ⇒ Electrical system; Rep. gr. 27; Alternator; Removing and installing alternator
- 7 Bolt
 - □ 20 Nm
- 8 Bracket
 - For alternator

9 - Idl	er roller
	For poly V-belt
	40 Nm
10 - B	solt
	Tightening torque ⇒ Item 14 (page 192)
11 - P	Poly V-belt pulley
	For coolant pump
	Removing and installing ⇒ "2.5 Removing and installing coolant pump", page 198
12 - B	solt
	Tightening torque ⇒ Item 12 (page 192)
13 - C	Coolant pump
	Removing and installing ⇒ "2.5 Removing and installing coolant pump", page 198
14 - B	solt
	Tightening torque and sequence ⇒ Fig. ""Sealing flange (pulley end) - tightening torque and sequence", page 47
15 - S	Sealing flange (pulley end)
	Renewing ⇒ "1.5 Removing and installing sealing flange (pulley end)", page 53
16 - B	solt
	40 Nm
17 - T	ensioner
	For poly V-belt
	Removing and installing
40 -	⇒ "1.3.2 Řemoving and installing tensioner for poly V-belt for ancillaries", page 51
18 - C	For tensioner
19 - E	ingine support (left-side)
	With bracket for air conditioner compressor
20 - B	OH and the encountry is a province on immunerate interesting account on the province account
	nTightening torque <u>⇒ Item.4 (page 37)</u>
21\⊮\A	air conditioner compressor
	Do not unscrew or disconnect refrigerant hoses or pipes.
	Removing and installing ⇒ Heating, air conditioning; Rep. gr. 87; Air conditioner compressor; Detaching and attaching air conditioner compressor at bracket
22 - B	solt
	Tightening torque ⇒ Heating, air conditioning; Rep. gr. 87 ; Air conditioner compressor; Exploded view - air conditioner compressor drive unit
23 - D	Powel sleeve
	2x

Sealing flange (pulley end) - tightening torque and sequence

Tighten bolts -arrows- in stages and in diagonal sequence; final torque 9 Nm.

1.2 Removing and installing poly V-belt

⇒ "1.2.1 Removing and installing poly V-belt for supercharger",

⇒ "1.2.2 Removing and installing poly V-belt for ancillaries", page

1.2.1 Removing and installing poly V-belt for supercharger

Special tools and workshop equipment required

♦ Locking pin - T10060A-

Property of the property of th -1117 (A) 174-174-19 permittees only and a partial and a sumb An Alexandry SWITE PROBLEM COLORS SHOP SHOP SHOWS A CONTRACT SHOWS AND A PROGRAM OF THE SAME OF THE SAM

Removing

WARNING

Risk of injury as the radiator fans may start up automatically.

- ♦ Even when the ignition is switched off, the radiator fans can start up without warning due to accumulated heat in the engine compartment, etc.
- Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.
- Remove noise insulation (front) ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Removing and installing noise insulation.

Caution

Wrong direction of rotation for a used poly V-belt can lead to irreparable damage.

- Before removing the poly V-belt mark the direction of rotation with chalk or a felt-tip pen for re-installation.
- To slacken poly V-belt, turn tensioner in clockwise direction -arrow-.
- Detach poly V-belt and lock tensioner with locking pin T10060

Installing

Installation is carried out in reverse order; note the following:

- Fit poly V-belt on pulleys as shown in illustration.
- Tensioner
- 2 -Supercharger
- Idler roller
- Vibration damper
- Fit poly V-belt onto idler roller -3- last.

Note

When installing poly V-belt, make sure it is properly seated on pulleys.

- Start engine and check that poly V-belt(s) run properly.
- Install engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.

Tightening torques

⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Exploded view - noise insulation

1.2.2 Removing and installing poly V-belt for ancillaries

Special tools and workshop equipment required

Special wrench, long reach -3320/2- (included with door alignment tool - 3320-)

Locking pin - T10060A-

Printed by a proght is pryory for principles and property permitted unless authorised by AUDI AG. AUDI AG does not and with respect to the correctness of information in this document

Removing

- Remove poly V-belt for supercharger ⇒ "1.2.1 Removing and installing poly V-belt for supercharger",
- Remove bolt -arrow- using special wrench, long reach -3320/2- .
- Push guide roller towards radiator cowl.

Note

The guide roller cannot be detached.

Remove bolt -2- for coolant pipes (front left).

Note

- For illustration purposes, the installation position is shown with the engine removed.
- Disregard -item 1-.

Note

Disregard -item 2-.

Caution

Wrong direction of rotation for a used poly V-belt can lead to irreparable damage.

- Before removing the poly V-belt mark the direction of rotation with chalk or a felt-tip pen for re-installation.
- To slacken poly V-belt, turn tensioner clockwise -arrow- and lock with locking pin T10060 A- .
- Take off poly V-belt.

Installing

Installation is carried out in reverse order; note the following:

- Fit poly V-belt on pulleys as shown in illustration.
- 1 -Alternator
- 2 -Idler roller
- 3 -Coolant pump
- 4 -Air conditioner compressor
- 5 -Tensioner for poly V-belt
- 6 -Vibration damper

Note

When installing poly V-belt, make sure it is properly seated on pulleys.

- Start engine and check that poly V-belt(s) run properly.
- Install poly V-belt for supercharger ⇒ "1.2.1 Removing and installing poly V-belt for supercharger", page 47.

Tightening torques

- ⇒ "1.1.2 Exploded view poly V-belt drive, poly V-belt for ancillaries", page 45
- ⇒ "3.1 Exploded view coolant pipes", page 205

to by a payon to be brown a supported purpose in the first at the color, to not

more or an experience of the AUDI AU AUDI AUDI AUDI AUDI FOR THE PROPERTY OF STORES AND STORES AND

resource of the contratable information is this one and a spyright by abbit of

1.3 Removing and installing tensioner for poly V-belt

⇒ "1.3.1 Removing and installing tensioner for poly V-belt for supercharger", page 51

⇒ "1.3.2 Removing and installing tensioner for poly V-belt for ancillaries", page 51

1.3.1 Removing and installing tensioner for poly V-belt for supercharger

Removing

- Remove poly V-belt for supercharger ⇒ "1.2.1 Removing and installing poly V-belt for supercharger", page 47.
- Remove bolt -1- and detach poly V-belt tensioner -2-.

Note

Ignore -T10060A- .

Installing

Installation is carried out in reverse order; note the following:

Install poly V-belt for supercharger ⇒ "1.2.1 Removing and installing poly V-belt for supercharger",

Tightening torques

"1.1 Exploded view - poly V-belt drive, poly V-belt for supercharger", page 44

Removing and installing tensioner for 1.3.2 poly V-belt for ancillaries minet and following the action of opposite and oppositely within Act.

Removing

WARNING

Risk of injury as the radiator fans may start up automatically.

- Even when the ignition is switched off, the radiator fans can start up without warning due to accumulated heat in the engine compartment, etc.
- Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.

Remove bolt -2- for coolant pipes (front left).

Note

Disregard -item 1-.

Remove bolt -1- for coolant pipes (front left).

Note

Disregard -item 2

- To slacken poly V-belt, turn tensioner in clockwise direction -arrow-.
- Remove poly V-belt from tensioner and release tensioner.

Note

Ignore -T10060A-.

Remove bolt -1- and detach poly V-belt tensioner -2- from cylinder block.

Installing

Installation is carried out in reverse order; note the following:

- Install poly V-belt ⇒ "1.2.2 Removing and installing poly V-belt for ancillaries", page 48.
- Install engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.

Tightening torques

- ⇒ "1.1.2 Exploded view poly V-belt drive, poly V-belt for ancillaries", page 45
- ⇒ "3.1 Exploded view coolant pipes", page 205

1.4 Removing and installing vibration damp-

Special tools and workshop equipment required

♦ Counterhold tool - 3036-

Removing

- Remove poly V-belt for supercharger ⇒ "1.2.1 Removing and installing poly V-belt for supercharger",
- Remove poly V-belt from tensioner and release tensioner ⇒ "1.3.2 Removing and installing tensioner for poly V-belt for ancillaries", page 51.
- Loosen bolts -1- for vibration damper using counterhold tool -3036- .
- Remove bolts and take off vibration damper.

Installing

Installation is carried out in reverse order; note the following:

Note

- Renew bolts tightened with specified tightening angle.
- Can only be installed in one position.
- Observe dowel sleeve when installing vibration damper.
- Install poly V-belt ⇒ "1.2.2 Removing and installing poly V-belt for ancillaries", page 48.

Tightening torques

♦ ± "1.1.2 Exploded view - poly V-belt drive, poly V-belt for an-

1.5 (pulley end)

parametrial indicas automorphy Audit AG Autot AG Anna subguarantes supply a planning with your and to the same training of the property in the commence to any of the subtance.

♦ Pin wrench - 3212-

Assembly tool - T40048 A-

- ◆ Electric drill with plastic brush
- Safety goggles
- ◆ Sealant ⇒ Electronic parts catalogue

Procedure

- Remove vibration damper
 ⇒ "1.4 Removing and installing vibration damper", page 53.
- Loosen bolts -arrows- for coolant pump pulley (counterhold with pin wrench - 3212-).
- Remove bolts and take off poly V-belt pulley.

memoral by anymothe independant products on a moral programme access by the owner of the control of the control

A17-10940

- Loosen bolts -arrows- in diagonal sequence and remove.
- Release sealing flange (pulley end) from bonded joint and take off sealing flange.

Note

Renew sealing flange (pulley end) after removing.

Caution

Protect lubrication system against contamination.

Cover exposed parts of the engine.

WARNING

Risk of eye injury.

- Put on safety goggles.
- Remove sealant residue from cylinder block and sump (top section) -1- using rotating plastic brush or similar.
- Clean surfaces; they must be free of oil and grease.

Note

Note the use-by date of the sealant.

Cut off nozzle of tube at front marking (nozzle Ø approx. 1.5 mm).

The state of the s

Caution

Make sure lubrication system is not clogged by excess sealant.

- The sealant bead must not be thicker than specified.
- Apply bead of sealant -arrow- onto sealing surface of new sealing flange (pulley end) as shown in illustration.
- The groove on the sealing surface must be completely filled with sealant.
- The bead of sealant must project 1.5 ... 2.0 mm above the sealing surface.

Note

The sealing flange (pulley end) must be installed within 5 minutes after applying the sealant.

- Fit assembly aid -T40048/1- onto assembly sleeve -T40048/2and slide sealing flange -1- onto assembly sleeve.
- Detach assembly aid.

- First position sealing flange -1- (with assembly sleeve -T40048/2- inserted) on crankshaft.
- Keep sealing flange straight while pushing it onto engine sealing surface. Then bolt on ⇒ Fig. ""Sealing flange (pulley end) - tightening torque and sequence" , page 47 .

Remaining installation steps are carried out in reverse sequence; note the following:

Install vibration damper ⇒ "1.4 Removing and installing vibration damper", page 53.

Tightening torques

- ⇒ Fig. ""Sealing flange (pulley end) tightening torque and sequence", page 47
- ⇒ "2.1 Exploded view coolant pump/thermostat", page 191

2 Cylinder block (gearbox end)

- ⇒ "2.1 Exploded view cylinder block (gearbox end)", page 57
- ⇒ "2.2 Removing and installing drive plate", page 57
- ⇒ "3.5 Removing and installing sender wheel", page 66

2.1 Exploded view - cylinder block (gearbox end)

Note

When performing assembly work, secure engine to engine and gearbox support - VAS 6095-⇒ "1.3 Securing engine to engine and gearbox support", page 28.

- 1 Bolt
 - □ Renew after removing □
 - 60 Nm +90°
- 2 Drive plate ct to the correctn
 - With bearing flange
 - □ Check running surface on bearing flange and holes for torque converter for cracks and scoring
 - Removing and installing ⇒ "2.2 Removing and installing drive plate", page 57
- 3 Sender wheel
 - For engine speed sender - G28-
 - Removing and installing ⇒ "3.5 Removing and installing sender wheel", page 66
 - Checking ⇒ "3.6 Checking sender wheel", page 67
- 4 Oil seal
 - □ For crankshaft (gearbox end)
 - Renewing ⇒ "2.3 Renewing crankshaft oil seal (gearbox end)", page 58
- 5 Crankshaft
- 6 Dowel pin

2.2 Removing and installing drive plate

Special tools and workshop equipment required

Protected by copposite Loggisty has be

- Threspect Little-constitues

♦ Counterhold tool - 10-201-

Removing

- · Gearbox removed:
- ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Removing and installing gearbox
- ♦ 8-speed automatic gearbox; Rep. gr. 37; Removing and installing gearbox
- Insert counterhold tool 10-201- to slacken bolts.

Caution

Take care not to damage outer surface of bearing flange on drive plate.

- Use a multi-point socket bit with a length of at least 40 mm to slacken and tighten the drive plate bolts.
- Remove bolts and take off drive plate and sender wheel.

Installing

Installation is carried out in reverse order; note the following:

Note

Renew bolts tightened with specified tightening angle.

- Pay attention to dowel pin when installing drive plate.
- Fit counterhold tool 10-201- the other way round to tighten bolts.

Tightening torques

♦ <u>"2.1 Exploded view - cylinder block (gearbox end)",</u> page 57

2.3 Renewing crankshaft oil seal (gearbox end)

Special tools and workshop equipment required

♦ Fitting tool - T10122 A-

- ♦ Guide piece T10122/6-
- ◆ Extractor tool T20143/2-

- Gearbox removed:
- ⇒ 7-speed dual clutch gearbox; Rep. gr. 34 ; Removing and installing gearbox IN BY VALUE AG: AUDITAG ALIECTRA'S
- ⇒ 8-speed automatic gearbox; Rep. gr. 37; Removing and installing gearbox
- Remove drive plate ⇒ "2.2 Removing and installing drive plate", page 57.
- Pry out oil seal using extractor hook -T20143/2- .
- Clean contact surface and sealing surface.

- Fit assembly aid -T10122/1- onto guide piece T10122/6- and slide oil seal -A- onto guide piece.
- Detach assembly aid -T10122/1-.

- Fit guide piece T10122/6- onto crankshaft.
- Bolt guide piece to crankshaft through securing points -A- using bolts -arrows-.

Caution

Risk of leaks if installed incorrectly.

Slide oil seal onto crankshaft by hand to prevent sealing lip on oil seal from folding over.

ent-lesemment ald alexane

- Slide oil seal over guide piece T10122/6- onto crankshaft by
- Press in oil seal evenly all round using thrust piece -T10122/5-.
- Remove guide piece T10122/6-.
- Check that oil seal and its sealing lip are correctly seated. If sealing lip is partially folded over, repeat procedure with a new oil seal.
- Install drive plate ⇒ "2.2 Removing and installing drive plate", page 57.

6-cylinder direct injection engine with supercharger (3.0 ltr. 4-valve TFSI, EA837evo) - Edition 05.2018

3 Crankshaft

- ⇒ "3.1 Exploded view crankshaft", page 61
- ⇒ "3.2 Crankshaft dimensions", page 65
- ⇒ "3.3 Measuring axial clearance of crankshaft", page 65
- ⇒ "3.4 Measuring radial clearance of crankshaft", page 65
- ⇒ "3.5 Removing and installing sender wheel", page 66
- ⇒ "3.6 Checking sender wheel", page 67

3.1 Exploded view - crankshaft

Note

When performing assembly work, secure engine to engine and gearbox support - VAS 6095-⇒ "1.3 Securing engine to engine and gearbox support", page 28.

- 1 Sealing flange (pulley end)
 - Renewing ⇒ "1.5 Removing and installing sealing flange
- (pulley end)", page 53
- 2 Bolt
 - Tightening torque and sequence ⇒ Fig. ""Sealing flange (pulley end) - tightening torque and sequence"
- 3 Crankshaft

page 47

- Measuring axial clear-
 - ⇒ "3.3 Measuring axial clearance of crankshaft", page 65
- Measuring radial clearance
 - ⇒ "3.4 Measuring radial clearance of crankshaft", page 65
- Crankshaft dimensions ⇒ "3.2 Crankshaft d mensions", page 65
- 4 Dowel sleeve
 - □ 4x
 - ☐ Inserting in retaining frame ⇒ Fig. ""Applying seal[™] ant to retaining frame, position of dowel sleeves"", page 63
- 5 Seal
 - Renew after removing
- 6 Bolt
 - □ For sealing surfaces: retaining frame to cylinder block

	Audi A6 2011 ➤ , Audi A6 China 2012 ➤ , Audi A7 Sportback 2011 ➤
Aud	 6-cylinder direct injection engine with supercharger (3.0 ltr. 4-valve TFSI, EA837evo) - Edition 05.2018
0	Differing bolt lengths and bolt heads
	Tightening torque and sequence <u>⇒ Fig. "'Installing retaining frame""</u> , page 64

_	Differing boil lengths and boil heads	
	l Tightening torque and sequence <u>⇒ Fig. "'Installing retaining frame"",page 64</u>	
7 - 1	Bolt	
	Long, large collar	
	For retaining frame (inner row)	
	Renew after removing	
	Use old bolts when measuring radial clearance	
	Tightening torque and sequence ⇒ Fig. "'Installing retaining frame"", page 64	
8 - I	Bolt	
	Short, small collar	
	For retaining frame (outer row)	
	Tightening torque and sequence ⇒ Fig. "'Installing retaining frame"", page 64	
9 - I	Retaining frame	
		}
	Applying sealant ⇒ Fig. ""Applying sealant to retaining frame, position of dowel sleeves"", page 63	
	⇒ "4.6 Removing and installing valve for oil pressure control N428 ", page 176	
10 -	Seal	
	Renew after removing	
11 -	Thrust washer	
	Only fitted on 3rd crankshaft bearing	
	Installation position: oil groove faces outwards	
	Make sure it engages in retaining frame	
12 -	Bearing shell	
	For retaining frame (without oil groove)	
	Renew used bearing shells	
	Note installation position	
	Install new bearing shells for retaining frame with correct coloured markings ⇒ Fig. ""Matching crankshaft bearing shells to bearings in retaining frame"", page 64	
13 -	Thrust washer	
	Only fitted on 3rd crankshaft bearing	
	Make sure it engages in cylinder block	
14 -	Bearing shell	
	Renew used bearing shells	
	•	
	Install new bearing shells for the cylinder block with the correct coloured markings ⇒ Fig. ""Matching crankshaft bearing shells to bearings in cylinder block"", page 64	

15 - Cylinder block

6-cylinder direct injection engine with supercharger (3.0 ltr. 4-valve TFSI, EA837evo) - Edition 05.2018

Plug for "TDC" marking - tightening torque

Note

Renew O-ring after removal.

Tighten plug -arrow- to 14 Nm.

- 1 Electrical connector
- O-ring renew after removal
- Bolt, 9 Nm
- Valve for oil pressure control N428-

Applying sealant to retaining frame, position of dowel sleeves

Figrested by Lopyman Copying is a possible or Commercial Burns

- Clean surfaces; they must be free of oil and grease.
- Apply sealant beads -arrows- onto clean sealing surfaces of retaining frame as shown in illustration.
- The groove on the sealing surface must be completely filled with sealant.
- The beads of sealant must project 1.5 ... 2.0 mm above the sealing surface.
- Fit seals -1- and -2-.
- Check that dowel sleeves -3 ... 6- are inserted in retaining frame at positions shown in illustration.

Installing retaining frame

Note

Renew bolts tightened with specified tightening angle.

- Install long bolts in inner row on retaining frame.
- Tighten bolts in stages in the sequence shown:

Stage	Bolts	Tightening torque/angle specification	
1.	-1 16-	50 Nm	
2.	-1 16-	Turn 90° further	
3.	-17 31-	15 Nm	
4.	-17 31-	Turn 90° further	

Matching crankshaft bearing shells to bearings in cylinder block

- Bearing shells of the correct thickness are matched to the bearings in the cylinder block at the factory. Coloured dots on the side of the bearing shells are used to identify the bearing shell thickness.
- The allocation of the bearing shells to the bearing positions in the cylinder block is indicated by a code letter at the relevant bearing on the retaining frame.

Code letter on retaining frame	Colour coding of bearing
R =	Red
G =	Yellow
B =	Blue
S =	Black

Matching crankshaft bearing shells to bearings in retaining frame

- Bearing shells of the correct thickness are matched to the bearings in the retaining frame at the factory. Coloured dots on the side of the bearing shells are used to identify the bearing shell thickness.
- The allocation of the bearing shells to the bearing positions in the retaining frame is indicated by a sequence of letters on the quence stands for bearing "1", the second letter for bearing "2", etc. the major is decreased and intermediate to the decrease

Letter on crankshaft	Colour coding of bearing
R =	Red
G =	Yellow
B =	Blue
S =	Black

3.2 Crankshaft dimensions

Honing dimension	Crankshaft bearing journal Ø mm	Crankshaft conrod journal Ø mm
Basic dimension	65.000 - 0.022 - 0.042	56.000 - 0.022 - 0.042

3.3 Measuring axial clearance of crankshaft

with the second and the second passing Control and Con

Special tools and workshop equipment required

♦ Universal dial gauge bracket - VW 387-

◆ Dial gauge - VAS 6079-

Procedure

- Secure dial gauge VAS 6079- with universal dial gauge bracket VW 387- to cylinder block as shown in illustration.
- Apply dial gauge to crank web.
- Press crankshaft against dial gauge by hand and set gauge to
- Push crankshaft away from dial gauge and read off value.
- Axial clearance: 0.15 ... 0.25 mm

3.4 Measuring radial clearance of crankshaft

Special tools and workshop equipment required

♦ Plastigauge

Procedure

Note

Use old bolts when measuring radial clearance.

- Remove retaining frame and clean bearing journals.
- Place a length of Plastigauge corresponding to the width of the bearing on the bearing journal or in the bearing shell.
- The Plastigauge must be positioned in the centre of the bearing shell.
- Fit retaining frame and secure with old bolts ⇒ Fig. ""Installing retaining frame""o page 64 without rotating crankshaft.
- authorised! Remove retaining frame again.
- emplant on the polynomic copy to \$000 Ab. Compare width of Plastigauge with measurement scale.

Radial clearance:

- New: 0.015 ... 0.055 mm.
- Wear limit: 0.080 mm.
- When carrying out final assembly, renew bolts.

3.5 Removing and installing sender wheel

Removing

- Gearbox removed:
- ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Removing and installing gearbox
- ⇒ 8-speed automatic gearbox; Rep. gr. 37; Removing and installing gearbox
- Remove drive plate ⇒ "2.2 Removing and installing drive plate", page 57.
- Detach sender wheel -arrow-.

Installing

Installation is carried out in reverse order; note the following:

Install drive plate ⇒ "2.2 Removing and installing drive plate", page 57.

3.6 Checking sender wheel

Caution

Risk of magnetic fields causing irreparable damage to sender wheel.

- The sender wheel must be kept away from magnets (e.g. base of torch, loudspeaker).
- ♦ If the drive plate/flywheel or the sender wheel itself has been removed or renewed, check that the sender wheel is operating correctly before installation ⇒ page 67.

Special tools and workshop equipment required

♦ Sensor gauge - T10473-

Procedure

- Sender wheel removed ⇒ "3.5 Removing and installing sender wheel", page 66.
- Check entire circumference of sender wheel using sensor gauge - T10473-, as shown in illustration. British (and the suppressable Commission provide with

-- Printentianiania autoropa tyckelli Au. Autil Aufor

with research bottle expression of Assumption to this description

Inspection image of sender wheel

A - Sender wheel OK

B - Sender wheel defective

a minuted by a separate a separation of the provider of the pr a permitted and respectively. In AUDI ACCAUDING were not supported -divined to the correct and information of the decimal Lagra-

4 Balance shaft

- ⇒ "4.1 Exploded view balance shaft", page 69
- ⇒ "4.2 Removing and installing balance shaft", page 69

4.1 Exploded view - balance shaft

1 - Balance shaft

Removing and installing ⇒ "4.2 Removing and installing balance shaft", page 69

2 - Bolt

- Renew after removing
- Use locating pin -T40116- as counterhold when loosening and tightening
- ☐ 40 Nm +90°
- 3 Chain sprocket for balance shaft
 - With balance weight (gearbox end)
- 4 Bearing plate
- 5 Bolt
 - 15 Nm
- 6 Balance weight (pulley end)
 - Can only be fitted on balance shaft in one position.

7 - Bolt

- Renew after removing
- Use locating pin -T40116- as counterhold when loosening and tightening
- ☐ 40 Nm +90°

4.2 Removing and installing balance shaft

Special tools and workshop equipment required

Locating pins - T40116-

Protected by copyright. Copying for private or commercial pur permitted unless authorised by AUDI AG. AUDI AG does not gu with respect to the correctness of information in this documer

Removing

- Gearbox removed:
- ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Removing and installing gearbox
- ⇒ 8-speed automatic gearbox; Rep. gr. 37; Removing and installing gearbox
- Remove sealing flange (pulley end) ⇒ "1.5 Removing and installing sealing flange (pulley end)", page 53.
- Remove timing chain cover (bottom) ⇒ "1.2.3 Removing and installing timing chain cover (bottom)", page 86.
- Loosen bolt -arrow- by one turn (counterhold using locating pin -T40116-).
- Remove drive chain for valve gear ⇒ "2.6 Removing and installing drive chain for valve gear", page 111.

Unscrew bolt -2- at pulley end of engine (counterhold balance weight -1- with a suitable pin) and detach balance weight from balance shaft.

- Unscrew bolts -arrows- and detach bearing plate for balance shaft from engine (gearbox end).
- Pull balance shaft to rear out of cylinder block.

Installing

Installation is carried out in reverse order; note the following:

Crankshaft -1- locked in "TDC" position with locking pin -T40069- .

Note

Balance weights can only be fitted on balance shaft in one posi-

- Install drive chain for valve gear ⇒ "2.6 Removing and installing drive chain for valve gear", page 111.
- Install timing chain cover (bottom) ⇒ "1.2.3 Removing and installing timing chain cover (bottom)", page 86.
- Install sealing flange (pulley end) ⇒ "1.5 Removing and installing sealing flange (pulley end)", page 53.

Exploded view -balance shaft", page 69

Permanted by copyright appears for the common appropriate or for the second second and the Layer's with a real by \$100 pg. AUCL \$00 and a real are a real and a with respect to the convenient of information is the discussors copyright by 4070 An-

5 Pistons and conrods

- ⇒ "5.1 Exploded view pistons and conrods", page 72
- ⇒ "5.2 Removing and installing pistons", page 74
- ⇒ "5.3 Checking pistons and cylinder bores", page 75
- ⇒ "5.4 Checking radial clearance of conrod bearings", page 76

5.1 Exploded view - pistons and conrods

Note

- All bearing and running surfaces must be oiled before assembling.
- Oil spray jet for piston cooling ⇒ Fig. ""Oil spray jet for piston cooling"", page 74.

1 - Bolts

- Renew after removing
- Use old bolts when measuring radial clear-
- Lubricate threads and contact surface
- □ 50 Nm +90°

2 - Conrod bearing cap

- Mark installation position for re-installation
- Mark cylinder and conrod allocation in colour ⇒ Fig. ""Marking conrods", page 73
- Installation position of conrod pairs ⇒ Fig. ""Conrod installation position" page 73

3 - Bearing shells

- Ensure that retaining lugs are securely seated.
- ☐ Renew used bearing shells
- ☐ There are oversized bearings available for machined crankshaft conrod journals ⇒ Electronic parts catalogue
- Lugs on conrod bearings must be on the same side

4 - Conrod

- Only renew as a complete set
- Mark cylinder and conrod bearing cap allocation in colour ⇒ Fig. ""Marking conrods"", page 73
- ☐ Installation position of conrod pairs ⇒ Fig. ""Conrod installation position"", page 73
- Axial clearance for each conrod pair (when new): 0.20 ... 0.45 mm

- ☐ Measuring radial clearance ⇒ "5.4 Checking radial clearance of conrod bearings", page 76
- 5 Circlip
 - □ Renew after removing
- 6 Piston pin
 - ☐ Removing and installing ⇒ "5.2 Removing and installing pistons", page 74
- 7 Piston
 - ☐ Mark installation position and cylinder number ⇒ Fig. ""Installation position of pistons"", page 73
 - ☐ Removing and installing ⇒ "5.2 Removing and installing pistons", page 74
 - Renew piston if cracking is visible on piston crown or piston skirt
 - ☐ Checking pistons and cylinder bores ⇒ "5.3 Checking pistons and cylinder bores", page 75
- 8 Piston rings
 - Measuring ring gap ⇒ Fig. ""Measuring piston ring gap"", page 76
 - ☐ Measuring ring-to-groove clearance ⇒ Fig. ""Measuring ring-to-groove clearance"", page 76
 - ☐ Use piston ring pliers (commercially available) to remove and install
 - ☐ Installation position: marking "TOP" or side with lettering faces towards piston crown
 - ☐ Offset gaps by 120°

Installation position of pistons

Caution

Do not damage the coating of the piston crown.

- If you intend to re-install used pistons, mark the cylinder number on the piston crown using paint. Do not attempt to mark the piston crown with a centre punch or by making a notch or similar.
- Arrows on piston crowns point to pulley end.

Marking conrods

Note

- Only renew conrods as a complete set.
- ♦ Do not interchange conrod bearings.
- Use a coloured pen to mark matching conrods and conrod bearing caps with cylinder numbers -arrow- for re-installation.

Conrod installation position

 The cast lugs -arrows- on the ground surfaces of the conrod pairs "1 and 2", "3 and 4", and "5 and 6" must face each other.

Oil spray jet for piston cooling

- 1 Apply locking fluid to bolt and tighten to 9 Nm; for locking fluid refer to ⇒ Electronic parts catalogue.
- 2 Oil spray jet with spray nozzle valve (opening pressure: 2 ... 2.4 bar)

Caution

Risk of damage to oil spray jets.

- ◆ Do not bend oil spray jets.
- ♦ Always renew bent oil spray jets.

5.2 Removing and installing pistons

Special tools and workshop equipment required

♦ Pin - VW 222A-

mings perpendicularly by Lymph Community Lymphs

Piston ring clamp, commercially available

Removing

- Engine secured to engine and gearbox support VAS 6095-⇒ "1.3 Securing engine to engine and gearbox support", page 28
- Remove cylinder head
 ⇒ "3.2 Removing and installing cylinder head", page 117.
- Remove sump (top section)
 ⇒ "1.4 Removing and installing sump (top section)",
 page 160 .
- Mark installation position and matching of conrod bearing caps to cylinder and to conrods for re-installation
 ⇒ Fig. ""Marking conrods"", page 73.
- Unbolt conrod bearing caps.
- Pull out pistons upwards with conrods.

Note

If piston pin is difficult to remove, heat piston to approx. 60 °C.

- Take circlip out of piston pin boss.
- Use drift VW 222A- to drive out piston pin.

Installing

Installation is carried out in reverse order; note the following:

Note

Renew bolts tightened with specified tightening angle.

- Oil running surfaces of bearing shells.
- Install pistons using piston ring clamp.

Installation position:

- Pistons ⇒ Fig. ""Installation position of pistons"", page 73
- Conrods ⇒ Fig. ""Conrod installation position"", page 73
- Install conrod bearing caps according to markings.
- Install sump (upper section) ⇒ "1.4 Removing and installing sump (top section)", page 160. Contacted by appropriate Lappy with representation symmetric laune
- Install cylinder head ⇒ "3.2 Removing and installing cylinder head", page 117.

Tightening torques

♦ ⇒ "5.1 Exploded view - pistons and conrods", page 72

5.3 Checking pistons and cylinder bores

Checking piston

- Using a micrometer (75 ... 100 mm), measure approx. 15 mm from the lower edge, perpendicular to the piston pin axis.
- Maximum deviation from nominal dimension: 0.03 mm.

Piston	Ø mm
Nominal dimension	84.49 ¹⁾
 1) Dimensions including coati The coating will wear down in 	ng (thickness approx. 0.02 mm). n service.

Measuring cylinder bore

- Use a cylinder gauge VAS 6078- to take measurements at 3 points in transverse direction -A- and in longitudinal direction
- Maximum deviation from nominal dimension: 0.08 mm.

Cylinder bo	ore Ø mm
Nominal dimension	84.51 ¹⁾
1) Measure at 50 mm into cyli	nder bore.

comment a competitive same as-

es dy accompany of president or community portions on parties in the first of the state. It sets

a performent by AUCO ACC AUCO ACCORDING CONTINUES IN HEALTH STORY CONTINUES

Measuring piston ring gap

- Insert ring at right angle to cylinder wall from above and push down into lower cylinder opening approx. 15 mm from bottom of cylinder.
- To do so, use a piston without rings.

Piston ring	new mm	Wear limit mm
1st compression ring	0.20 0.30	0.80
2nd compression ring	0.50 0.70	0.80
Oil scraper ring	0.25 0.50	_ 1)
Specification not year	et available.	

Measuring ring-to-groove clearance

Clean groove in piston before checking clearance.

Piston ring	new mm	Wear limit mm
1st compression ring	0.04 0.08	0.20
2nd compression ring	0.03 0.07	0.20
Oil scraper ring	0.02 0.06	0.15

5.4 Checking radial clearance of conrod bearings

Special tools and workshop equipment required

Plastigauge

Procedure

Use old bolts when measuring radial clearance.

- Remove conrod bearing cap.
- Clean bearing cap and bearing journal.
- Place a length of Plastigauge corresponding to the width of the bearing on the bearing journal or in the bearing shell.
- Fit conrod bearing cap and secure with old bolts ⇒ Item 1 (page 72) without rotating crankshaft.
- Remove conrod bearing cap again.
- Compare width of Plastigauge with measurement scale.

Radial clearance:

- New: 0.010 ... 0.052 mm.
- Wear limit: 0.120 mm.
- When carrying out final assembly, renew bolts.

15 - Cylinder head, valve gear

Timing chain cover

- ⇒ "1.1 Exploded view timing chain cover", page 77
- ⇒ "1.2 Removing and installing timing chain cover", page 80
- 1.1 Exploded view - timing chain cover

1 - Bolt

- Renew after removing
- □ Tightening torque and sequence ⇒ Fig. ""Timing chain cover (bottom) - tighten-

ing torque and tightening sequence"", page 80

- 2 Timing chain cover (bottom)
 - Removing and installing ⇒ "1.2.3 Removing and installing timing chain cover (bottom)", page 86
- 3 Oil seal
 - □ For crankshaft (gearbox end)
 - Renewing ⇒ "2.3 Renewing crankshaft oil seal (gearbox end)", page 58
- 4 Dowel sleeve
 - □ 2x
- 5 Bolt
 - □ Tightening torque ⇒ Item 3 (page 165)
- 6 Engine oil cooler
 - Removing and installing ⇒ "2.2 Removing and installing engine oil cooler", page 165
- 7 Gasket
 - Renew after removing
- 8 Bolt
 - Renew after removing
 - ☐ Tightening torque and sequence ⇒ Fig. ""Timing chain cover (bottom) - tightening torque and tightening sequence"", page 80
- 9 Oil pressure switch F22-
 - ☐ Opening/closing pressure 2.5 ... 3.2 bar
 - Grey insulation
 - ☐ Check in Guided Fault Finding ⇒ Vehicle diagnostic tester
 - Removing and installing ⇒ "4.3 Removing and installing oil pressure switch F22", page 173
 - □ 20 Nm Average 110 Nm average 110

10 - S	
	Renew after removing
11 - C	cylinder head gasket (left-side)
12 - E	
	Renew after removing
	Tightening torque and sequence ⇒ Fig. ""Timing chain cover (left-side) - tightening torque and sequence", page 79
13 - E	racket
14 - T	iming chain cover (left-side)
	Removing and installing ⇒ "1.2.1 Removing and installing timing chain cover (left-side)", page 80
15 - B	oft
	Renew after removing
	Tightening torque and sequence ⇒ Fig. ""Timing chain cover (left-side) - tightening torque and sequence"", page 79
16 - E	racket and y anymont. Cooping for provide or commorcial purpose. In part of internal, I had
17 - B	racket the allegant and the AUDCAG AUDIAG and her suprantes the law (100m).
	For electrical connectors for Lambda probes (left-side)
18 - E	olt
	Tightening torque and sequence ⇒ Fig. ""Timing chain cover (left-side) - tightening torque and sequence"", page 79
19 - S	real
	Renew after removing
20 - E	racket
	For electrical connectors for Lambda probes (right-side)
21 - B	olt
	Tightening torque and sequence ⇒ Fig. ""Timing chain cover (left-side) - tightening torque and sequence"", page 79
22 - S	eals
	Renew after removing
23 - E	olt
	Tightening torque and sequence ⇒ Fig. ""Timing chain cover (right-side) - tightening torque and sequence"", page 79
24 - B	racket
	For electrical connectors
25 - T	iming chain cover (right-side)
	Removing and installing ⇒ "1.2.1 Removing and installing timing chain cover (left-side)", page 80
26 - E	racket
27 - E	folt
	Renew after removing
	Tightening torque and sequence ⇒ Fig. ""Timing chain cover (right-side) - tightening torque and sequence"", page 79
28 - D	lowel sleeve
	2x
29 - C	cylinder head gasket (right-side)
30 - E	olt
	Tightening torque and sequence ⇒ Fig. ""Timing chain cover (bottom) - tightening torque and tightening sequence"", page 80

- 31 Engine speed sender G28-
 - □ Removing and installing ⇒ "1.6 Removing and installing engine speed sender G28", page 380
- 32 Bolt
 - ☐ Tightening torque ⇒ Item 11 (page 376)

Timing chain cover (left-side) - tightening torque and sequence

Note

- Renew bolts tightened with specified tightening angle.
- The brackets -arrows A and B- are secured together with the timing chain cover (left-side).
- -Item 8- is a centre hex stud.
- Tighten bolts in stages in the sequence shown:

Stage	Bolts	Tightening torque/angle specification
1.	-1 8-	5 Nm
2.	-1 8-	Turn 90° further

Timing chain cover (right-side) - tightening torque and sequence

Note

- Renew bolts tightened with specified tightening angle.
- The brackets -arrows A and B- are secured together with the timing chain cover (right-side).
- -Item 8- is a centre hex stud.
- Tighten bolts in stages in the sequence shown:

Stage	Bolts	Tightening torque/angle specification
1.	-1 8-	5 Nm
2.	-1 8-	Turn 90° further

period and controlly.

Timing chain cover (bottom) - tightening torque and tightening sequence

Note

Renew bolts tightened with specified tightening angle.

→PeTighten bolts in stages as follows:

Stage	Bolts	Tightening torque/angle specification
1.	-arrows-	3 Nm
2.	-1 9-	3 Nm in diagonal sequence
3.	-1 5-	Turn 90° further
4.	-arrows-	9 Nm
5.	-6, 7, 8-	8 Nm
6.	-6, 7, 8-	Turn 90° further
7.	-9-	20 Nm
8.	-9-	Turn 180° further

Removing and installing timing chain cover

⇒ "1.2.1 Removing and installing timing chain cover (left-side)", page 80

⇒ "1.2.2 Removing and installing timing chain cover (right-side)", page 83

⇒ "1.2.3 Removing and installing timing chain cover (bottom)", page 86

1.2.1 Removing and installing timing chain cover (left-side)

Special tools and workshop equipment required

- ♦ Electric drill with plastic brush
- Safety goggles
- ◆ Sealant ⇒ Electronic parts catalogue

Removing

Note

Re-install all cable ties in the same locations when installing.

- Remove engine cover panel
 ⇒ "3.1 Removing and installing engine cover panel",
 page 43.
- Unbolt combination valve (left-side) for secondary air system from cylinder head <u>⇒ page 359</u> and place to one side.
- Remove coolant pipe (left-side)
 ⇒ "3.2.4 Removing and installing coolant pipe (left-side)", page 213.

Unplug connectors -1- for camshaft control valve 2 - N208- and for exhaust camshaft control valve 2 - N319-.

Note

Disregard -item 2-.

Release retainers -arrow-, detach wiring duct -1- towards rear and press to one side.

Detach electrical connectors -3, 4, 5- from bracket and place to one side.

Note

Disregard items -1 and 2-.

Unscrew bolts -arrows- and detach bracket -1- for electrical connectors.

Properties by Compatible is a prestite provide the company of permitted unless authorized by AUDI AC. AUDI ACcount on questions accept my habitity with receive the first convenience of the emission of the designed Empreyer by suit (Co.

- Unscrew bolts -1 ... 8- and detach brackets -arrows A, B-.
- Carefully release timing chain cover (left-side) from bonded joint, e.g. using a spatula, and detach.

Installing

Note

- Renew bolts tightened with specified tightening angle.
- Renew O-rings after removing.
- Remove old sealant from sealing surfaces.

resp Caution

Protect lubrication system against contamination.

Cover exposed parts of the engine.

CONTRACT BY AUDITACE

WARNING

Risk of eye injury.

- Put on safety goggles.
- Remove remaining sealant on timing chain cover -1- and cylinder head using rotating plastic brush or similar.
- Clean surfaces; they must be free of oil and grease.

Note

Note the use-by date of the sealant.

Cut off nozzle of tube at front marking (nozzle Ø approx. 2 mm).

Caution

Make sure lubrication system is not clogged by excess sealant.

- The sealant bead must not be thicker than specified.
- Apply sealant bead -arrow- onto clean sealing surfaces of timing chain cover as illustrated.
- Width of sealant bead: 2.5 mm.

Note

The timing chain cover must be installed within 5 minutes after applying the sealant.

Fit timing chain cover (left-side) together with brackets -arrows A and B- and tighten bolts ⇒ Fig. ""Timing chain cover (left-side) - tightening torque and sequence" page 79. -commissional proposes

Remaining installation steps are carried out in reverse sequence; note the following: nectures of origination nuclear majoriest. Comparish

Note

Renew O-ring after removal.

- Install coolant pipe (left-side) "3.2.4 Removing and installing coolant pipe (left-side)", page
- Install combination valve for secondary air ⇒ "3.4.1 Removing and installing combination valve (leftside)", page 359.
- Install engine cover panel ⇒ "3.1 Removing and installing engine cover panel". page 43.

Tightening torques

⇒ Fig. ""Timing chain cover (left-side) - tightening torque and

1.2.2 Removing and installing timing chain cover (right-side)

Special tools and workshop equipment required

- Electric drill with plastic brush
- Safety goggles
- ♦ Sealant ⇒ Electronic parts catalogue

Removing

Note

Re-install all cable ties in the same locations when installing.

- Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.
- Remove air cleaner housing ⇒ "3.2 Removing and installing air cleaner housing",
- Remove Lambda probe G39-⇒ "8.2.1 Removing and installing Lambda probe G39 / G130 ", page 330 .
- Press release tabs on both sides and disconnect secondary air hoses -arrows-.
- Remove nuts -1, 3- and bolt -2-, move secondary air pipe to
- Unbolt combination valve (right-side) for secondary air system from cylinder head <a> page 362 and place to one side.

Unplug connectors -1- for camshaft control valve - N205- and exhaust camshaft control valve 2 - N318-.

Note

Disregard -item 2-.

Detach electrical connectors -1 ... 5- from bracket and place to one side.

- Move wiring harness clear at timing chain cover (right-side).
- Unscrew bolts -1 ... 8- and detach brackets -arrows A, B-.
- Carefully release timing chain cover (right-side) from bonded joint, e.g. using a spatula, and detach.

Processorial for an expension Complete, the processor are as

permitted with a street of by ACHE AC WART AT IN-

Installing

Note

- Renew bolts tightened with specified tightening angle.
- Renew O-rings after removing.
- Remove old sealant from sealing surfaces.

Caution

Protect lubrication system against contamination.

Cover exposed parts of the engine.

WARNING

Risk of eye injury.

- Put on safety goggles.
- Remove remaining sealant on timing chain cover -1- and cylinder head using rotating plastic brush or similar.
- Clean surfaces; they must be free of oil and grease.

Note

Note the use-by date of the sealant.

Cut off nozzle of tube at front marking (nozzle Ø approx. 2

Λ

Make sure lubrication system is not clogged by excess sealant.

- ♦ The sealant bead must not be thicker than specified.
- Apply sealant bead -arrow- onto clean sealing surfaces of timing chain cover as illustrated.
- · Width of sealant bead: 2.5 mm.

Caution

Note

The timing chain cover must be installed within 5 minutes after applying the sealant.

Fit timing chain cover (right-side) together with brackets

 -arrows A and B- and tighten bolts
 ⇒ Fig. ""Timing chain cover (right-side) - tightening torque and sequence"", page 79.

Remaining installation steps are carried out in reverse sequence; note the following:

Note

Renew O-ring after removal.

- Install combination valve for secondary air
 ⇒ "3.4.2 Removing and installing combination valve (right-side)", page 362.
- Install Lambda probe G39 ⇒ "8.2.1 Removing and installing Lambda probe G39 / G130
 ", page 330 .
- Install air cleaner housing
 ⇒ "3.2 Removing and installing air cleaner housing",
 page 292.
- Install engine cover panel
 ⇒ "3.1 Removing and installing engine cover panel",
 page 43.

Tightening torques

- ♦ ⇒ Fig. ""Timing chain cover (right-side) tightening torque and sequence", page 79
- ♦ "4.1 Exploded view valve gear", page 129
- ♦ ⇒ 3.1 Exploded view secondary air system", page 354

1.2.3 Removing and installing timing chain cover (bottom)

Special tools and workshop equipment required

- Electric drill with plastic brush attachment
- Safety goggles
- Sealant ⇒ Electronic parts catalogue

Removing

- Gearbox removed:
- ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Removing and installing gearbox
- ⇒ 8-speed automatic gearbox; Rep. gr. 37; Removing and installing gearbox
- Engine oil drained ⇒ Maintenance ; Booklet 411

Note

Re-install all cable ties in the same locations when installing.

- Remove drive plate ⇒ "2.2 Removing and installing drive plate", page 57.
- Remove timing chain covers (left and right) ⇒ "1.2.1 Removing and installing timing chain cover (left-side)", page 80 ⇒ "1.2.2 Removing and installing timing chain cover (rightside)", page 83.
- Remove oil filter element ⇒ Maintenance; Booklet 411.
- Remove engine oil cooler ⇒ "2.2 Removing and installing engine oil cooler", page 165.
- Unplug electrical connector -arrow- at oil pressure switch -F22- and move wiring clear.

Unscrew bolts -arrows- and detach bracket -1-.

CHAPTER OWNERS OTHER Protection by an arright Control to provide the second party committed where authors is to AUD) AC, WISH AC in over a suprantise or access may follow AND A SECOND CONTRACTOR OF THE SECOND CONTRACT

- Remove bolt -1-.
- Detach connection with crankcase breather hose, move clear and swivel to side.

Note

Disregard -item 2-.

Unplug electrical connector -3- at starter (push retainer to the rear and press down release catch).

with reasons the arrestness (riferential)

Remove nut -2- for electrical wiring and detach starter.

Note

Disregard items -1 and 4-.

- Remove bolts -arrows-.
- Slacken bolts -1 ... 9- in diagonal sequence and remove.
- Carefully release timing chain cover (bottom) from bonded joint and remove cover.
- Press crankshaft oil seal (gearbox end) out of timing chain cover (bottom).

Installing

Installation is carried out in reverse order; note the following:

Note

- Renew bolts tightened with specified tightening angle.
- Renew seals after removing.
- Pull dowel sleeve at top right out of cylinder block.
- Bevel the dowel sleeve with a file, as illustrated.
- Dimension -x- = 6.5 mm
- Dimension -y- = 8 mm
- Fit dowel sleeve on cylinder block in such a way that the bevelled side points upwards.

Note

Bevelling the dowel sleeve makes it easier to fit the timing chain cover (bottom) with the cylinder head installed.

Caution

Protect lubrication system against contamination.

Cover exposed parts of the engine.

Risk of eye injury.

- ♦ Put on safety goggles.
- Remove remaining sealant on timing chain cover (bottom) -1-, cylinder block and cylinder head using rotating plastic brush or similar.
- Clean surfaces; they must be free of oil and grease.
- Before installing gearbox, remove residue from threaded holes for engine/gearbox bolts in cylinder block using a thread tap.

Clean old sealant from holes -arrow- in cylinder head gaskets.

Note

With the cylinder head installed the holes in the cylinder head gasket are only half visible.

Avoid damage to cylinder head gasket.

Only bend the ends of the cylinder head gaskets slightly

Note

If the cylinder head gasket has been bent and kinked it must be renewed.

- Carefully bend the ends of the cylinder head gaskets down very slightly -arrows-, just far enough to be able to clean the upper sealing surface on the cylinder head gasket and cylinder
- Clean cylinder head gaskets (top and bottom); they must be free of oil and grease.

Note

Note the use-by date of the sealant.

Cut off nozzle of tube at front marking (nozzle Ø approx. 2 mm).

A13-10140

- Apply a small amount of sealant to sealing surfaces of cylinder head gaskets (top and bottom). To do so, you again have to bend cylinder head gaskets down very slightly -arrows-.
- Use a flat object (e.g. a feeler gauge) to apply sealant to the area between cylinder head and gasket.

Clean holes -arrow- in cylinder head gaskets and fill them with sealant.

Caution

Make sure lubrication system is not clogged by excess sealant.

- ♦ The sealant bead must not be thicker than specified.
- Apply sealant beads 11...3- onto the clean sealing surfaces of the timing chain cover (bottom) as illustrated.
 - The groove on the sealing surface must be completely filled with sealant.
 - The beads of sealant must project 1.5 ... 2.0 mm above the sealing surface.
 - Apply sealant -3- in a continuous bead as shown in illustration (although groove is not continuous).

Note

The timing chain cover must be installed within 5 minutes after applying the sealant.

Insert seals -arrows- in grooves on timing chain cover (bottom).

with the second second for providing the providence of the province of the pro

another along an area of public AC, AUDI ACAL not a consider any business.

- threspect to the more they at immunistrates this document appropriate All III-

- Fit timing chain cover (bottom), guiding it towards sealing surface on cylinder block and cylinder head at an angle and from below.
- Take care not to damage the cylinder head gaskets when fitting the cover.
- Tighten bolts ⇒ Fig. ""Timing chain cover (bottom) - tightening torque and tightening sequence", page 80.

Remaining installation steps are carried out in reverse sequence; note the following:

- Install crankshaft oil seal (gearbox end) ⇒ "2.3 Renewing crankshaft oil seal (géarbox end)", page 58.
- Install engine oil cooler ⇒ "2.2 Removing and installing engine oil cooler", page 165.
- Install oil filter element ⇒ Maintenance; Booklet 411.
- Install timing chain covers (left and right) ⇒ "1.2 Removing and installing timing chain cover", page 80.
- Install drive plate ⇒ "2.2 Removing and installing drive plate", page 57.
- Fill with engine oil and check oil level ⇒ Maintenance; Booklet 411.

Tightening torques

- ⇒ Fig. ""Timing chain cover (bottom) tightening torque and tightening sequence"", page 80
- ⇒ "3.1 Exploded view crankcase breather system", page 167

2 Chain drive

- ⇒ "2.1 Exploded view camshaft timing chains", page 93
- ⇒ "2.2 Exploded view drive chain for valve gear", page 96
- ⇒ "2.3 Exploded view drive chain for oil pump", page 98
- ⇒ "2.4 Removing camshaft timing chain from camshafts",
- ⇒ "2.5 Removing and installing camshaft timing chain", page 108
- ⇒ "2.6 Removing and installing drive chain for valve gear",
- ⇒ "2.7 Removing and installing drive chain for oil pump", page 113

2.1 Exploded view - camshaft timing chains

Camshaft timing chain (left-side)

- 1 Bolts
 - □ Tightening torque ⇒ Item 4 (page 96)
- 2 Bearing mounting
 - For drive chain sprocket for camshaft timing chain (left-side)
- 3 Bolt
 - Renew after removing
 - ☐ 80 Nm +90°
- 4 Camshaft adjuster
 - For exhaust camshaft
 - ☐ Identification: "EX"
 - Removing and installing ⇒ "2.4 Removing camshaft timing chain from camshafts", page 98
- 5 Bolt
 - Renew after removing
 - □ 80 Nm +90°
- 6 Camshaft adjuster
 - For inlet camshaft
 - ☐ Identification: "IN"
 - □ Removing and installing ⇒ "2.4 Removing camshaft timing chain from camshafts", page 98
- 7 Camshaft timing chain (leftside)
 - Mark direction of rotation for re-installation with a paint marker
- 6 8 9 10 5 13
- □ Removing from camshafts ⇒ "2.4 Removing camshaft timing chain from camshafts", page 98
- □ Removing and installing ⇒ "2.5 Removing and installing camshaft timing chain", page 108

- 8 Bolt
 - □ 9 Nm
- 9 Slide
- 10 Chain tensioner
 - Chain tensioner

 Gramshaft timing chain (left-side)
 - □ Removing and installing ⇒ "2.5 Removing and installing camshaft timing chain", page 108
- 11 Bearing plate
 - ☐ For drive chain sprocket
- 12 Bolt
 - ☐ Tightening torque ⇒ Item 8 (page 96)
- 13 Drive chain sprocket
 - ☐ For camshaft timing chain (left-side)

Camshaft timing chain (right-side)

- 1 Bolt
 - Renew after removing
 - □ 80 Nm +90°
- 2 Camshaft adjuster
 - For exhaust camshaft
 - □ Identification: "EX"
 - □ Removing and installing ⇒ "2.4 Removing camshaft timing chain from camshafts", page 98
- 3 Bolt
 - ☐ Tightening torque ⇒ Item 11 (page 96)
- 4 Bearing mounting
 - For drive chain sprocket for camshaft timing chain (right-side)
 - □ Asymmetric version
 - □ Installation position

 ⇒ Fig. ""Installation position: bearing mounting for drive sprocket for camshaft timing chain (right-side)"", page 97
- 5 Drive chain sprocket
 - For camshaft timing chain (right-side)
 - □ Installation position

 ⇒ Fig. ""Installation position: bearing mounting for drive sprocket for camshaft timing chain (right-side)"", page 97
- 6 Bolt
 - Renew after removing

	80 Nm +90°
7 - Ca	amshaft adjuster
	For inlet camshaft
	Identification: "IN"
	Removing and installing ⇒ "2.4 Removing camshaft timing chain from camshafts", page 98
8 - Ca	amshaft timing chain (right-side)
	Mark direction of rotation for re-installation with a paint marker
	Removing from camshafts ⇒ "2.4 Removing camshaft timing chain from camshafts", page 98
	Removing and installing ⇒ "2.5 Removing and installing camshaft timing chain", page 108
9 - Th	nrust washer
	For drive chain sprocket for camshaft timing chain (right-side)
	Asymmetric version
	Installation position
	⇒ Fig. ""Installation position: bearing mounting for drive sprocket for camshaft timing chain (right-side)"", page 97
10 - C	Chain tensioner
	For camshaft timing chain (right-side)
	Removing and installing = "2.5 Removing and installing camshaft timing chain", page 108
11 - 8	Slide
12 - E	Bolt
	O New

(Protected by assentials). Designing the servations protection assertions, in group or increasing in limit parameter of the parameter of the same and t participated for first supportment of information to first document. Disoprophility AUDI AC-

2.2 Exploded view - drive chain for valve gear

- 1 Guide rail
- 2 Bolt
 - □ 16 Nm
- 3 Bolt
 - □ 16 Nm
- 4 Bolts
 - Renew after removing
 - ☐ 5 Nm +90°
- 5 Bearing mounting
 - ☐ For drive chain sprocket for camshaft timing chain (left-side)
- 6 Drive chain sprocket
 - For camshaft timing chain (left-side)
- 7 Drive chain
 - For timing drive
 - Mark direction of rotation for re-installation with a paint marker
 - Removing and installing ⇒ "2.6 Removing and installing drive chain for valve gear", page 111
- 8 Bolt
 - Renew after removing
 - 8 Nm +45°
- 9 Bearing plate
 - For drive chain sprocket for camshaft timing chain (left-side)
- 10 11 12 13 5 6 19 18 17 A 15-1 1559
- 10 Chain sprocket for balance shaft
 - □ With balance weight (gearbox end)
- 11 Bolt
 - ☐ 30 Nm +90°
- 12 Bearing mounting
 - ☐ For drive chain sprocket for camshaft timing chain (right-side)
 - Asymmetric version
 - Installation position ⇒ Fig. ""Installation position: bearing mounting for drive sprocket for camshaft timing chain (right-side)"", page 97

ted miller all transecting AUBLAC AUBLAC does not guarantee as accept and training

set manufactures common Disperso by AUDI AC.

- 13 Drive chain sprocket
 - ☐ For camshaft timing chain (right-side)
 - Installation position ⇒ Fig. ""Installation position: bearing mounting for drive sprocket for camshaft timing chain (right-side)"", page 97
- 14 Thrust washer
 - ☐ For drive chain sprocket for camshaft timing chain (right-side)

- Asymmetric version
- ☐ Installation position ⇒ Fig. ""Installation position: bearing mounting for drive sprocket for camshaft timing chain (right-side)"", page 97
- 15 Seal
 - Renew after removing
- 16 Chain tensioner
 - □ Removing and installing ⇒ "2.6 Removing and installing drive chain for valve gear", page 111
- 17 Bolt
 - □ 9 Nm
- 18 Crankshaft
- 19 Bolt
 - ☐ Tightening torque ⇒ Item 2 (page 69)

Installation position: bearing mounting for drive sprocket for camshaft timing chain (right-side)

- Dowel pins in bearing mounting -3- for drive sprocket for camshaft timing chain (right-side) must engage in drillings in thrust washer -1- and in cylinder block drillings.
- 2 Drive sprocket for camshaft timing chain (right-side)
- 4 Bolt

THE REAL PROPERTY OF THE PROPE

-through the transmission of a favorable of the decrease it appears to \$000 kb.

2.3 Exploded view - drive chain for oil pump

- 1 Bolt
 - □ Renew after removing
 - ☐ 30 Nm +90°
- 2 Drive chain sprocket
 - □ For oil pump
 - Installation position: Side with lettering faces gearbox
 - ☐ Can only be installed in one position
- 3 Chain tensioner
 - With guide rail
- 4 Bolt
 - □ 20 Nm
- 5 Drive chain
 - For oil pump
 - Mark direction of rotation for re-installation with a paint marker
 - Removing and installing ⇒ "2.7 Removing and installing drive chain for oil pump", page 113

Removing camshaft timing chain from 2.4 camshafts

Special tools and workshop equipment required

Adapter - T40058-

◆ Locking pin - T40069-

◆ 2x Locking pin - T40071-

2x Camshaft clamp - T40133-

Districted by expangled Empyong his monthly committee a personnel annies Continues and by \$1200 Acc, \$400,000 mags as -th-post folice-present of information of the mount

Socket -T40297-

Removing

Note

- In the following procedure the camshaft timing chains remain on the engine.
- Even when working on one cylinder head only, the procedure must still be carried out on both cylinder banks.
- Remove timing chain covers (left and right) ⇒ "1.2 Removing and installing timing chain cover", page 80.
- Remove cylinder head cover (left and right) ⇒ "3.3 Removing and installing cylinder head cover", page 124.
- Remove noise insulation panels ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Removing and installing noise insulation.

- Insert guide pin of adapter -T40058- as follows:
- The larger-diameter section -arrow 1- faces towards the engine.
- The smaller-diameter section -arrow 2- faces the adapter.

Use adapter - T40058- and angled ring spanner to turn crankshaft in direction of engine rotation -arrow- to "TDC".

Note

- Turn the engine until the small notch -1- on the vibration damper is in line with the joint -2- between the cylinder block and the retaining frame on the left side (as seen in direction of travel). This makes it easier to screw in locking pin - T40069in a later step.
- The marking on the vibration damper is only a visual aid. The exact "TDC" position can only be obtained by screwing in the locking pin T40069- .
- Threaded holes -arrows- in all camshafts must face upwards.

Note

If camshafts are not positioned as described, turn crankshaft one rotation further and return to TDC position.

> Principal Superposition Company for province occuamounts of which authorized by AAIO AG, AUOUTS

with record to the correct or of a complete in this document copy and a AUDITO

Fit camshaft clamp - T40133/1- onto cylinder head -arrows-and tighten to 25 Nm.

Cylinder bank 2 (left-side):

Fit camshaft clamp - T40133/2- onto cylinder head -arrowsand tighten to 25 Nm.

Continued for both cylinder banks:

Remove plug -arrow- for crankshaft "TDC" marking from cylinder block. DA TOUR, ON SOUR you be written as your AC-

-throughout the become research information of the de-

Screw locking pin - T40069- into hole (20 Nm); if necessary, turn crankshaft -1- backwards and forwards slightly to fully centralise locking pin.

Press guide rail of chain tensioner for camshaft timing chain (right-side) inwards as far as the stop using a screwdriver -1-. Then lock chain tensioner by inserting locking pin -T40071-.

Note

The chain tensioner is oil-damped and can therefore only be compressed slowly by applying constant pressure.

Caution

Risk of damage to camshafts.

- Do NOT use camshaft clamp T40133- to counterhold when loosening bolt for camshaft adjuster or camshaft chain sprocket.
- Apply socket -T40297- with ring spanner -2- to counterhold at corresponding camshaft adjuster.
- Loosen bolt -1- for camshaft adjuster (inlet side).
- Loosen bolt -3- for camshaft adjuster (exhaust side) by counterholding with socket -T40297- as well.

Caution

Risk of irreparable damage to engine.

- Block off the opening in the valve timing housing with a clean cloth to prevent small items from dropping into the engine.
- Mark position of camshaft adjusters with paint for re-installa-
- Unscrew bolts -1 and 2- and detach both camshaft adjusters.

Cylinder bank 2 (left-side):

Press guide rail of chain tensioner for camshaft timing chain (left-side) inwards as far as the stop using a screwdriver -1-. Then lock chain tensioner by inserting locking pin - T40071-.

Note

The chain tensioner is oil-damped and can therefore only be compressed slowly by applying constant pressure.

Caution

Risk of damage to camshafts.

- ◆ Do NOT use camshaft clamp T40133- to counterhold when loosening bolt for camshaft adjuster or camshaft chain sprocket.
- Apply socket -T40297- with ring spanner -2- to counterhold at corresponding camshaft adjuster.
- Loosen bolt -1- for camshaft adjuster (exhaust side).
- Loosen bolt -3- for camshaft adjuster (inlet side) by counterholding with socket -T40297- as well.

Caution

Risk of irreparable damage to engine.

- ◆ Block off the opening in the valve timing housing with a clean cloth to prevent small items from dropping into the engine.
- Mark position of camshaft adjusters with paint for re-installa-
- Unscrew bolts -1 and 2- and detach both camshaft adjusters. Installing

Note

Renew bolts tightened with specified tightening angle.

Caution

Risk of damage to valves and piston crowns.

The crankshaft must not be at "TDC" at any cylinder when the camshafts are turned.

parts and united authorities by Alica Acc Auto Account guarantee and place a

TO THE STREET OF AUDITOR OF AUDIT AC

- Drive chain for valve gear installed ⇒ "2.6 Removing and installing drive chain for valve gear", page 111
- Crankshaft -1- locked in "TDC" position with locking pin -T40069-.

- Camshaft clamp -T40133/1- installed on cylinder bank 1 (rightside) and tightened to 25 Nm -arrows-.
- Camshaft clamp -T40133/2- installed on cylinder bank 2 (leftside) and tightened to 25 Nm -arrows-.

Caution

Risk of damage to engine.

- The camshaft adjusters MUST be installed as described in the following work steps:
- Fit camshaft adjusters according to marks applied during removal.
- Groove -1- or -4- on camshaft adjuster should align with corresponding adjustment window -2- or -3-.

Emberbed by copyright supplies for process accommensate yaugusted, a permitted unional termed by AUD1 AC, AUD1 AC HORSelf guarantee - heapt less Edition. with respect to the consequence of the formula and the second and

- Fit camshaft adjusters according to marks applied during removal.
- Fit timing chain onto drive chain sprocket and camshaft adjusters and fit bolts -1 and 2- without tightening.
- It should just be possible to turn both camshaft adjusters on the camshaft without axial movement.
- Remove locking pin T40071-.

Cylinder bank 2 (left-side):

Caution

Risk of damage to engine.

- The camshaft adjusters MUST be installed as described in the following work steps:
- Fit camshaft adjusters according to marks applied during removal.
- Groove -1- or -4- on camshaft adjuster should align with corresponding adjustment window -2- or -3-.

- Fit camshaft adjusters according to marks applied during removal.
- Fit timing chain onto drive chain sprocket and camshaft adjusters and fit bolts -1 and 2- without tightening.
- It should just be possible to turn both camshaft adjusters on the camshaft without axial movement.
- Remove locking pin T40071-.

itected by copyright. Copying for Di remined and hitsened by AUBI AC INDUITABLE WORLD THE STREET THE AMPLICATION OF THE STREET, THE ST

- Fit socket -T40297- onto camshaft adjuster of exhaust camshaft.
- Apply torque wrench V.A.G 1332- with open ring spanner insert - V.A.G 1332/9- to socket -T40297- .
- Have a second mechanic apply a torque of 40 Nm to camshaft adjuster in direction of -arrow-.
- Tighten bolts as follows while keeping camshaft adjuster under tension:

Stage	Bolt	Tightening torque	
1.	1-	At camshaft: 60 Nm	
1.	-2-	At camshaft: 60 Nm	

amoutted policy afterward by AUDI ac, AUDI AD - In disposit soft - correteness - introcessure to the

- Remove socket -T40297-
- Remove camshaft clamp -T40133/1- -arrows-.

Cylinder bank 2 (left-side):

- Fit socket -T40297- onto camshaft adjuster of inlet camshaft.
- Apply torque wrench V.A.G 1332- with open ring spanner insert - V.A.G 1332/9- to socket -T40297- .
- Have a second mechanic apply a torque of 40 Nm to camshaft adjuster in direction of -arrow-.
- Tighten bolts as follows while keeping camshaft adjuster under tension:

Stage	Bolt	Tightening torque	
1.	-1-	At camshaft: 60 Nm	
1.	-2-	At camshaft: 60 Nm	

- Remove socket -T40297- .
- Remove camshaft clamp -T40133/2- -arrows-.

Tighten camshaft adjuster bolts on cylinder head (right-side) as follows:

Stage	Bolt	Tightening torque
2.	-1-	Tighten on camshaft to final tightening torque ⇒ "2.1 Exploded view - camshaft timing chains", page 93
2.	-2-	Tighten on camshaft to final tightening torque ⇒ "2.1 Exploded view - camshaft timing chains", page 93

Cylinder bank 2 (left-side):

Tighten camshaft adjuster bolts on cylinder head (left-side) as follows:

Stage	Bolt	Tightening torque
2.	-1-	Tighten on camshaft to final tightening torque ⇒ "2.1 Exploded view - camshaft timing chains", page 93
2.	-2-	Tighten on camshaft to final tightening torque ⇒ "2.1 Exploded view - camshaft timing chains", page 93

Remove locking pin - T40069-.

Using adapter - T40058- and angled ring spanner, turn crankshaft 2 revolutions in normal direction of rotation -arrow- until crankshaft is at "TDC" again.

Note

If you turn the crankshaft beyond "TDC" by mistake, turn it back approx. 30° and set to "TDĆ" again.

POSITION OF COPYRISE EXPRESS AS A SECOND OF COMMISSION OF and the state of t Transport Lettle surrections at information of the depresent Coveright by AURI 40.

- Fit camshaft clamp -T40133/1- on cylinder head and tighten -arrows-.
- Tightening torque: 25 Nm

Cylinder bank 2 (left-side):

- Fit camshaft clamp -T40133/2- on cylinder head and tighten -arrows-.
- Tightening torque: 25 Nm

Continued for both cylinder banks:

- Screw the locking pin T40069- directly into the hole.
- The locking pin T40069- must engage in the locating hole in crankshaft -1-. If it does not, reset valve timing.
- Remove camshaft clamps from both cylinder heads.
- Remove locking pin.

Remaining installation steps are carried out in reverse sequence; note the following:

- Install cylinder head cover ⇒ "3.3 Removing and installing cylinder head cover", page 124.
- ⇒ "1.2.1 Removing and installing timing chain cover (left- Install timing chain covers (left and right) into Copportubit by AMID And side)", page 80.

Tightening torques

- ⇒ "2.1 Exploded view camshaft timing chains", page 93
- ⇒ Fig. ""Plug for TDC marking tightening torque"", page 63
- ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Exploded view - noise insulation

2.5 Removing and installing camshaft timing chain

Removing

- Gearbox removed:
- ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Removing and installing gearbox

- ⇒ 8-speed automatic gearbox; Rep. gr. 37; Removing and installing gearbox
- Remove timing chain cover (bottom) more that programme a gard to browballe, is not ⇒ "1.2.3 Removing and installing timing chain cover (bottom)", <u>page 86</u>.
- Remove timing chains from camshafts ⇒ "2.4 Removing camshaft timing chain from camshafts", page 98.

Caution

If a used timing chain rotates in the opposite direction when it is refitted, this can cause breakage.

- Mark running direction of timing chains (left and right) with paint for re-installation. Do not attempt to mark the timing chain with a centre punch or by making a notch or similar.
- Remove locking pin T40071- and detach camshaft timing chain (left-side).
- Remove bolts -1, 2- and take off chain tensioner (right-side).

- Press guide rail of chain tensioner for drive chain for valve gear in direction of -arrow- and lock chain tensioner by inserting locking pin - T40071-.
- Remove bolt -1- securing bearing mounting for drive chain sprocket.
- Pull off drive sprocket with bearing mounting and lift off camshaft timing chain (right-side).

Installing

Note

- Note the correct installation position if the tensioning element has been removed from the chain tensioner: drilling in base of housing faces chain tensioner and piston faces tensioner rail.
- Renew bolts tightened with specified tightening angle.

Caution

Risk of damage to valves and piston crowns.

- The crankshaft must not be at "TDC" at any cylinder when the camshafts are turned.
- Fit camshaft timing chain (left-side) on drive chain sprocket according to marks made upon removal and guide chain upwards to cylinder head.
- Press down guide rail of chain tensioner for timing chain (leftside) and lock chain tensioner by inserting locking pin -T40071-.
- Fit camshaft timing chain (right-side) on drive chain sprocket according to marks made upon removal and guide chain upwards to cylinder head.
- Install drive sprocket ⇒ Fig. ""Installation position: bearing mounting for drive sprocket for camshaft timing chain (right-side)™, page 97.
- Tighten bolt -1- securing bearing mounting for drive chain sprocket.
- Remove locking pin T40071-.

Note

Disregard -arrow-.

- Fit chain tensioner on cylinder head (right-side).
- Tighten bolts -1- and -2-.

Remaining installation steps are carried out in reverse sequence; note the following:

- Fit timing chains on camshafts ⇒ page 103.
- Install timing chain cover (bottom) ⇒ "1.2.3 Removing and installing timing chain cover (bottom)", page 86.

Tightening torques

♦ "2.1 Exploded view - camshaft timing chains", page 93

Removing and installing drive chain for 2.6 valve gear

Special tools and workshop equipment required

♦ Locating pins - T40116-

printed by a product support to prove a period such and periotied unless authorize by ALIGEAN AND AN OUR - guarante with research to the recommend of the manufacture of the designment. The most fis held

Removing

- Gearbox removed:
- ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Removing and installing gearbox
- ⇒ 8-speed automatic gearbox; Rep. gr. 37; Removing and installing gearbox
- Remove timing chain cover (bottom) ⇒ "1.2.3 Removing and installing timing chain cover (bottom)", page 86.
- Remove timing chains ⇒ "2.5 Removing and installing camshaft timing chain", page 108.
- Remove bolts -1 and 2- and take off chain tensioner.

Remove drive chain for auxiliary drives ⇒ "2.7 Removing and installing drive chain for oil pump", page 113.

Caution

If a used drive chain rotates in the opposite direction when it is refitted, this can cause breakage.

- Mark running direction of drive chain with coloured arrows for re-installation.
- Unscrew bolts -1- and remove guide rail.
- Remove bolts -2- and take off chain tensioner.
- Detach drive chain for valve gear.

Installing

Installation is carried out in reverse order; note the following: 00

Note

Renew bolts tightened with specified tightening angle.

Crankshaft -1- locked in "TDC" position with locking pin -T40069-.

- Lock balance shaft sprocket in "TDC" position by inserting locating pin -T40116- in adjustment window -arrow- of sprocket.
- Position drive chain for valve gear onto drive chain sprockets (according to marks applied during removal).

- Install guide rail and tighten bolts -1-.
- Install chain tensioner and tighten bolts -2-.

- Locating pin -T40116- must be positioned in approximate centre of adjustment window -arrow- in balance shaft sprocket.
- Locating pin must NOT make contact on left or right side. If necessary, adjust drive chain by one tooth.
- Install drive chain for auxiliary drives ⇒ "2.7 Removing and installing drive chain for oil pump", page 113.
- Install camshaft timing chains ⇒ "2.5 Removing and installing camshaft timing chain",
- Install timing chain cover (bottom) ⇒ "1.2.3 Removing and installing timing chain cover (bottom)" page 86.

♦ ⇒ "2.2 Exploded view - drive chain for valve gear", page 96

2.7 Removing and installing drive chain for oil pump

Special tools and workshop equipment required

♦ Locking pin - T40071-

Removing

- Gearbox removed:
- ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Removing and installing gearbox

- ⇒ 8-speed automatic gearbox; Rep. gr. 37; Removing and installing gearbox
- Remove timing chain cover (bottom) ⇒ "1.2.3 Removing and installing timing chain cover (bottom)". page 86.
- Use pliers to press down chain tensioner spring -arrows- and lock in place by inserting locking pin - T40071-.

Caution

If a used drive chain rotates in the opposite direction when it is refitted, this can cause breakage.

- Mark running direction of drive chain with paint for re-installation. Do not attempt to mark the drive chain with a centre punch or by making a notch or similar.
- Remove bolt -1- and take off chain tensioner.
- Counterhold chain sprocket with a screwdriver -2- and remove bolt -1-.
- Detach drive chain with chain sprocket.

Installing

Installation is carried out in reverse order; note the following:

Install timing chain cover (bottom) ⇒ "1.2.3 Removing and installing timing chain cover (bottom)", page 86.

Tightening torques

⇒ "2.3 Exploded view - drive chain for oil pump", page 98

Photograph by course and Copyring the limited or commenced purposes, jurged on an extende, sensor serverted times attenued by AHV We AHIV Alcohol but payments or asset) by famility STREET, DISTRIBUTION OF THE PARTY OF AUDITAC.

3 Cylinder head

- ⇒ "3.1 Exploded view cylinder head", page 115
- ⇒ "3.2 Removing and installing cylinder head", page 117
- ⇒ "3.3 Removing and installing cylinder head cover", page 124
- ⇒ "3.4 Checking compression", page 126

3.1 Exploded view - cylinder head

Illustration shows the cylinder head for cylinder bank 2 (left-side) as an example.

1 - Cylinder head gasket

- Renewing ⇒ "3.2 Removing and installing cylinder head", page 117
- ☐ Installation position: part number must face cylinder head
- If renewed, change coolant and engine oil

2 - Cylinder head

- Removing and installing ⇒ "3.2 Removing and installing cylinder head", page 117
- Checking for distortion ⇒ Fig. ""Checking cylinder head for distortion" page 117
- Machining limit ⇒ Fig. ""Cylinder head machining limit", page 117
- ☐ If renewed, change coolant and engine oil

3 - Bolt

- ☐ Renew after removing
- □ Note correct sequence when loosening ⇒ page 119
- □ Tightening torque and sequence ⇒ Fig. ""Cylinder head tightening torque and sequence"", page 116

A15-11298

4 - Gasket

- For cylinder head cover
- Renew if damaged or leaking

5 - Cylinder head cover

□ Removing and installing ⇒ "3.3 Removing and installing cylinder head cover", page 124

- 6 Filler cap
- 7 Seal
 - Renew if damaged or leaking
- 8 Bolt
 - □ Renew if seal is damaged
 - ☐ Tightening torque and sequence:
- ⇒ Fig. ""Cylinder head cover (left-side) tightening torque and sequence" , page 116
- → Fig. ""Cylinder head cover (right-side) tightening torque and sequence"", page 116

-ith o---- to the importance) introduction or the

- 9 Bolt
 - ☐ Tightening torque and sequence
 - ⇒ Fig. ""Timing chain cover (bottom) tightening torque and tightening sequence"", page 80

Cylinder head cover (left-side) - tightening torque and sequence

Tighten bolts in the sequence 11...12- to 9 Nm.

Cylinder head cover (right-side) - tightening torque and sequence

- Tighten bolts in the sequence -1 ... 12- to 9 Nm.

Cylinder head - tightening torque and sequence

Note

Renew bolts tightened with specified tightening angle.

Tighten bolts in stages in the sequence shown:

Stage	Bolts	Tightening torque/angle specification
1.	-1 8-	Screw in by hand until contact is made
2.	-1 8-	40 Nm
3.	-1 8-	Turn 90° further
4.	-1 8-	Turn 90° further

Checking cylinder head for distortion

- Use straight edge 500 mm VAS 6075- and feeler gauge to measure cylinder head for distortion at several points.
- Maximum distortion: 0.05 mm

Cylinder head machining limit

Machining of the cylinder head (surface grinding) is only permissible down to the minimum dimension -a-.

Minimum dimension: -a- = 139.20 mm

3.2 Removing and installing cylinder head

⇒ "3.2.1 Removing and installing cylinder head, bank 1 (rightside)", page 117

⇒ "3.2.2 Removing cylinder head - bank 2 (left-side)", page 119

⇒ "3.2.3 Installing cylinder head", page 122

3.2.1 Removing and installing cylinder head, bank 1 (right-side)

Special tools and workshop equipment required

- ♦ Socket XZN M12 (at least 75 mm), commercially available
- Engine bung set VAS 6122-

Re-install all cable ties in the same locations when installing.

and the second of the second o

thresholdly AUDI NO, AUDI AG dominal numbers or sensionly smillly.

- Remove coolant pipe (front right) ⇒ "3.2.3 Removing and installing coolant pipe (front right)", page 211.
- Remove coolant pipe (top) ⇒ "3.2.5 Removing and installing coolant pipe (top)",

WARNING

The fuel system is pressurised.

Risk of injury as fuel may spray out.

- Put on safety goggles.
- Put on protective gloves.
- Release pressure (wrap a clean cloth around connection and open connection carefully).
- Disconnect fuel hose -1- ⇒ Fuel supply system; Rep. gr. 20; Plug-in connectors; Disconnecting plug-in connectors.
- Seal off open lines and connections with plugs (thoroughly cleaned) from engine bung set - VAS 6122- .
- Remove camshafts (right-side) ⇒ "4.4 Removing and installing camshaft", page 134
- Unplug electrical connectors -arrows- at injectors.
- Unplug electrical connector 1+ at temperature sender for engine temperature regulation - G694- ,

Remove bolts -1, 2- and take chain tensioner off cylinder head.

Note

Locking pin - T40071- remains in place.

Unscrew bolts -arrows- and detach bracket -1-.

Remove bolts -arrows- at rear of cylinder head.

- Slacken cylinder head bolts in the sequence -1 ... 8-.
- Unscrew bolts, detach cylinder head and set it down on a soft surface (foam plastic).

3.2.2 Removing cylinder head - bank 2 (leftmanagementer or home any tradition side) Links construes an information or third conservation is about so

Special tools and workshop equipment required

♦ Socket XZN M12 (at least 75 mm), commercially available

Procedure

Engine in vehicle.

Note

Re-install all cable ties in the same locations when installing.

- Remove fuel line for MPI injection system ⇒ "4.5 Removing and installing fuel line", page 303.
- Remove camshafts (left-side) ⇒ "4.4 Removing and installing camshaft", page 134.

- Remove coolant pipe (front left) ⇒ "3.2.1 Removing and installing coolant pipe (front left)", page
- Unplug electrical connectors \$\int\$1, 3- at injectors.
- Unplug electrical connector -4- at fuel pressure sender -G247- .

WARNING OF THE BOOK OF THE WARNING O

The fuel system is pressurised.

Risk of injury as fuel may spray out.

- Put on safety goggles.
- Put on protective gloves.
- Release pressure (wrap a clean cloth around connection and open connection carefully).

Remove union nut -2-.

Note

Electrical connector -5- is unplugged in a later step.

If connection -arrow- has been unfastened or unbolted, it must be renewed.

Remove bolts -1, 2- and take chain tensioner off cylinder head.

Note

Locking pin - T40071- remains in place.

- Move electrical wiring clear.
- Remove bolt -arrow- and pull out guide tube for oil dipstick.

- Remove bolts -arrows- at rear of cylinder head.

- Slacken cylinder head bolts in the sequence -1 ... 8-.
- Remove bolts, detach cylinder head and unplug electrical connector for injector for cylinder 4.
- Place cylinder head onto soft surface (foam plastic).

3.2.3 Installing cylinder head

Procedure

Caution

Risk of damage to sealing surfaces.

- Carefully remove sealant residue from cylinder head and cylinder block.
- Ensure that no long scores or scratches are made on the

Risk of damage to cylinder block.

No oil or coolant must be allowed to remain in the blind holes for the cylinder head bolts in the cylinder block.

Risk of leaks at cylinder head gasket.

- Carefully remove any sealant residue from the cylinder head and cylinder block. Ensure that no long scores or scratches are made on the surfaces.
- Carefully remove any remaining emery and abrasive material.
- Do not remove new cylinder head gasket from packaging until it is ready to be fitted.
- Handle the cylinder head gasket very carefully to prevent damage to the silicone coating or the indented area of the gasket.

Risk of damage to open valves.

When installing an exchange cylinder head, the plastic protectors fitted to protect the open valves should not be removed until the cylinder head is ready to be fitted.

Risk of damage to valves and piston crowns after working on valve gear.

Turn the engine carefully at least 2 rotations to ensure that none of the valves make contact when the starter is operated.

Note

- Renew bolts tightened with specified tightening angle.
- Renew self-locking nuts, seals, gaskets and O-rings after re-
- Note the different sealants for sealing surfaces and cylinder head bolts ⇒ Electronic parts catalogue .
- When installing an exchange cylinder head, the contact surfaces between the hydraulic compensation elements, roller rocker fingers and cams must be oiled before installing the cylinder head cover.
- After renewing the cylinder head or cylinder head gasket, change the coolant and engine oil.

If connection -arrow- has been unfastened or unbolted, it must be renewed.

- Camshafts on cylinder head (right-side) locked in "TDC" position -arrows- with camshaft clamp - T40133/1- (25 Nm)
- The camshaft clamp T40133/1- is positioned correctly if the holes for the cylinder head bolts remain free.

- Camshafts on cylinder head (left-side) locked in "TDC" position -arrows- with camshaft clamp - T40133/2- (25 Nm)
- The camshaft clamp T40133/2- is positioned correctly if the holes for the cylinder head bolts remain free.

Crankshaft -1 locked in "TDC" position with locking pin -T40069-

6-cylinder direct injection engine with supercharger (3.0 ltr. 4-valve TFSI, EA837evo) - Edition 05.2018

- Fit new seals for coolant pipe (front).
- Place cylinder head gasket in position.
- Installation position: the word "oben" (top) or the Part No. should be visible.
- Pay attention to dowel sleeves -arrows- in cylinder block.
- Fit cylinder head.
- Tighten cylinder head bolts ⇒ Fig. ""Cylinder head - tightening torque and sequence"" page 116.
- Tighten bolts -arrows-.

Note

Cylinder head bolts do not have to be torqued down again later after repair work.

Remaining installation steps are carried out in reverse sequence; note the following:

- Install camshafts ⇒ "4.4 Removing and installing camshaft", page 134
- Install coolant pipe (front left) "3.2.1 Removing and installing coolant pipe (front left)", page
- Install fuel line for MPI injection system ⇒ "4.5 Removing and installing fuel line", page 303.
- Install coolant pipe (top) ⇒ "3.2.5 Removing and installing coolant pipe (top)", page 216.
- Install coolant pipe (front right) ⇒ "3.2.3 Removing and installing coolant pipe (front right)",
- Electrical connections and routing ⇒ Current flow diagrams, Electrical fault finding and Fitting locations.
- Change engine oil ⇒ Maintenance; Booklet 411.
- Fill cooling system with fresh coolant ⇒ "1.3 Draining and filling cooling system", page 183.

Tightening torques

- ⇒ Fig. ""Cylinder head tightening torque and sequence"", page 116
- ⇒ Fig. ""Guide tube for oil dipstick tightening torque", page 158
- ⇒ Item 19 (page 206)

3.3 Removing and installing cylinder head cover

Removing

Remove ignition coils ⇒ "1.3 Removing and installing ignition coils with output stages", page 376.

6-cylinder direct injection engine with supercharger (3.0 ltr. 4-valve TFSI, EA837evo) - Edition 05.2018 Audi

Cylinder bank 1 (right-side):

- Move fuel hose clear at cylinder head cover.
- Unscrew bolts in the sequence -12 ... 1- and remove cylinder head cover.

Cylinder bank 2 (left-side):

Note

The crankcase breather hose -arrow- cannot be disconnected from the cylinder head cover without being damaged irreparably.

- Remove bolts in the sequence -12 ... 1-.
- Move cylinder head cover to one side with crankcase breather hose -arrow- connected.

The second by provided Support for proving any commenced program is an present a white Artenic committee burking and treatment by AUDITAC, AUDITAC observed according or several any desirtly and the property of the contract of the contra

If cylinder head cover is being removed:

- Remove throttle valve module J338-⇒ "4.3 Removing and installing throttle valve module J338", page 301.
- Remove bolt -1-, detach connection with crankcase breather hose and move clear.
- Detach cylinder head cover.

Note

Disregard -item 2-.

Installing

Installation is carried out in reverse order; note the following:

Note

- Renew O-ring after removal.
- Renew gasket for cylinder head cover if damaged.
- Renew cylinder head cover bolts if gasket is damaged.
- Clean surfaces; they must be free of oil and grease.
- Install throttle valve module J338-⇒ "4.3 Removing and installing throttle valve module J338",
- Install ignition coils ⇒ "1.3 Removing and installing ignition coils with output stages", page 376.

- Tightening torques ⇒ Fig. ""Cylinder head cover (left-side) ⊤tightening torque and sequence", page 116
- ⇒ Fig. ""Cylinder head cover (right-side) tightening torque and sequence"", page 116

3.4 Checking compression

Special tools and workshop equipment required

♦ Spark plug spanner - 3122B-

covered Countright by AAUST ACC

♦ Compression tester - V.A.G 1763-

Procedure

- Engine oil temperature at least 30 °C
- Battery voltage at least 12.5 V
- Remove ignition coils ⇒ "1.3 Removing and installing ignition coils with output stages", page 376.

Unplug electrical connectors -4, 5- for injectors at rear of cylinder head (left and right).

Note

Disregard -items 1, 2, 3-.

- Unscrew spark plugs using spark plug socket 3122B-.
- Check compression pressure with compression tester V.A.G 1763-.

Note

Using the compression tester ⇒ Operating instructions .

- Have a 2nd mechanic press down the accelerator pedal completely and at the same time operate the starter until the pressure on the tester display no longer increases.
- Repeat procedure on each cylinder.

Compression pressure	bar
When new	11.0 14.0
Wear limit	10.0
Maximum difference between cylinders	3.0

Assembly is carried out in reverse sequence; note the following:

- Install spark plugs ⇒ Maintenance ; Booklet 411 .
- Install ignition coils ⇒ "1.3 Removing and installing ignition coils with output stages", page 376.
- Erase any entries in event memory resulting from testing:
- Vehicle diagnostic tester must be connected.
- Selecting operating mode.
- Using Go To button and "Function/component selection" function, select the following in succession from tree:
- 01 Self-diagnosis compatible systems
- Simos injection and ignition system
- **Functions**
- Readiness code

THE BALL WHEN don or accommon tribling.

MISSIONINT SYNDER AS

6-cylinder direct injection engine with supercharger (3.0 ltr. 4-valve TFSI, EA837evo) - Edition 05.2018 Audit

4 Valve gear

- ⇒ "4.1 Exploded view valve gear", page 129
- ⇒ "4.2 Measuring axial clearance of camshaft", page 132
- ⇒ "4.3 Measuring radial clearance of camshaft", page 133
- ⇒ "4.4 Removing and installing camshaft", page 134
- ⇒ "4.5 Removing and installing camshaft control valves", page 141
- ⇒ "4.6 Checking hydraulic compensation elements", page 142
- ⇒ "4.7 Removing and installing valve stem oil seals", page 144

4.1 Exploded view - valve gear

Note

- Cylinder heads which have cracks between the valve seats or between a valve seat insert and the spark plug thread can be re-installed without reducing service life, provided the cracks are only slight and do not exceed a maximum of 0.3 mm in width, and no more than the first 4 turns of the spark plug threads are cracked.
- ♦ Illustration shows the cylinder head for cylinder bank 2 (left-side) as an example.

Profested to accomplet account the provide or commercial elements or particular whole source premitted unit and a room by AUDI AC AUDI AC a guarantee or a supplied by with the control of t

1 - Exhaust valve

- Must not be machined: only grinding-in is permissible
- Mark installation position for re-installation
- Checking ⇒ "5.2 Checking valves", page 154
- Valve dimensions ⇒ "5.3 Valve dimensions", page 154
- Checking valve guides ⇒ "5.1 Checking valve guides", page 153

2 - Sealing plug

Apply sealant when installing; refer to ⇒ Electronic parts catalogue

3 - Cylinder head

- Checking valve guides ⇒ "5.1 Checking valve guides", page 153
- 4 Valve stem oil seal
 - Removing and installing ⇒ "4.7 Removing and installing valve stem oil seals", page 144

5 - Valve spring

- Installation position ⇒ Fig. "Installation position of valve spring' page 132
- 6 Valve spring plate
- 7 Valve cotters

8 - Hydraulic compensation element

- ☐ Clipped into roller rocker finger -item 8-
- Checking ⇒ "4.6 Checking hydraulic compensation elements", page 142
- ☐ Mark installation position for re-installation
- □ Lubricate contact surface before installing

9 - Securing clip

- Not supplied separately
- Check for firm attachment

10 - Roller rocker finger

- Mark installation position for re-installation
- Check roller bearings for ease of movement
- ☐ Lubricate contact surface before installing
- Assembly: attach to hydraulic compensation element -item 5- using securing clip -item 9-

11 - Bolt

- □ Renew after removing
- ☐ Tightening torque and sequence ⇒ Fig. ""Retaining frame for camshafts of cylinder head, bank 2 (left-side) - tightening torque and sequence", page 132

Service (19) are valid of Lorentzer Lie Sources Six per Live (19) and the Six (19) in

 12 - Retaining frame With integrated camshaft bearings □ Removing and installing ⇒ "4.4 Removing and installing camshaft", page 134
13 - Bolt 5 Nm
14 - Camshaft control valve 2 - N208- ☐ Cylinder bank 1 (right-side): camshaft control valve 1 - N205- ☐ Removing and installing ⇒ "4.5 Removing and installing camshaft control valves", page 141
15 - O-ring ☐ Renew after removing
16 - Bolt
 17 - Exhaust camshaft control valve 2 - N319- □ Cylinder bank 1 (right-side): exhaust camshaft control valve 1 - N318- □ Removing and installing ⇒ "4.5 Removing and installing camshaft control valves", page 141
18 - O-ring ☐ Renew after removing
19 - Compression ring
20 - Inlet camshaft ☐ Removing and installing ⇒ "4.4 Removing and installing camshaft", page 134 ☐ Measuring axial clearance ⇒ "4.2 Measuring axial clearance of camshaft", page 132 ☐ Measuring radial clearance ⇒ "4.3 Measuring radial clearance of camshaft", page 133 ☐ Runout: max. 0.04 mm
21 - Rectangular section seals ☐ One or two installed (depending on version); for allocation refer to ⇒ Electronic parts catalogue
22 - Exhaust camshaft ☐ Removing and installing ⇒ "4.4 Removing and installing camshaft", page 134 ☐ Measuring axial clearance ⇒ "4.2 Measuring axial clearance of camshaft", page 132 ☐ Measuring radial clearance ⇒ "4.3 Measuring radial clearance of camshaft", page 133 ☐ Runout: max. 0.04 mm
23 - Banjo bolt With valve 25 Nm
24 - Oil pipe
25 - Inlet valve ☐ Must not be machined; only grinding-in is permissible ☐ Mark installation position for re-installation ☐ Checking ⇒ 5.2 Checking valves", page 154 ☐ Valve dimensions ⇒ 5.3 Valve dimensions", page 154
☐ Checking valve guides ⇒ "5.1 Checking valve guides", page 153

Trace of by Layranti Carvins Lagranti or Lagranti Barranti Angele and Angele complified white and an additional to all the AQ as construent the property and holders. Althorn a 11-15 arrow and a manager made are analyzed by Allina

Installation position of valve spring

Closely spaced spring coils -arrow- face towards cylinder head.

Retaining frame for camshafts of cylinder head, bank 1 (rightside) - tightening torque and sequence

Note

Renew bolts tightened with specified tightening angle. Elmber and trip coppering to be com-

Tighten bolts in stages in the sequence shown:

Stage	Bolts	Tightening torque/angle specification
1.	-1 19-	Screw in by hand until contact is made The retaining frame should make contact with the cylinder head over the full surface
2.	-1 19-	8 Nm
3.	-1 19-	Turn 90° further

10 141 11

Retaining frame for camshafts of cylinder head, bank 2 (left-side) - tightening torque and sequence

Note

Renew bolts tightened with specified tightening angle.

Tighten bolts in stages in the sequence shown:

Stage	Bolts	Tightening torque/angle specification
1.	-1 21-	Screw in by hand until contact is made The retaining frame should make contact with the cylinder head over the full surface
2.	-1 21-	8 Nm
3.	-1 21-	Turn 90° further

4.2 Measuring axial clearance of camshaft

Special tools and workshop equipment required

Universal dial gauge bracket - VW 387-

♦ Dial gauge - VAS 6080-

Procedure

- Remove camshafts ⇒ "4.4 Removing and installing camshaft", page 134.
- Mark allocation of roller rocker fingers for re-installation.
- Carefully remove roller rocker fingers and place them on a clean surface.
- Re-insert camshafts, install retaining frame ⇒ Fig. ""Retaining frame for camshafts of cylinder head, bank 1 (right-side) - tightening torque and sequence" , page 132 or ⇒ Fig. ""Retaining frame for camshafts of cylinder head, bank 2 (left-side) - tightening torque and sequence" , page 132 and tighten with old bolts to 8 Nm (do not turn further).
- Secure universal dial gauge bracket VW 387- with dial gauge - VAS 6079- to cylinder head as shown in illustration.
- Press camshaft against dial gauge by hand.
- Set dial gauge to "0".
- Press camshaft away from dial gauge and read off value:

Axial clearance: 0.100 ... 0.191 mm

Special tools and workshop equipment required

Plastigauge

Procedure

Note

Use old bolts when measuring radial clearance.

more training. Lappying by the Ballings.

- Remove camshafts
 - ⇒ "4.4 Removing and installing camshaft", page 134.
- Mark allocation of roller rocker fingers for re-installation.
- Carefully remove roller rocker fingers and place them on a clean surface.
- Clean bearings and bearing journals.
- Place a length of Plastigauge corresponding to the width of the bearing on the bearing journal or bearing shell to be measured.
- The Plastigauge must be positioned in the centre of the bear-
- Re-insert camshafts, fit retaining frame and secure with old bolts without rotating camshafts ⇒ Fig. ""Retaining frame for camshafts of cylinder head, bank 1 (right-side) - tightening torque and sequence", page 132 or ⇒ Fig. ""Retaining frame for camshafts of cylinder head, bank 2 (left-side) - tightening torque and sequence", page 132.
- Remove retaining frame and camshafts again.
- Compare width of Plastigauge with measurement scale.

Radial clearance:

- 24 mm bearing Ø: 0.024 ... 0.066 mm
- 36 mm bearing Ø: 0.032 ... 0.078 mm
- When carrying out final assembly, renew bolts.

4.4 Removing and installing camshaft

Special tools and workshop equipment required

Impact extractor attachment -T10133/3- from tool set for FSI engines - T10133 C-

calcium (the discoment Compression PAROLAC)

Locating pins - T40116-

- Electric drill with plastic brush
- Safety goggles

◆ Sealant ⇒ Electronic parts catalogue

Removing

Remove timing chain from camshafts
 ⇒ "2.4 Removing camshaft timing chain from camshafts", page
 98 .

Cylinder bank 1 (right-side):

- Remove high-pressure pump ⇒ "7.2 Removing and installing high-pressure pump", page 322.
- Unplug electrical connector -2- at Hall sender G40-.
- Remove bolts -arrows- and detach housing -1- for high-pressure pump.

- Remove bolt -4- for earth wire.
- Unplug electrical connectors on cylinder head:
- 1 For camshaft control valve 1 N205- / exhaust camshaft control valve 1 N318-
- 5 For Hall sender 3 G300-
- Move electrical wiring harness to one side.

Note

Disregard items -2 and 3-.

Cylinder bank 2 (left-side):

- Remove vacuum pump ⇒ Brake system; Rep. gr. 47; Vacuum system; Removing and installing vacuum pump.
- Remove bolt -5- for earth wire.
- Unplug electrical connectors on cylinder head:
- 1 For Hall sender 2 G163-
- 3 For camshaft control valve 2 N208- / exhaust camshaft control valve 2 N319-
- 4 For Hall sender 4 G301-
- Move electrical wiring harness to one side.

Note

Disregard -item 2-.

Both sides (continued):

- Remove corresponding intake manifold (bottom section) ⇒ "4.2 Removing and installing intake manifold (bottom section) with fuel rail", page 297.
- Remove bolts -arrows- and detach corresponding camshaft control valves.

Cylinder bank 1 (right-side):

Note

For better access, loosen high-pressure pipe at fuel rail and bracket (leave high-pressure pipe in installation position).

- Slacken retaining frame bolts in the sequence -19 ... 1-.
- Remove bolts, carefully release retaining frame from bonded joint and set it down with camshafts on a soft surface on workbench.

- Remove camshaft clamp T40133/1- -arrows-.
- Mark camshafts, remove and place on a clean surface.

Cylinder bank 2 (left-side):

- Slacken retaining frame bolts in the sequence -21 ... 1-.
- Remove bolts, carefully release retaining frame from bonded joint and set it down with camshafts on a soft surface on workbench.

Remove camshaft clamp - T40133/2- -arrows-.

throughold (groupy mills). Capped for through a mineral during permitted unless audimition to patent Acceptible Absonage and gue

Installing

Note

Renew seals and sealing plugs after removing.

- Crankshaft -1- locked in "TDC" position with locking pin -T40069-.
- Hydraulic compensation elements and roller rocker fingers installed.

Caution

Protect lubrication system and bearings against contamination.

minutes of the late of

Cover exposed parts of the engine.

WARNING

Risk of eye injury.

- Put on safety goggles.
- Remove remaining sealant from cylinder head and retaining frame -1- using rotating plastic brush or similar.
- Clean surfaces; they must be free of oil and grease.
- Oil running surfaces of both camshafts.
- Fit camshafts in retaining frame.
- Camshafts must be in correct position in axial bearings -arrows- in retaining frame.
- The ends of the rectangular section seals -1, 2, 3- must point up or down. The ends of the rectangular section seals must never point to the side.

Note

One or two rectangular section seals are installed on the exhaust camshaft -2 and/or 3- (depending on version); for allocation refer to ⇒ Electronic parts catalogue .

- Turn retaining frame over with camshafts fitted, holding camshafts firmly in position.
- Turn camshafts until threaded holes -arrows- point upwards.
- Check that camshafts are still in correct position in axial bearings in retaining frame.

Cylinder bank 1 (right-side):

- Fit camshaft clamp - T40133/1- onto cylinder head -arrowsand tighten to 25 Nm.

Cylinder bank 2 (left-side):

Fit camshaft clamp - T40133/2- onto cylinder head -arrowsand tighten to 25 Nm.

Continued for both cylinder banks:

Note

Note the use-by date of the sealant.

Cut off nozzle of tube at front marking (nozzle \varnothing approx. 2 mm).

"You can't by population is appoint the provide or portrom the property to probably a small can't of mempional and an internal by AUDI AC. AUDIT AC always or purposed any Unionity - three part for the countries of information in this discussed in application Art.

prog for private or commercial porson

6-cylinder direct injection engine with supercharger (3.0 ltr. 4-valve TFSI, EA837evo) - Edition 05.2018

Turn retaining frame upside down again.

Caution

Make sure excess sealant does not contaminate camshaft bearings.

- The sealant beads must not be thicker than specified.
- Apply beads of sealant -4 \dots 8- onto clean sealing surfaces of retaining frame as shown in illustration.
- Width of sealant beads: 2.0 mm.
- Apply beads of sealant -1 ... 3- onto clean sealing surfaces of retaining frame as shown in illustration.
- Width of sealant beads: 2.5 mm.

Note

The retaining frame must be installed within 5 minutes after applying the sealant.

- Fit retaining frame onto cylinder head.
- Insert locating pins -T40116- in retaining frame and cylinder head.
- Tighten bolts securing retaining frame for camshafts.

Note

After installing the retaining frame, wait about 30 minutes for the sealant to dry.

- Clean bore for outer sealing plug in cylinder head (left and right); it must be free of oil and grease.
- Coat outer circumference of sealing plug -arrow- with sealant; for sealant refer to ⇒ Electronic parts catalogue .
- Drive in sealing plug until flush.

 Use impact extractor attachment -T40116- to pull out locating pins -T10133/3- .

Remaining installation steps are carried out in reverse sequence; note the following:

- Install camshaft control valves
 ⇒ "3.1 Exploded view cylinder head", page 115.
- Install intake manifold (bottom section)
 ⇒ "4.2 Removing and installing intake manifold (bottom section) with fuel rail", page 297.
- Install housing for high-pressure pump drive and high-pressure pump
 ⇒ "7.2 Removing and installing high-pressure pump", page 322.
- Install vacuum pump ⇒ Brake system; Rep. gr. 47; Vacuum system; Removing and installing vacuum pump.
- Electrical connections and routing ⇒ Current flow diagrams,
 Electrical fault finding and Fitting locations.
- Fit timing chains on camshafts
 ⇒ "2.5 Removing and installing camshaft timing chain",
 page 108.

Caution

Risk of damage to valves and piston crowns after working on valve gear.

- The hydraulic tappets have to settle; wait for approx. 30 minutes after installing camshafts before starting engine.
- Turn the engine carefully at least 2 rotations to ensure that none of the valves make contact when the starter is operated.

Tightening torques

- ♦ "4.1 Exploded view valve gear", page 129
- Fig. ""Retaining frame for camshafts of cylinder head, bank
 1 (right-side) tightening torque and sequence"", page 132
- Fig. "Retaining frame for camshafts of cylinder head, bank 2 (left-side) tightening torque and sequence"", page 132

4.5 Removing and installing camshaft control valves

Removing

Remove engine cover panel
 ⇒ "3.1 Removing and installing engine cover panel",
 page 43.

Cylinder bank 1 (right-side):

- Move hose -1- for activated charcoal filter system clear at air
- Detach vacuum hose -2- from connection on air pipe.
- Loosen hose clips -arrows- and detach air pipe.

Both sides (continued):

- Unplug relevant electrical connector -1-.
- Unscrew bolt -2- and detach valve.

Installing

Installation is carried out in reverse order; note the following:

Note

- Renew O-rings after removing.
- Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .
- Install engine cover panel POSITION OF THE RESIDENCE AND ASSESSMENT OF THE PARTY OF ⇒ "3.1 Removing and installing engine cover panel", page 43.

Tightening torques

- ⇒ "4.1 Exploded view valve gear", page 129
- ⇒ "2.2 Exploded view hose connections for charge air system", page 275

4.6 Checking hydraulic compensation elements

Note

- The hydraulic compensation elements cannot be serviced.
- Irregular valve noises when starting engine are normal.

Special tools and workshop equipment required

♦ Adapter - T40058-

♦ Feeler gauge

Procedure

- Start engine and run until radiator fan has started up once.
- Increase engine speed to approx. 2500 rpm for 2 minutes (perform road test if necessary).
- If the compensation elements are still noisy, locate the defective compensation element as follows:
- Remove cylinder head cover ⇒ "3.3 Removing and installing cylinder head cover", page 124.
- Insert guide pin of adapter -T40058- as follows:
- The larger-diameter section -arrow 1- faces towards the engine.
- The smaller-diameter section -arrow 2- faces the adapter.

Use adapter - T40058- and angled ring spanner to turn crankshaft in direction of engine rotation -arrow-.

Printer, and by source glob Courses for pressed as commercial pursuance. permitted value and same by Anticks. Actual Advance and guarantee invites manufact bother correct mest of histograms in streat country is. Com-

- Press roller rocker finger down -arrow- to determine clearance between cam and roller rocker finger.
- If it is possible to insert a feeler gauge of 0.20 mm between cam and roller rocker finger, renew hydraulic compensation element
 - ⇒ "4.4 Removing and installing camshaft", page 134.

Additional steps required

Install cylinder head cover ⇒ "3.3 Removing and installing cylinder head cover", page 124.

4.7 Removing and installing valve stem oil seals

⇒ "4.7.1 Removing and installing valve stem oil seals (cylinder head installed)", page 144

⇒ "4.7.2 Removing and installing valve stem oil seals (cylinder head removed)", page 148

4.7.1 Removing and installing valve stem oil seals (cylinder head installed)

Special tools and workshop equipment required 3122 B 3364 3365 **VAS 5161** Productived by cooperable Coopera promoted inter-autorous Is wittenamed to the servicion - decomett Copy T40012 G15-0058

- Spark plug spanner 3122B-
- Valve stem seal puller 3364-
- Valve stem seal fitting tool 3365-
- Removal and installation device for valve cotters VAS 5161
 A- with guide plate -VAS 5161/19C-, or substitute -VAS 5161/19B-
- Adapters T40012-

Procedure

- Remove camshafts
 ⇒ "4.4 Removing and installing camshaft", page 134 .
- Mark original positions of roller rocker fingers and hydraulic compensation elements for re-installation.
- Remove roller rocker fingers together with hydraulic compensation elements and put down on a clean surface.
- Unscrew spark plugs using spark plug socket 3122B-.
- Set piston of appropriate cylinder to "bottom dead centre".
- Apply drift -VAS 5161/3A- to valve spring plate and use plasticheaded hammer to release sticking valve cotters.

- Fit guide plate -VAS 5161/19C- from removal and installation device for valve cotters - VAS 5161 A- on cylinder head.
- Secure guide plate with knurled screws -VAS 5161/12-.
- Screw adapter T40012/1- with seal hand-tight into the corresponding spark plug thread.
- Connect adapter to compressed air line using a commercially available connection piece and apply constant air pressure.
- Minimum pressure: 6 bar

Protected by topying of Topying Topics for a summer of protection of the protection

- Screw snap-in device -VAS 5161/6- with engaging fork -VAS 5161/5- into guide plate.
- Insert assembly cartridge -VAS 5161/8A- in guide plate.
- Attach pressure fork -VAS 5161/2- to snap-in device and push assembly cartridge down.
- At the same time, turn knurled screw of assembly cartridge clockwise until tips engage in valve cotters.
- Move knurled screw back and forth slightly: the valve cotters are thus forced apart and taken up by the assembly cartridge.
- Release pressure fork.
- Take out assembly cartridge.
- Detach guide plate and turn to one side.
- The compressed air hose remains connected.
- Detach valve spring with valve spring plate.
- Pull off valve stem oil seal with valve stem seal puller 3364-.

If the valve stem seal puller - 3364- cannot be used on some of the valve stem oil seals due to the confined space, proceed as follows:

Knock out pin -arrow- of puller using a drift and remove impact extractor attachment.

- Apply bottom section of puller -3364- to valve stem oil seal.
- Secure puller with a punch or roll-pin drift -1-, as shown in illustration.
- Apply assembly lever to puller and pull out valve stem oil seal -arrow-.

Caution

Make sure valve stem oil seals are not damaged when installing.

- New valve stem oil seals -B- are supplied with plastic sleeve; fit plastic sleeve -A- onto valve stem.
- Lightly oil sealing lip of valve stem oil seal.
- Slide valve stem oil seal onto plastic sleeve.
- Carefully press valve stem oil seal onto valve guide using valve stem seal fitting tool - 3365-.
- Remove plastic sleeve.

If valve cotters have been removed from assembly cartridge, they must first be inserted in insertion device -VAS 5161/18- .

- Larger diameter of valve cotters faces upwards.
- Press assembly cartridge onto insertion device from above and take up valve cotters.
- Insert valve spring and valve spring plate.
- The closely spaced spring coils -arrow- face the cylinder head.

- Secure guide plate -VAS 5161/19C- back onto cylinder head.
- Insert assembly cartridge in guide plate.
- Press down pressure fork and pull knurled screw upwards while turning screw in both directions - this will insert the valve cotters.
- Release pressure fork with knurled screw still in pulled posi-
- Repeat procedure for each valve.

Assembling

- Ensure that all roller rocker fingers make contact with the ends of the valve stems correctly and are clipped onto their respective hydraulic compensation elements.
- Install spark plugs ⇒ Maintenance; Booklet 411.
- Install camshafts ⇒ "4.4 Removing and installing camshaft", page 134.

Caution

Risk of damage to valves and piston crowns after working on valve gear.

- The hydraulic tappets have to settle; wait for approx. 30 minutes after installing camshafts before starting engine.
- Turn the engine carefully at least 2 rotations to ensure that none of the valves make contact when the starter is operated.

4.7.2 Removing and installing valve stem oil seals (cylinder head removed)

ed by converge, Converge for a symposition and property of the first or be-state, it not months of the second by with AG ABBLODO on the contract according to the second The instruction of a time of the Community of the communi

Special tools and workshop equipment required

permitted mines authorized to Airth Al. Airth All the School of Querome II and present and permitted to the state of the s

- Valve stem seal puller, 3364-
- Valve stem seal fitting tool 3365-
- Removal and installation device for valve cotters VAS 5161 A- with guide plate -VAS 5161/19C- , or substitute -VAS 5161/19B-
- Engine and gearbox support VAS 6095-
- Cylinder head tensioning device VAS 6419-

Procedure

- Remove camshafts ⇒ "4.4 Removing and installing camshaft", page 134.
- Mark original positions of roller rocker fingers and hydraulic compensation elements for re-installation.
- Remove roller rocker fingers together with hydraulic compensation elements and put down on a clean surface.

- Insert cylinder head tensioning device VAS 6419- into engine and gearbox support - VAS 6095- .
- Secure cylinder head in cylinder head tensioning device, as shown in illustration.
- Connect cylinder head tensioning device to compressed air supply.
- Using lever -arrow-, slide air pad under combustion chamber where valve stem oil seal is to be removed.
- Apply just enough compressed air to bring air pad into contact with valve heads.
- Apply drift -VAS 5161/3A- to valve spring plate and use plasticheaded hammer to release sticking valve cotters.

- Fit guide plate -VAS 5161/19C- onto cylinder head.
- Secure guide plate with knurled screws -VAS 5161/12-.

- Screw snap-in device -VAS 5161/6- with engaging fork -VAS 5161/5- into guide plate.
- Insert assembly cartridge -VAS 5161/8A- in guide plate.
- Attach pressure fork -VAS 5161/2- to snap-in device and push assembly cartridge down.
- At the same time, turn knurled screw of assembly cartridge clockwise until tips engage in valve cotters.
- Move knurled screw back and forth slightly; the valve cotters are thus forced apart and taken up by the assembly cartridge.
- Release pressure fork.
- Take out assembly cartridge.
- Detach guide plate and turn to one side.
- Detach valve spring with valve spring plate.

Pull off valve stem oil seal with valve stem seal puller - 3364-.

Caution

Make sure valve stem oil seals are not damaged when instal-

- New valve stem oil seals -B- are supplied with plastic sleeve; fit plastic sleeve -A- onto valve stem.
- Lightly oil sealing lip of valve stem oil seal.
- Slide valve stem oil seal onto plastic sleeve.
- Carefully press valve stem oil seal onto valve guide using valve stem seal fitting tool 3365- .
- Remove plastic sleeve.

If valve cotters have been removed from assembly cartridge, they must first be inserted in insertion device -VAS 5161/18-.

- Larger diameter of valve cotters faces upwards.
- Press assembly cartridge onto insertion device from above and take up valve cotters.
- Insert valve spring and valve spring plate.
- The closely spaced spring coils -arrow- face the cylinder head.

- Secure guide plate -VAS 5161/19C- back onto cylinder head.
- Insert assembly cartridge in guide plate.
- Press down pressure fork and pull knurled screw upwards while turning screw in both directions - this will insert the valve cotters.
- Release pressure fork with knurled screw still in pulled posi-
- Repeat procedure for each valve.

Assembling

Assembly is carried out in reverse sequence; note the following:

- Ensure that all roller rocker fingers make contact with the ends of the valve stems correctly and are clipped onto their respective hydraulic compensation elements.
- Install camshafts "4.4 Removing and installing camshaft", page 134.

Protected by assempting Consumption persons as a commercial sum permittation to transer by ALITH AT ALITH ACTION - a government - and - tablesywith growth to the paraction of dynamic ton or though much a separate continue of

5 Inlet and exhaust valves

- ⇒ "5.1 Checking valve guides", page 153
- ⇒ "5.2 Checking valves", page 154
- ⇒ "5.3 Valve dimensions", page 154

5.1 Checking valve guides

Special tools and workshop equipment required

◆ Universal dial gauge bracket - VW 387-

- African - To the common of the common to

♦ Dial gauge - VAS 6079-

Procedure

- If the valve has to be renewed as part of a repair, use a new valve for the measurement.
- Only insert inlet valve into inlet valve guide and exhaust valve into exhaust valve guide, as the stem diameters are different.

- Secure dial gauge VAS 6079- to cylinder head with universal dial gauge bracket - VW 387- as shown in illustration.
- Insert valve into guide.
- End of valve stem must be flush with valve guide.
- Measure the amount of sideways play.
- Wear limit: 0.8 mm.
- If the wear limit is exceeded, repeat the measurement with new valves.
- Renew cylinder head if wear limit is still exceeded.

Note

Valve guides cannot be renewed.

5.2 Checking valves

- Visually inspect for scoring on valve stems and valve seat sur-
- Renew valve if scoring is clearly visible.

5.3 Valve dimensions

Note

Inlet and exhaust valves must not be machined. Only grinding-in is permitted.

Dimension		Inlet valve	Exhaust valve
Øa	mm	33.85 ± 0.10	28.0 ± 0.10
Øb	mm	5.98 ± 0.01	5.96 ± 0.01
С	mm	104.00 ± 0.20	101.9 ± 0.20
α	∠°	45	45

ent mey throbby

a by will be with

VW 387

VAS 6079

Care must be taken when disposing of old sodium-cooled exhaust valves - risk of injury.

Doy BUILDE ACC AUDITACIONE SALE QUARTER

- The valves must be sawn in two with a metal saw between the centre of the stem and valve head. When doing so, the valves must not come into contact with water.
- Then throw a maximum of ten valves into a bucket of water and step away immediately.
- A sudden chemical reaction will occur upon contact with water in which the sodium filling burns.
- After performing these steps the valves can be disposed of in the normal way.

17 - Lubrication

Sump/oil pump

- ⇒ "1.1 Exploded view sump/oil pump", page 155
- ⇒ "1.2 Engine oil", page 158
- ⇒ "1.3 Removing and installing sump (bottom section)", page 158
- ⇒ "1.4 Removing and installing sump (top section)", page 160
- ⇒ "1.5 Removing and installing oil pump", page 163
- ⇒ "1.6 Removing and installing oil level and oil temperature sender G266 ", page 164

1.1 Exploded view - sump/oil pump

Note

- If large quantities of metal shavings or abrasion are found when performing engine repairs, this may be an indication of damage to the crankshaft or conrod bearings. To prevent further damage, the following steps are required after completion of repair work: clean the oil passages carefully and renew the oil spray jets, engine oil cooler and oil filter.
- ♦ Oil capacities, oil specifications and viscosity grades ⇒ Maintenance tables .
- Oil spray jet for piston cooling ⇒ Fig. ""Oil spray jet for piston cooling"", page 74.

Grobaled because the Laurent for present accommends sortines, a good in which is not promitted units and immorphy ALTH Appendity Appendix and guarantees as a public and interwith research to the common of information on this assument. To great they AUDE AC-

- 1 Oil level and oil temperature sender - G266-
 - Removing and installing ⇒ "1.6 Removing and installing oil level and oil temperature sender G266 ", page 164
- 2 Seal
 - Renew after removing
- 3 Bolt
 - Renew after removing
 - Tightening torque and sequence ⇒ Fig. ""Sump (bottom section) - tightening torque and sequence"", page 157
- 4 Sump (bottom section)
 - Removing and installing ⇒ "1.3 Removing and installing sump (bottom section)", page 158
- 5 Bolt
 - □ 9 Nm
- 6 Baffle plate (bottom)
- 7 Bolt
 - Renew after removing
 - Tightening torque and sequence ⇒ Fig. ""Sump (top section) tightening torque and sequence""

□ Removing and installing ⇒ "1.4 Removing and installing sump (top section)", page 160

VEX. COUNTY II. COMMING AN ADVANCE OF COMMING CO., programme, for purpose and decreased

The second secon

- - □ 2x = 10×10 × E 0×20 × = 100 × = 100 × E 400 0 AG AUU 66 des 100 pero Archer shows 100 t = 1000
- 10 Baffle plate (top)
- 11 Bolt
 - Renew after removing
 - □ Apply locking fluid when installing; refer to ⇒ Electronic parts catalogue
 - ☐ 3 Nm +90°
- 12 Gasket
 - Insert in retaining frame
 - Renew after removing
- 13 Oil pump drive shaft
- 14 O-ring
 - Renew after removing
- 15 Sleeve
 - □ 2x

- 16 Bearing bracket
- 17 Bolt
 - 9 Nm
- 18 Chain sprocket for oil pump
 - ☐ Can only be fitted in one position on drive shaft
- 19 Bolt
 - □ Renew after removing
 - □ 3 Nm +90°
- 20 O-ring
 - Renew after removing
- 21 Seal
 - Renew after removing
- 22 Oil pump
 - Do not dismantle
 - □ Removing and installing ⇒ "1.5 Removing and installing oil pump", page 163
- 23 Bolt
 - □ 20 Nm
- 24 O-ring
 - Renew after removing
- 25 Bolt
 - □ 9 Nm
- 26 Intake connecting pipe
 - ☐ For oil pump
- 27 Seal
 - Renew after removing
- 28 Oil drain plug
 - □ 30 Nm
- 29 Nut
 - □ 9 Nm

Sump (bottom section) - tightening torque and sequence

Note

Renew bolts tightened with specified tightening angle.

Tighten bolts in stages as follows:

Stage	Tightening torque/angle specification	
1.	8 Nm in diagonal sequence	
2.	Turn 90° further in diagonal sequence	

Sump (top section) - tightening torque and sequence

Tighten bolts -1 ... 6- in diagonal sequence and in stages to 20 Nm:

Printed by coarright State of the private as personal organic authorized an-AUDI AC, AUDI - Tree - The the constraint

Guide tube for oil dipstick - tightening torque

Tighten bolt -arrow- to 9 Nm.

1.2 Engine oil

Oil capacities, oil specifications and viscosity grades > Maintenance tables .

Caution

Risk of damage to catalytic converter.

The oil level must not be above the "MAX" mark on the dipstick.

1.3 Removing and installing sump (bottom section)

Special tools and workshop equipment required

- Electric drill with plastic brush attachment
- Safety goggles
- Sealant ⇒ Electronic parts catalogue

Removing

Engine oil drained ⇒ Maintenance ; Booklet 411

Unplug electrical connector -1- at oil level and oil temperature sender - G266- and move electrical wiring clear.

Caution

Take care to keep components clean.

- There will still be some oil in the sump (bottom section).
- Loosen bolts for sump (bottom section) -2- in diagonal sequence and remove bolts.
- +/it Release sump (bottom section) from bonded joint e.g. with a spatula, taking care not to bend sump.

Installing

Note

- Renew seals after removing.
- The sump (bottom section) must be renewed if its coating is damaged or if it is bent.

Caution

Protect lubrication system and bearings against contamina-

Cover exposed parts of the engine.

WARNING

Risk of eye injury.

- Put on safety goggles.
- Remove remaining sealant on bottom section -1- and top section of sump with a rotating plastic brush or similar.
- Clean surfaces; they must be free of oil and grease.

Note

Note the use-by date of the sealant.

Cut off nozzle of tube at front marking (nozzle Ø approx. 1 mm).

Caution

Make sure lubrication system is not clogged by excess sealant.

- The sealant bead must not be thicker than specified.
- Apply sealant bead -arrow- onto clean sealing surface of sump (bottom section) as shown in illustration.
- Width of sealant bead: approx. 1.5 mm.

Note

The sump (bottom section) must be installed within 5 minutes after applying the sealant.

Fit sump (bottom section) -2-, tighten bolts ⇒ Fig. ""Sump (bottom section) - tightening torque and sequence" , page 157 and plug in electrical connector -1-.

Remaining installation steps are carried out in reverse sequence; note the following:

Fill with engine oil and check oil level ⇒ Maintenance; Booklet 411.

Tightening torques

⇒ Fig. ""Sump (bottom section) - tightening torque and sequence", page 157

econ manage any tahinna

A17-10932

1.4 Removing and installing sump (top secwith the tion) I have the statement this line in the l

edity years I. Committee promoving committee pro-

Special tools and workshop equipment required

- Safety goggles
- Electric drill with plastic brush attachment
- Sealant ⇒ Electronic parts catalogue

Removing

- Engine secured to engine and gearbox support ⇒ "1.3 Securing engine to engine and gearbox support", page
- Remove timing chain cover (bottom) ⇒ "1.2.3 Removing and installing timing chain cover (bottom)", page 86.
- Remove oil pump ⇒ "1.5 Removing and installing oil pump", page 163.

Unplug electrical connector -2-.

Disregard -item

Printed by Dy coupying the Topping the printed or communication purpose surrentred lineary authorized by NID1 AG. ALBC AGREES and guarant - If many 0 to be consumed information to the violation of the

- Slacken bolts -1 ... 6- for sump (top section) in diagonal sequence and remove.
- Carefully release sump (top section) from bonded joint and pry sump off dowel pins on cylinder block.

Installing

Note

Renew seal and O-ring after removal.

Caution

Protect lubrication system and bearings against contamination.

- Cover exposed parts of the engine.
- Remove old sealant from grooves on sump (top section) and from sealing surface.

WARNING

Risk of eye injury.

- Put on safety goggles.
- Remove remaining sealant from sump (top section) -1- and cylinder block using rotating plastic brush or similar. té-commissail sursi
- Clean surfaces; they must be free of oil and grease.

Note

Note the use-by date of the sealant.

Cut off nozzle of tube at front marking (nozzle Ø approx. 1.5 mm).

CONTRACTOR OF WORKS IN COM-

A17-10940

Caution

Make sure lubrication system is not clogged by excess sealant.

- The sealant bead must not be thicker than specified.
- Apply bead of sealant -arrow- onto clean sealing surface of sump (top section) as shown in illustration.
- The grooves on the sealing surfaces must be completely filled with sealant.
- The bead of sealant must project 1.5 ... 2.0 mm above the sealing surface.

Note

The sump (top section) must be installed within 5 minutes after applying the sealant.

Fit seal -1- into retaining frame.

Note

Disregard -item 2-.

 Check that dowel sleeves are fitted, fit sump (top section) and tighten bolts

⇒ Fig. ""Sump (top section) - tightening torque and sequence" , page 158.

Remaining installation steps are carried out in reverse sequence; note the following:

- Install oil pump
 ⇒ "1.5 Removing and installing oil pump", page 163.
- Install timing chain cover (bottom)
 ⇒ "1.2.3 Removing and installing timing chain cover (bottom)", page 86.

with recent for the principles of a semantial should be imposed.

Tightening torques

- ♦ = "1.1 Exploded view sump/oil pump", page 155
- ⇒ Fig. ^{**}Sump (top section) tightening torque and sequence", page 158

1.5 Removing and installing oil pump

Removing

- Remove sump (bottom section)
 ⇒ "1.3 Removing and installing sump (bottom section)",
 page 158.
- Remove bolts -arrows- and detach baffle plate.

Remove bolts -arrows-.

Using pliers -2-, press drive shaft -1- back against spring pressure and detach oil pump -3-.

Note

Oil pump drive shaft remains in position.

Installing

Installation is carried out in reverse order; note the following:

Note

Renew O-rings.

- Install sump (bottom section) ⇒ "1.3 Removing and installing sump (bottom section)",
- Fill with engine oil and check oil level ⇒ Maintenance; Booklet 411.

Tightening torques

♦ ± "1.1 Exploded view - sump/oil pump", page 155

1.6 Removing and installing oil level and oil temperature sender - G266-

Removing

- Engine oil drained ⇒ Maintenance ; Booklet 411
- Unplug electrical connector -2-
- Remove nuts -1- and detach oil level and oil temperature sender - G266- -item 3-.

Installation is carried out in reverse order; note the following:

Productors by convenience Convene for arrown on a

With contract in the entraction of the

Note

Renew seal -4- after removing.

Fill with engine oil and check oil level ⇒ Maintenance; Booklet 411.

Tightening torques

⇒ "1.1 Exploded view - sump/oil pump", page 155

2 Engine oil cooler

- ⇒ "2.1 Exploded view engine oil cooler", page 165
- ⇒ "2.2 Removing and installing engine oil cooler", page 165

permitexploded viewedengine oil cooler

- 1 Engine oil cooler
 - □ With oil cooler bypass valve
 - ☐ See note ⇒ page 155
 - Removing and installing ⇒ "2.2 Removing and installing engine oil cooler", page 165
- 2 Bracket
- 3 Bolt
 - □ Renew after removing
 - ☐ 3 Nm +90°
- 4 Coolant hose
- 5 Timing chain cover (bottom)
- 6 Seal
 - Renew after removing
- 7 Coolant pipe (top)
 - Removing and installing ⇒ "3.2.5 Removing and installing coolant pipe (top)", page 216
- 8 Bolt
 - □ Tightening torque ⇒ Item 19 (page 206)
- 9 Bolt
 - Renew after removing
 - □ 3 Nm +90°

of purposes folia bearing to impress 15 fort

2.2 Removing and installing engine oil cooler

Special tools and workshop equipment required

Removing

- Drain coolant ⇒ "1.3 Draining and filling cooling system", page 183.
- Remove plenum chamber partition panel ⇒ General body repairs, exterior; Rep. gr. 50; Bulkhead; Exploded view - plenum chamber partition panel.
- Release retainers -arrow-, detach wiring duct -1- towards rear and push it upwards.

- Move electrical wiring and hoses to side.
- Lift retaining clip -1-, release hose clip -2- and disconnect coolant hoses.
- Unscrew bolts -3- and -arrows- and detach engine oil cooler -4- to left side.

Installing

Installation is carried out in reverse order; note the following:

Note

- Renew bolts tightened with specified tightening angle.
- Renew gasket after removing.
- Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .
- Do not reuse coolant.
- Fill up with coolant ⇒ page 185.

Tightening torques

- ⇒ "1.1 Exploded view sump/oil pump", page 155
- ⇒ General body repairs, exterior; Rep. gr. 50; Bulkhead; Exploded view - plenum chamber partition panel

3 Crankcase breather

- ⇒ "3.1 Exploded view crankcase breather system", page 167
- ⇒ "3.2 Removing and installing oil separator", page 168
- ⇒ "3.3 Removing and installing hose for crankcase breather system", page 169
- ⇒ "3.4 Removing and installing crankcase breather shut-off valve N548", page 170

3.1 Exploded view - crankcase breather system

- 1 Gasket Renew after removing
- 2 Oil separator with cover
- With connection for crankcase breather
 - □ Removing and installing ⇒ "3.2 Removing and installing oil separator page 168
- 3 Bolt
 - □ 9 Nm
- 4 O-ring
 - ☐ Renew after removing
 - ☐ 2x on NAR versions
- 5 Connection
 - For crankcase breather
 - Installation position ⇒ Fig. ""Installing connection for crankcase breather"", page 168
- 6 O-ring
 - Renew after removing
 - □ 2x on NAR versions
- 7 Bolt
 - □ 9 Nm
- 8 O-ring
 - Renew after removing
- 9 Crankcase breather hoses
 - To cylinder head covers
 - Removing and installing
 - ⇒ "3.3 Removing and installing hose for crankcase breather system", page 169
- 10 Bolt
 - □ 2.5 Nm
- 11 O-ring
 - Renew after removing
- 12 Crankcase breather hose
 - To air pipe
 - With crankcase breather shut-off valve N548-

- - Removing and installing
 - ⇒ "3.4 Removing and installing crankcase breather shut-off valve N548", page 170
- 13 Hose clip
 - □ Not fitted on all versions; for allocation, refer to ⇒ Electronic parts catalogue
- 14 Bolt
 - 2.5 Nm
- 15 Bracket

Installing connection for crankcase breather

- Insert connection -1- for crankcase breather with new O-rings in cover for oil separator.
- Installation position: lug -2- must engage in guide -arrow-.

I BUTTONIAN TO BUST SHIPP THE THE TO SHIP

Prote Removing and installing oil separator 3.2

Removing

- ⇒ "3.2.5 Removing and installing coolant pipe (top)",
 page 216. Remove coolant pipe (top)
- Remove fuel pressure sender G247-⇒ "6.2 Removing and installing fuel pressure sender G247", page 318.
- Unscrew connection -arrow- (left and right).

- Remove bolt -1-.
- Detach connection with crankcase breather hose.

- The illustration shows the installation position with the supercharger installed.
- Disregard -item 2-.

- Remove bolts -2- and -arrows-.
- Detach bracket -3-.
- Push electrical wiring and vacuum hoses to one side and detach oil separator with cover.

Note

Disregard -item 1-.

Installing

Installation is carried out in reverse order; note the following:

Note

Renew gasket after removing.

- Renew connection -arrow-.
- Install fuel pressure sender G247 ⇒ "6,2 Removing and installing fuel pressure sender G247", page 318.
- Install coolant pipe (top)
 ⇒ "3.2.5 Removing and installing coolant pipe (top)",
 page 216.

Tightening torques

 "3.1 Exploded view - crankcase breather system", page 167

3.3 Removing and installing hose for crankcase breather system

Removing

- ♦ Re-install all cable ties in the same locations when installing.
- Crankcase breather hose cannot be detached from cylinder head cover (left-side) without being irreparably damaged. Always renew hose after removal.
- Remove throttle valve module J338 ⇒ "4.3 Removing and installing throttle valve module J338",
 page 301 .

Release fasteners -arrow- and detach wiring duct -1- towards

- Detach crankcase breather hose -2- from cylinder head cov-
- Move crankcase breather hose clear.
- Remove bolt -1- and detach connection with crankcase breather hose.

Installing

Installation is carried out in reverse order; note the following:

Internal Incorporate Serving for pr

permetee diness additions of Addition

mortis a more of the

Note

Renew O-rings after removing.

Install throttle valve module - J338-⇒ "4.3 Removing and installing throttle valve module J338", page 301.

Tightening torques

⇒ "3.1 Exploded view - crankcase breather system", page 167

3.4 Removing and installing crankcase breather shut-off valve - N548-

Removing

- Re-fit all cable ties and heat insulation sleeves in the same locations when installing.
- The crankcase breather shut-off valve N548- and the connecting hose are combined as one component and cannot be removed individually.
- Remove supercharger ⇒ "1.4 Removing and installing supercharger", page 244.

- If fitted, release clip -1-, pull crankcase breather hose -2- off oil separator -magnified view- and unclip it from bracket -arrow-.
- Remove crankcase breather shut-off valve N548- together with crankcase breather hose -2-.

Installation is carried out in reverse order; note the following:

Note

Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .

Install supercharger ⇒ "1.4 Removing and installing supercharger", page 244.

- Printed by appoint Converte provincemental surveys a part of months in our a periodical union auditorio existy (CIT) Act, AUDI Microsor des quorantes existent explicites with the second to the second to the second the second to the second to

Oil filter/oil pressure switches 4

- ⇒ "4.1 Exploded view oil filter", page 172
- ⇒ "4.2 Exploded view oil pressure switches/oil pressure control", page 173
- ⇒ "4.3 Removing and installing oil pressure switch F22 ", page 173
- ⇒ "4.4 Removing and installing oil pressure switch for reduced oil pressure F378 ", page 174
- ⇒ "4.5 Checking oil pressure", page 175
- ⇒ "4.6 Removing and installing valve for oil pressure control N428 ", page 176

4.1 Exploded view - oil filter

- 1 Oil filter housing
 - With filter bypass valve
 - With oil drain valve
 - Combined as one unit with timing chain cover (bottom)
- 2 Oil filter element
 - Removing and installing ⇒ Maintenance ; Booklet 411
- 3 Seal
- 4 Sealing cap
- рег**ш**1125 Nm

-threspect to be correct

4.2 Exploded view - oil pressure switches/oil pressure control

1 - Seal

- Renew after removing
- 2 Oil pressure switch F22-
 - Opening/closing pressure 2.5 ... 3.2 bar (high pressure stage of oil pump)
 - Black insulation
 - ☐ Checkin Guided Fault Finding ⇒ Vehicle diagnostic tester
 - Removing and installing ⇒ "4.3 Removing and installing oil pressure switch F22 ", page 173
 - □ 20 Nm
- 3 Oil pressure switch for reduced oil pressure - F378-
 - Opening/closing pressure 0.75 ... 1.05 bar (low pressure stage of oil pump)
 - Light grey insulation
 - ☐ Check in Guided Fault Finding ⇒ Vehicle diagnostic tester
 - Removing and installing ⇒ "4.4 Removing and installing oil pressure switch for reduced oil pressure F378 ", page 174
 - □ 20 Nm

4 - Seal

- Renew after removing
- 5 Bolt
 - □ 9 Nm
- 6 Valve for oil pressure control N428-
 - ☐ Check in Guided Fault Finding ⇒ Vehicle diagnostic tester
 - Removing and installing ⇒ "4.6 Removing and installing valve for oil pressure control N428", page 176

7 - O-ring

Renew after removing

4.3 Removing and installing oil pressure switch - F22-

Special tools and workshop equipment required

Emission is a smooth to sylve for provided a constraint or part and part and some permitted bullet automorals by AUDLAC, AUOLAC and automoral support any history

with one of to the conditions of the mutual of the deciment of the

Articulated wrench, 24 mm - T40175-

Protected becapitalist, Edgress for printed scennes at possess. permitted unless authorities by Aleitt Ab. witte Abstines extinumums with the second to the second research of order share in this committee.

Removing

- Remove throttle valve module J338-⇒ "4.3 Removing and installing throttle valve module J338",
- Release fasteners -arrow- and detach wiring duct -1- towards
- Move electrical wiring and hoses clear and press to one side.

Note

Place a cloth beneath the oil filter housing to catch escaping oil.

- Unplug electrical connector -arrow-.
- Use articulated wrench, 24 mm T40175- to unscrew oil pressure switch - F22-.

Installing

Installation is carried out in reverse order; note the following:

Note

- Renew seal after removing.
- Fit the new oil pressure switch F22- into the connection immediately to avoid loss of engine oil.
- Install throttle valve module J338-⇒ "4.3 Removing and installing throttle valve module J338", page 301.
- Check oil level ⇒ Maintenance ; Booklet 411 .

Tightening torques

- ⇒ "4.2 Exploded view oil pressure switches/oil pressure control", page 173
- 4.4 Removing and installing oil pressure switch for reduced oil pressure - F378-

Special tools and workshop equipment required

Assembly tool - T10118-

◆ Articulated wrench, 24 mm - T40175-

Removing

- Remove supercharger ⇒ "1.4 Removing and installing supercharger", page 244.
- Use assembly tool T10118- to unplug electrical connector -2-.
- Use articulated wrench (24 mm) T40175- to unscrew oil pressure switch for reduced oil pressure - F378- -item 1-.

Installing

Installation is carried out in reverse order; note the following:

Note

Renew seal after removing.

 Install supercharger ⇒ "1.4 Removing and installing supercharger", page 244.

Tightening torques by copyright. Copying for

⇒ "4.2 Exploded view - oil pressure switches/oil pressure concontinues converbees as intermension within document, Supportably Alifel An-

Special tools and workshop equipment required

Oil pressure tester - V.A.G 1342-

at your or planting

- mmrrial im-

ed to the contract of a Separation in the assument Teaching by ANDI AS

Procedure

- Oil level OK
- Engine oil temperature approx. 80 °C
- Remove oil pressure switch F22-⇒ "4.3 Removing and installing oil pressure switch F22", page
- Connect oil pressure tester V.A.G 1342- to bore for oil pressure switch.
- Screw oil pressure switch F22- into oil pressure tester.
- Start engine.
- Minimum oil pressure at idling speed: 1.2 bar.
- Minimum oil pressure at 2000 rpm: 1.5 bar.

Assembling

Install oil pressure switch - F22-⇒ "4.3 Removing and installing oil pressure switch F22", page 173.

4.6 Removing and installing valve for oil pressure control - N428by Allifft-An. All DT-VC down

Removing

Remove noise insulation (front) ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Removing and installing noise insulation.

Unplug electrical connector -2-.

Note

Place a cloth underneath to catch escaping engine oil.

Remove bolt -1- and detach valve for oil pressure control -N428-.

Installing

Installation is carried out in reverse order; note the following:

Note

Renew O-ring after removal.

Tightening torques

- ♦ #4.2 Exploded view oil pressure switches/oil pressure control", page 173
- General body repairs, exterior; Rep. gr. 66; Noise insulation; Exploded view - noise insulation

Protected by congrupts. Comment of the provide of terrorises and become a partie from the first of permittationisms software by AUU AC: 6UU AC does not queen the in accept on taking with research to the environment of the making of the designators are great to divid We.

19 - Cooling

Cooling system/coolant

- ⇒ "1.1 Connection diagram coolant hoses", page 178
- ⇒ "1.2 Checking cooling system for leaks", page 182
- ⇒ "1.3 Draining and filling cooling system", page 183

1.1 Connection diagram - coolant hoses

- ⇒ "1.1.1 Connection diagram coolant hoses, vehicles without auxiliary heater", page 178
- ⇒ "1.1.2 Connection diagram coolant hoses, vehicles with auxiliary heater", page 180

1.1.1 Connection diagram - coolant hoses, vehicles without auxiliary heater

Note

- Blue = Large coolant circuit
- Red = Small coolant circuit
- Orange = Coolant circuit for charge air cooler.
- Brown = Heating circuit
- Green = Coolant circuit for gearbox
- Arrows show direction of coolant flow.

Print to by reparing apply in a water common a pagement in a surrounce is an pro-traction and retrieval by AUOL NO, AUDL AO day, out grammer an applicant could be -th request to the constitute of intermedian - the separated by AGBI AG

- 1 Water radiator for charge air cooling circuit
- 2 Radiator
- 3 Coolant temperature sender - G62-
- 4 Thermostat
- 5 Coolant pump
- 6 Charge air cooler (rightside)
 - In supercharger housing
- 7 Bleeder screw
- 8 Cylinder head
 - Cylinder bank 1 (rightside)
- 9 Temperature sender for engine temperature regulation G694-
- 10 Coolant circulation pump -V50-
- 11 Bleeder screw
- 12 Heat exchanger for heater
- Removing and installing

 Heating, air conditioning; Rep. gr. 87∜UDI
 Front air conditioning unit; Removing and installing heat exchanger
- 13 Restrictor
- 14 Engine oil cooler
- 15 ATF cooler
 - Removing and installing:
- → 7-speed dual clutch gearbox; Rep. gr. 34; ATF circuit; Exploded view ATF circuit
- ♦ ⇒ 8-speed automatic gearbox; Rep. gr. 37; ATF circuit; Exploded view ATF circuit
- 16 Coolant valve for gearbox N488-
- 17 Cylinder head
 - ☐ Cylinder bank 2 (left-side)
- 18 Bleeder screw
- 19 Filler cap
 - □ Checking pressure relief valve ⇒ page 183
- 20 Coolant expansion tank
- 21 Charge air cooler (left-side)
 - In supercharger housing
- 22 Coolant shut-off valve
 - ☐ Vacuum-controlled by solenoid for coolant circuit N492-
- 23 Non-return valve
 - Located in coolant hose

- 24 Non-return valve
 - Located in coolant hose
- 25 Auxiliary radiator
 - Depending on vehicle equipment
- 26 Charge air cooling pump V188-

1.1.2 Connection diagram - coolant hoses, vehicles with auxiliary heater

- Blue = Large coolant circuit
- Red = Small coolant circuit
- Orange = Coolant circuit for charge air cooler.
- Brown = Heating circuit
- Green = Coolant circuit for gearbox
- Arrows show direction of coolant flow.
- 1 Water radiator for charge air cooling circuit
- 2 Radiator
- 3 Coolant temperature sender - G62-
- 4 Auxiliary heater
 - With circulation pump -
 - Removing and installing ⇒ Auxiliary/supplementary heater; Rep. gr. 82; Auxiliary/supplementary heater; Removing and installing auxiliary/ supplementary heater
- 5 Thermostat
- 6 Coolant pump
- 7 Charge air cooler (rightside)
 - In supercharger housing
- 8 Bleeder screw
- 9 Cylinder head
 - ☐ Cylinder bank 1 (rightside)
- 10 Temperature sender for engine temperature regulation - G694-
- 11 Heater coolant shut-off valve - N279-
 - Removing and installing ⇒ Auxiliary/supplemen-

tary heater; Rep. gr. 82; Coolant circuit with auxiliary/supplementary heater; Removing and installing heater coolant shut-off valve

- 12 Bleeder screw
- 13 Heat exchanger for heater
 - Removing and installing > Heating, air conditioning; Rep. gr. 87; Front air conditioning unit; Removing and installing heat exchanger
- 14 Suction-jet pump
- 15 Engine oil cooler in the contract of the
- 16 ATF cooler
 - Removing and installing:
- → 7-speed dual clutch gearbox; Rep. gr. 34; ATF circuit; Exploded view ATF circuit
- ♦ s-speed automatic gearbox; Rep. gr. 37; ATF circuit; Exploded view ATF circuit
- 17 Coolant valve for gearbox N488-
- 18 Cylinder head
 - ☐ Cylinder bank 2 (left-side)
- 19 Bleeder screw
- 20 Filler cap
 - □ Checking pressure relief valve ⇒ page 183
- 21 Coolant expansion tank
- 22 Charge air cooler (left-side)
 - In supercharger housing
- 23 Coolant shut-off valve
 - □ Vacuum-controlled by solenoid for coolant circuit N492-
- 24 Non-return valve
 - Located in coolant hose
- 25 Non-return valve
 - Located in coolant hose
- 26 Auxiliary radiator
 - Depending on vehicle equipment
- 27 Charge air cooling pump V188-

1.2 Checking cooling system for leaks

Special tools and workshop equipment required

- Adapter for cooling system tester V.A.G 1274/8-
- Adapter for cooling system tester V.A.G 1274/9-
- Cooling system tester V.A.G 1274 B-

allithareses by AURITAC

article and programming the following control of the control of th

Procedure

Engine must be warm.

WARNING

The cooling system is under pressure when the engine is hot. Risk of scalding due to hot steam and hot coolant.

Danger of scalding skin and other parts of the body.

- Put on protective gloves.
- Put on safety goggles.
- Cover filler cap on expansion tank with a cloth and open carefully to release pressure.
- Open filler cap -arrow- on coolant expansion tank.
- Fit cooling system tester V.A.G 1274 B- with adapter -V.A.G 1274/8- onto coolant expansion tank.
- Using hand pump on cooling system tester, build up a pressure of approx. 1.5 bar.
- The pressure should not drop more than 0.2 bar within 10 minutes.
- If the pressure drops more than 0.2 bar, locate leak and eliminate fault.

Note

The drop in pressure of 0.2 bar within 10 minutes is caused by the decrease in coolant temperature. The colder the engine is, the less the pressure will fall. If necessary, check again when the engine is cold.

Checking pressure relief valve in filler cap

- Fit cooling system tester V.A.G 1274 B- with adapter -V.A.G 1274/9- onto filler cap.
- Build up pressure with hand pump on cooling system tester.
- The pressure relief valve should open at a pressure of 1.4 ... 1.6 bar.
- Renew filler cap if pressure relief valve does not open as described.

1.3 Draining and filling cooling system

Special tools and workshop equipment required

Emberrer beaugneight ages mileton satisment

- Adapter for cooling system tester V.A.G 1274/8-
- Pipe for cooling system tester V.A.G 1274/10-
- Cooling system charge unit VAS 6096-
- Drip tray for workshop hoist VAS 6208-
- Hose clip pliers VAS 6362-
- ♦ Refractometer T10007 A-

Draining

WARNING

The cooling system is under pressure when the engine is hot. Risk of scalding due to hot steam and hot coolant.

Danger of scalding skin and other parts of the body.

- Put on protective gloves.
- Put on safety goggles.
- Cover filler cap on expansion tank with a cloth and open carefully to release pressure.

- Open filler cap -arrow- on coolant expansion tank.
- Remove noise insulation panels ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Removing and installing noise insulation, authorised by AUDI AG. AUDI AG does not quaranti

- Place drip tray for workshop hoist VAS 6208- underneath.
- Remove drain plug -1- and drain off coolant.

Note

Disregard -item 2-.

Release hose clips -2-, disconnect coolant hoses from coolant pipes (front) and drain off coolant.

Note

Disregard -item 1-.

Release hose clip -arrow-, disconnect coolant hose from coolant pipe (left-side) on gearbox and drain off coolant.

Filling

Ignition switched off.

Caution

To ensure optimal corrosion protection, only distilled water may be mixed with coolant additives.

Note

- The effectiveness of the coolant is greatly influenced by the quality of the water with which it is mixed. Because water may contain different substances depending on the country or even the region, the water quality to be used for cooling systems has been specified. Distilled water meets all the requirements and is therefore recommended for use when topping up or filling up with coolant.
- Use only coolant additives listed in the Electronic parts catalogue (ETKA) . If you use other coolant additives, this can significantly impair in particular the corrosion protection effect. The resulting damage could lead to loss of coolant and consequently to serious engine damage.
- Coolant with the recommended mixture ratio prevents frost and corrosion damage and stops scaling. At the same time it raises the boiling point of the fluid in the system. For this reason the cooling system must be filled all year round with the correct coolant additive.
- Because of its high boiling point, the coolant improves engine reliability under heavy loads, particularly in countries with tropical climates.
- The refractometer T10007A- MUST be used to determine the current level of frost protection.
- The mixture must guarantee frost protection down to at least -25 °C (in countries with arctic climate: down to -36 °C). The amount of antifreeze should only be increased if greater frost protection is required in very cold climates. This must only be down to -48 °C, however, as otherwise the cooling efficiency of the coolant is impaired.
- The coolant concentration must not be reduced by adding water even in warmer seasons and in warmer countries. Frost protection must be provided to at least -25 °C.
- Read off the level of frost protection on the scale for the relevant coolant additive.
- The temperature indicated on the refractometer T10007Acorresponds to the temperature at which the first ice crystals can form in the coolant.
- Do not reuse coolant.
- Only use water/coolant additive as a lubricant for coolant ho-

Recommended mixture ratio for coolant

- Coolant (40 %) and distilled water (60 %) for frost protection to -25 °C
- Coolant (50 %) and distilled water (50 %) for frost protection to -36 °C
- Coolant ⇒ Electronic parts catalogue (ETKA)

Procedure

- Close drain plug -1-.

- Fit coolant hoses with hose clips -2- onto coolant pipes (front left).

Connect coolant hose to coolant pipe (left-side) on gearbox with hose clip -arrows authorised by AUDI AG. AUDI AG does not

with respect to the correctness of information in this document

- Fill reservoir of -VAS 6096- with at least 15 litres of premixed coolant (according to recommended ratio).
- Fit adapter for cooling system tester V.A.G 1274/8- onto coolant expansion tank.
- Attach cooling system charge unit VAS 6096- to adapter -V.A.G 1274/8- .
- Run vent hose -1- into a small container -2-.

The vented air draws along a small amount of coolant, which should be collected.

- Close both valves -A- and -B- (turn lever at right angles to direction of flow).
- Connect hose -3- to compressed air supply.
- Pressure: 7 ... 10 bar.
- Connect ⇒ Vehicle diagnostic tester to vehicle.
- Select following menu options on ⇒ Vehicle diagnostic tester:
- Guided Functions mode
- 01 Simos fuel injection and ignition system
- Functions engine
- 01 Coolant circuit vent routine
- Follow instructions shown on vehicle diagnostic tester.

- Open valve -B- by setting lever in direction of flow.
- The suction jet pump generates a partial vacuum in the cooling system; the needle on the gauge should move into the green zone.
- Also briefly open valve -A- (turn lever in direction of flow) so that hose on reservoir of -VAS 6096- can fill with coolant.
- Close valve -A- again.
- Leave valve -B- open for another 2 minutes.
- The suction jet pump continues to generate a partial vacuum in the cooling system; the needle on the gauge should remain in the green zone.
- Close valve -B-.
- The needle on the gauge should stop in the green zone. The vacuum level in the cooling system is then sufficient for subsequent filling.

Note

- If the needle does not reach the green zone, repeat the process.
- Check cooling system for leaks if the vacuum is not maintained.
- Detach compressed air hose.
- Open valve -A-.
- The vacuum in the cooling system causes the coolant to be drawn out of the reservoir of -VAS 6096-; the cooling system is then filled.
- Detach cooling system charge unit VAS 6096- from adapter
 -V.A.G 1274/8- on coolant expansion tank.
- Attach pipe -V.A.G 1274/10- onto adapter -V.A.G 1274/8- .
- Fill up with coolant until pipe for cooling system tester is filled.
 If required, add further coolant when performing bleeding procedure.
- Remove engine cover panel
 ⇒ "3.1 Removing and installing engine cover panel",
 page 43.

Promoted by copyright Copyrights provide a committee of the second test of AUDITAN MINE AGAIN

Note

Place a cloth underneath to catch escaping coolant.

- Open bleeder screws -1- and -2- on charge air coolers one after the other until coolant comes out.
- Close bleeder screws.
- Remove plenum chamber cover ⇒ General body repairs, exterior; Rep. gr. 50; Bulkhead; Removing and installing plenum chamber cover.
- Release coolant hose going to heat exchanger and pull back hose until coolant flows out at bleeder hole -arrow- in coolant
- Push coolant hose back onto connection and secure with spring-type hose clip.
- Close bleeder screw.
- On vehicles with auxiliary heater, switch heater on (for about 30 seconds) and then off again.
- Close filler cap on coolant expansion tank (make sure it engages).
- Start engine.
- Set temperature to "HI" for all zones and select lowest blower speed (= 0).
- Switch off air conditioner compressor (press AC button).
- LED in button should not light up.
- Run engine for 3 minutes at 2000 rpm.
- Allow engine to run at idling speed until both large coolant hoses at radiator become warm.
- Run engine for 2 minutes at 2000 rpm.
- Switch off ignition and allow engine to cool down.
- Install engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.
- Check coolant level.
- The coolant level must be at the MAX marking when the engine is cold.
- The coolant level can be above the MAX marking when the engine is warm.

Tightening torques

- ⇒ "4.1 Exploded view radiators/radiator fans", page 222
- ⇒ "1.1 Exploded view supercharger", page 239
- Plenum chamber cover ⇒ General body repairs, exterior; Rep. gr. 50; Bulkhead; Exploded view - plenum chamber partition panel
- ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Exploded view - noise insulation

2 Coolant pump/thermostat assembly

- ⇒ "2.1 Exploded view coolant pump/thermostat", page 191
- ⇒ "2.2 Exploded view electric coolant pump", page 194
- ⇒ "2.3 Exploded view coolant temperature senders", page 195
- ⇒ "2.4 Removing and installing electric coolant pump", page 195 commended the supremental by AUDI FO. AUDI All and the supremental and an all any highest-
- ⇒ "2.5 Removing and installing coolant pump", page 198
- ⇒ "2.6 Removing and installing thermostat", page 200
- ⇒ "2.7 Removing and installing coolant temperature sender G62 ', page 201
- ⇒ "2.8 Removing and installing temperature sender for engine temperature regulation G694", page 202
- ⇒ "2.9 Removing and installing coolant valves", page 203

2.1 Exploded view - coolant pump/thermostat

Coolant pump/thermostat

- 1 Bolt
 - Not available separately; combined as a unit with -item 3-
 - □ Tightening torque ⇒ Item 9 (page 45)
- 2 Washer
 - Not available separately; combined as a unit with -item 3-
- 3 Idler roller
 - ☐ For poly V-belt
 - Combined as a unit with -items 1 and 2-
- 4 Connection
 - For coolant hose
- 5 Gasket
 - Renew after removing
- 6 Seal
 - Renew after removing
- 7 Thermostat
 - Removing and installing ⇒ "2.6 Removing and installing thermostat", page 200
 - Starts to open at approx. 87°C
 - Fully open at approx. 102°C
 - Opening travel at least 8

Note

When removing and installing the thermostat, make sure that the needle is fitted correctly (conical end fitted in wax expansion element of thermostat). If necessary, push thermostat needle as far as possible into wax expansion element.

8 - Sea	al Renew after removing
9 - Bol	lt .
	9 Nm
-	olenoid for coolant circuit - N492- Fitting location <u>⇒ Item 5 (page 288)</u>
	oolant pump With gasket
	Removing and installing ⇒ "2.5 Removing and installing coolant pump", page 198
12 - B	olt
	9 Nm

13 - Poly V-belt pulley

☐ For coolant pump

14 - Bolt

☐ 20 Nm

15 - Bolt

□ 9 Nm

Coolant valve

Protection by experitght. Covering the covering and decreations and constant and covering the co parameted unite cultinative by ALETUNE INCOME to demand government a second segundary. with recommendation of the commendation of the

- 1 Nut
- 2 Washer
- 3 Grommet
- 4 Spacer sleeve
- 5 Coolant hose
- 6 Gearbox oil cooling valve -N509-
 - □ Removing and installing ⇒ "2.9 Removing and installing coolant valves", page 203
- 7 Bolt
 - □ 9 Nm
- 8 Heat shield
- 9 Coolant hose
- 10 Bolt
 - □ 9 Nm
- 11 Bracket
 - For gearbox oil cooling valve - N509-

- (UCusa

12 - Subframe

2.2 Exploded view - electric coolant pump

- 1 Retaining clip
 - □ For charge air cooling pump - V188-
- 2 Charge air cooling pump -V188-
 - Removing and installing ⇒ "2.4.2 Removing and installing charge air cooling pump V188 ", page 197
- 3 Coolant hoses
- 4 Bolt
 - □ 9 Nm
- 5 Bracket
 - For coolant circulation pump - V50- and coolant valve for gearbox -N488-
- 6 Bolt
 - ☐ 1.5 Nm
- 7 Coolant circulation pump -V50-
 - □ Removing and installing ⇒ "2.4.1 Removing and installing coolant circulation pump V50 ", page 195
- 8 Coolant hose
- 9 Coolant hose
- 10 Connection
- 11 Bolt
 - □ 9 Nm
- 12 Gearbox
- 13 Bolt
 - 20 Nm
- 14 Longitudinal member (left-side)
- 15 Bracket
 - □ For charge air cooling pump V188-
- 16 Bolt
 - □ 9 Nm
- 17 Bolt
 - □ 20 Nm

6-cylinder direct injection engine with supercharger (3.0 ltr. 4-valve TFSI, EA837evo) - Edition 05.2018 Audi

2.3 Exploded view - coolant temperature senders

- 1 O-ring
 - Renew after removing
- 2 Retaining clip
- 3 Coolant temperature sender - G62-
 - Black insulation
 - Removing and installing ⇒ "2.7 Removing and installing coolant temperature sender G62 ", page 201
- 4 O-ring
 - Renew after removing
- 5 Temperature sender for engine temperature regulation -G694-
 - Black insulation
 - Removing and installing ⇒ "2.8 Removing and installing temperature sender for engine temperature regulation G694 ", page 20

-01/11/19

□ 3 Nm

2.4 Removing and installing electric coolant pump

- ⇒ "2.4.1 Removing and installing coolant circulation pump V50 ",
- ⇒ "2.4.2 Removing and installing charge air cooling pump V188 ", page 197

2.4.1 Removing and installing coolant circulation pump - V50-

Special tools and workshop equipment required

Trabelled by repyright. Soppling \$10 broat Autonomorphic par parameter on the summand of Another poor Agriculture of the - All capacity for the coccusion - Allomo - consents 1 - coccus

Removing

- Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel",
- Drain coolant ⇒ "1.3 Draining and filling cooling system", page 183.
- Remove plenum chamber partition panel ⇒ General body repairs, exterior; Rep. gr. 50; Bulkhead; Exploded view - plenum chamber partition panel.
- Remove bolt -arrow-.

Note

Place a cloth underneath to catch escaping coolant.

Release hose clip -1- and disconnect coolant hose.

Unplug electrical connector -1-.

Note

Place a cloth underneath to catch escaping coolant.

- Release hose clip -2- and disconnect coolant hose.
- Remove bolts -arrows- and detach coolant circulation pump -V50- .

Installing

Installation is carried out in reverse order; note the following:

Note

Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .

Note

Do not reuse coolant.

Fill up with coolant ⇒ page 185.

Tightening torques

- ⇒ General body repairs, exterior; Rep. gr. 50; Bulkhead; Exploded view - plenum chamber partition panel

Removing and installing charge air cool-2.4.2 ing pump - V188-

Special tools and workshop equipment required

♦ Hose clamps, up to 25 mm - 3094-

Printer and his name and to Common front provided as he commitment unions and formers by AMRI Air, AMRI Air advances a gramming or accept on AMRI by with a second profession and a second profession and the second profes

of by Army Act, Author Acts

Hose clip pliers - VAS 6362-

Removing

- Remove wheel spoiler (front left) ⇒ General body repairs, exterior; Rep. gr. 66; Wheel housing liners; Exploded view - wheel housing liner (front) .
- Unplug electrical connector -3-.
- Remove nut -2- and detach retaining clip.

Note

Place a cloth underneath to catch escaping coolant.

- Use hose clamps up to 25 mm 3094- to clamp off coolant hoses at charge air cooling pump - V188-.
- Detach charge air cooling pump, then release hose clips -1and disconnect coolant hoses.

Installing

Installation is carried out in reverse order; note the following:

Note

- Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .
- Do not reuse coolant.
- Fill up with coolant <u>⇒ page 185</u>.

Tightening torques

- ⇒ "2.2 Exploded view electric coolant pump", page 194
- ⇒ General body repairs, exterior; Rep. gr. 66; Wheel housing liners; Exploded view - wheel housing liner (front)

2.5 Removing and installing coolant pump

Special tools and workshop equipment required

this property in part of a west to a reco

econt aggreented or according highlithin

♦ Pin wrench - 3212-

Removing

- Drain coolant ⇒ "1.3 Draining and filling cooling system", page 183.
- Remove poly V-belt for supercharger ⇒ "1.2.1 Removing and installing poly V-belt for supercharger", page 47.
- Remove poly V-belt from coolant pump pulley ⇒ "1.2.2 Removing and installing poly V-belt for ancillaries", page 48.
- Remove lock carrier cover ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing attachments.
- Remove bolts -arrows- and detach air duct -1- from lock car-

Note

Disregard -item 2-.

Loosen bolts -arrows- for coolant pump pulley (counterhold with pin wrench - 3212-).

Protected Remove bolts and take off poly V-belt pulley. Puri

by AUDI AG. AUDI AG does not guarante milited unless a with respect to the correctness of information in this document. Copyright by A

ected c (copy) (copy) (copy) (copy)

of to Allie you will be a mit and the property any behing

Disconnect vacuum hose -1-.

Note

Place a cloth underneath to catch escaping coolant.

Remove bolts -arrows- and detach coolant pump. Installing

Installation is carried out in reverse order; note the following:

- Clean surfaces; they must be free of oil and grease.
- Install lock carrier cover ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing attachments.
- Install poly V-belt "1.2.2 Removing and installing poly V-belt for ancillaries", page 48.

Do not reuse coolant.

Fill up with coolant ⇒ page 185.

Tightening torques

- ⇒ "2.1 Exploded view coolant pump/thermostat", page 191
- ⇒ "3.1 Exploded view air cleaner housing", page 292

2.6 Removing and installing thermostat

Removing

Remove coolant pipe (front right) ⇒ "3.2.3 Removing and installing coolant pipe (front right)", page 211.

Note

Place a cloth underneath to catch escaping coolant.

- Remove bolts -arrows-.
- Detach coolant thermostat with hose connection.

Installing

Installation is carried out in reverse order; note the following:

Note

When removing and installing the thermostat, make sure that the needle is fitted correctly (conical end fitted in wax expansion element of thermostat). If necessary, push thermostat needle as far as possible into wax expansion element.

Note

Renew gasket after removing.

Install coolant pipe (front right) 3.2.3 Removing and installing coolant pipe (front right)",

Tightening torques

⇒ "2.1 Exploded view - coolant pump/thermostat", page 191

Removing and installing coolant temperature sender - G62-

Removing

- Engine cold.
- Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.
- To relieve residual pressure in cooling system, open filler cap -arrow- on coolant expansion tank briefly and then close cap again (it should click into place).

Unplug electrical connector -2-.

Note

Place a cloth underneath to catch escaping coolant.

Pull off retaining clip -1- and detach coolant temperature sender - G62- .

Installing

Installation is carried out in reverse order; note the following:

Note

- Renew O-ring after removal.
- To avoid loss of coolant, insert new coolant temperature sender - G62- immediately in coolant pipe (front).
- Check coolant level ⇒ page 185.
- Install engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.

Special tools and workshop equipment required

♦ Twelve-point socket with jointed extension (15 mm, commercially available)

Note

To avoid having to remove the fuel rail, use a twelve-point socket (15 mm) -item 1- with jointed extension -2- to unscrew the sender.

t transaction of the state of t permitted online authorized by gURLAC, AUD I would had quest -1-m -11-10-00m t - 01- m41-010 100 000

Removing

- Remove supercharger ⇒ "1.4 Removing and installing supercharger", page 244.
- Unplug electrical connector -2-.
- Unscrew temperature sender for engine temperature regulation - G694- -item 1-

Installing

Installation is carried out in reverse order; note the following:

 Install supercharger ⇒ "1.4 Removing and installing supercharger", page 244.

Tightening torques

♦ #2.3 Exploded view - coolant temperature senders", page 195

2.9 Removing and installing coolant valves

Special tools and workshop equipment required

♦ Hose clamps, up to 25 mm - 3094-

Hose clip pliers - VAS 6340-

Removing

Remove noise insulation (rear) ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Removing and installing noise insulation.

probability might. Corporate provide a collision of pure control probability and control probability a permitted inter-entirement by Alisti An Alisti As menner guidence description, filtress indicated to the area to a file and the control of the anomaly Converse by \$100 Kg.

- Remove bolts -arrows- and detach heat shield -3-.
- Unplug electrical connector -1-.
- Clamp off coolant hoses using hose clamps -3094-, release hose clips -2- and disconnect coolant hoses.
- Detach gearbox oil cooling valve N509- .

Installing

Installation is carried out in reverse order; note the following:

Note

- Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .
- Do not reuse coolant.
- Fill up with coolant <u>⇒ page 185</u>.

Tightening torques

- ⇒ "2.1 Exploded view coolant pump/thermostat", page 191
- ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Exploded view - noise insulation

Producted to expectable capains for prosperior community surprise, in order to obtain, in the permeted intermed by AVIII AL. and Avidov are pursuited in a color of the With research to the surrentness of a fine nation that the dissument disappoint by AUDI ACC.

3 Coolant pipes

- ⇒ "3.1 Exploded view coolant pipes", page 205
- ⇒ "3.2 Removing and installing coolant pipes", page 208

3.1 Exploded view - coolant pipes

Note

The arrow markings on coolant pipes and on ends of hoses must align.

Coolant pipes on engine

- 1 Bolt
 - □ 9 Nm
- 2 Coolant pipes (front left)
 - Removing and installing ⇒ "3.2.2 Removing and installing coolant pipes (front left)", page 209
- 3 Bolt
 - □ 9 Nm
- 4 Bracket
- 5 Bolt
 - ☐ 22 Nm
- 6 Seal
 - Renew after removing
- 7 Bolt
 - □ 9 Nm
- 8 Coolant pipe (front right)
 - Removing and installing ⇒ "3.2.3 Removing and installing coolant pipe (front right)", page 211
- 9 Seal
 - Renew after removing
- 10 Bolt
 - 9 Nm
- 11 Bolt
 - □ 9 Nm
- 12 Bolt
 - □ 5 Nm
- 13 Bolt
 - □ 5 Nm
- 14 Seals
 - □ Renew after removing
- 15 Coolant pipes on supercharger by AUDI AG. AUDI AG does not guarantee or accept an AUDI AG.
 - □ Removing and installing ⇒ "3.2.6 Removing and installing coolant pipes on supercharger", page 217

16 - Seals
☐ Renew after removing
17 - Seal
☐ Renew after removing
18 - Coolant pipe (top)
□ Removing and installing ⇒ "3.2.5 Removing and installing coolant pipe (top)", page 216
19 - Bolt
□ 9 Nm
20 - Bolt
□ 9 Nm
21 - Coolant pipe (left-side)
□ Removing and installing ⇒ "3.2.4 Removing and installing coolant pipe (left-side)", page 213
22 - Bolt
□ 9 Nm
23 - Seal
☐ Renew after removing
24 - Coolant pipe (front left)
□ Removing and installing ⇒ "3.2.1 Removing and installing coolant pipe (front left)", page 208
25 - Bolt
□ 9 Nm

Coolant pipes on gearbox

Propertied free parallel. Lawrenching risks a commercial parallel part as inventor, 40permitted notices and named by AUSFAC, AUSFAC does not quantities at single reclaiming with Area 1 to the sometimes of internation (in this issument. To wright by ANDLAN-

- 1 Gearbox
- 2 Bolt
 - □ 9 Nm
- 3 Coolant pipe (right-side) on gearbox
 - Removing and installing ⇒ "3.2.8 Removing and installing coolant pipe (right-side) on gearbox", page 220
- 4 Bolt
 - □ 9 Nm
- 5 Bolt
 - □ 9 Nm
- 6 Coolant pipe (left-side) on gearbox
 - Removing and installing ⇒ "3.2.7 Removing and installing coolant pipe (left-side) on gearbox", page 219
- 7 Nut
 - □ 9 Nm

Protected by copyright Copyrights are assessment of purposes, in justice memory as purmitted union authorised by \$1507 NC 2003 NC does not guaranteed accept Any (2003). a will receive a for the increment of information in the increment. Congress by 8000 stock

3.2 Removing and installing coolant pipes

- ⇒ "3.2.1 Removing and installing coolant pipe (front left)", page 208
- ⇒ "3.2.2 Removing and installing coolant pipes (front left)", page 209
- ⇒ "3.2.3 Removing and installing coolant pipe (front right)", page
- ⇒ "3.2.4 Removing and installing coolant pipe (left-side)", page 213 Producted by SopreStift Coveres for parelle on excession Libraries
- ⇒ "3.2.5 Removing and installing coolant pipe (top)", page 216
- ⇒ "3.2.6 Removing and installing coolant pipes on supercharger", page 217
- ⇒ "3.2.7 Removing and installing coolant pipe (left-side) on gearbox", page 219
- ⇒ "3.2.8 Removing and installing coolant pipe (right-side) on gearbox", page 220

3.2.1 Removing and installing coolant pipe (front left)

Special tools and workshop equipment required

♦ Hose clip pliers - VAS 6340-

AUTO IN ACTOR, THE

Anglorance guarantee as moral see unland

refer desumptor Converso (politica AC.)

Removing

WARNING

Risk of injury as the radiator fans may start up automatically.

- Even when the ignition is switched off, the radiator fans can start up without warning due to accumulated heat in the engine compartment, etc.
- Drain coolant ⇒ "1.3 Draining and filling cooling system", page 183.
- Remove coolant pipes (front left) ⇒ "3.2.2 Removing and installing coolant pipes (front left)", page 209.

Lift retaining clip -2- and detach connection (top left) from radiator.

Note

Disregard -item 1-.

- Move clear vacuum hose -2-.
- Lift retaining clip -3- and remove coolant hose.
- Remove bolts -arrows-, release hose clips -1, 4- and detach coolant pipe (front left).

Installing

Installation is carried out in reverse order; note the following:

Note

- Renew gasket after removing.
- Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .
- Install coolant pipes (front left) ⇒ "3.2.2 Removing and installing coolant pipes (front left)", page 209.
- Connect coolant hoses and connection with plug-in connector ⇒ page 223 .

Note

Do not reuse coolant.

- Fill up with coolant ⇒ page 185
- Install engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43

Tightening torques

♦ ⇒ "3.1 Exploded view - coolant pipes", page 205

Removing and installing coolant pipes 3.2.2 (front left)

within wide, AUDI AC, AUDI No down of government and see Satisfy

The Comment Linewight by Williams

Special tools and workshop equipment required

Hose clamps, up to 25 mm - 3094-

♦ Drip tray for workshop hoist - VAS 6208-

Hose clip pliers - VAS 6362-

Removing

WARNING

Risk of injury as the radiator fans may start up automatically.

- ♦ Even when the ignition is switched off, the radiator fans can start up without warning due to accumulated heat in the engine compartment, etc.
- Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43
- Remove noise insulation (front) > General body repairs, exterior; Rep. gr. 66; Noise insulation; Removing and installing noise insulation.

Prompted by supported Copyring for a part of the contract of purpose you part or in the contract of the contra permitted answer authorized by \$1.00 Acc. \$000 AC does not guarantee as selept any samilty - If research to the convenience of information in the accument Community AUDI ACC

WARNING

Risk of scalding due to hot steam and hot coolant.

- The cooling system is under pressure when the engine is
- To allow pressure to dissipate, cover filler cap on coolant expansion tank with cloth and open carefully.
- Open filler cap -arrow- on coolant expansion tank.
- Place drip tray for workshop hoist VAS 6208- underneath.

Note

For illustration purposes, the installation position is shown in the following illustrations with the engine removed.

- Clamp off coolant hoses using hose clamps, up to 25 mm -3094-, release hose clips -2- and disconnect coolant hoses from coolant pipes (front left).
- Remove bolt -1-.
- Release hose clips -1- and detach coolant hoses from coolant pipes at supercharger.
- Remove bolt -2-.
- Detach coolant pipes (front left) from below.

Installing

Installation is carried out in reverse order; note the following:

millioned symphic Company for printings

Secure all hose connections with correct type of hose clips (as original equipment) > Electronic parts catalogue .

emning antes, principal by AUDI AC AUDI AC

- Do not reuse coolant.
- Install engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.
- Fill up with coolant ⇒ page 185.

Tightening torques

- ♦ ⇒ "3.1 Exploded view coolant pipes", page 205
- ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Exploded view - noise insulation

3.2.3 Removing and installing coolant pipe (front right)

Special tools and workshop equipment required

Hose clip pliers - VAS 6362-

Removing

- Remove supercharger ⇒ "1.4 Removing and installing supercharger", page 244.
- Remove coolant pipe (front left) ⇒ "3.2.1 Removing and installing coolant pipe (front left)", page 208.
- Remove lock carrier cover ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing attachments.
- Remove bolts -arrows- and detach air duct -1-.

Remove bolts -arrows- and detach air duct -2- from lock carrier.

Note

Disregard -item 1-.

Protected by copyright. Copying for pri DROWNTHE BOWN A WITHOUT HAVE A BUILDING AND AD LOWER OF DIVINIT with record to the commissional Information to the become D

- Lift retaining clip -1- and disconnect coolant line.
- Unplug electrical connector -2-.
- Release fasteners -arrows- and detach intake manifold flap potentiometer - G336- .

- Unplug electrical connect
- Lift retaining clip -1- and disconnect coolant hose.
- Unscrew bolts -arrows- and remove coolant pipe (front right). DEFINITION OF ENGINEERING COMMUNICATION DESIGNATION

Installing

Installation is carried out in reverse order; note the following:

Note

- Renew seals after removing.
- Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .
- Connect coolant line and coolant hose with plug-in connector ⇒ page 223 .
- Install lock carrier cover ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing attachments.
- Install coolant pipe (front left) ⇒ "3.2.1 Removing and installing coolant pipe (front left)", page 208.
- Install supercharger ⇒ "1.4 Removing and installing supercharger", page 244.

Note

Do not reuse coolant.

Fill up with coolant ⇒ page 185.

Tightening torques

- ♦ ⇒ "3.1 Exploded view coolant pipes", page 205
- ♦ ⇒ "3.1 Exploded view air cleaner housing", page 292

3.2.4 Removing and installing coolant pipe (left-side)

Special tools and workshop equipment required

Hose clip pliers - VAS 6362-

Removing

- Drain coolant ⇒ "1.3 Draining and filling cooling system", page 183.
- Remove body brace ⇒ Running gear, axles, steering; Rep. gr. 40; Suspension strut, upper links; Removing and installing body brace.
- Unscrew bolts -arrows- and pull filler neck -1- out of washer fluid reservoir and through opening in body to right side.

ing for private or commer permitted unless authorised by AUDI AG. AUDI AG does not guarante

- Remove cap nut -2- and move earth wiring clear.
- Release fastener -arrow-, detach engine control unit J623-item 1- from bracket and swivel it to one side.

Remove bolts -arrows- and detach cover -1- for electronics box in plenum chamber.

- Unplug electrical connectors -1- and unscrew nut -2- for electrical wiring.
- Release catches -arrows- and detach relay carrier with fuse holder -3-.
- Disengage engine wiring harness at electronics box in plenum chamber and move clear.

Protected by copyright. Copying for private many permitted unless authorised by AUDI AG. AUDI AG does not with respect to the correctness of information in this docum

- Release catches -arrows A- and lift off wiring protector -1--arrow B-.
- Move clear wiring harness and press to one side.

Take electrical connector -1- for Lambda probe 2 - G108- out of bracket, unplug and move wiring clear.

Note

Disregard -item 2-.

- Remove bolt -2-.
- Lift retaining clips -arrows- and disconnect coolant hoses from coolant expansion tank.

- Move electrical wiring harness clear.
- Release hose clips -arrows- and detach coolant hoses.
- Remove bolt -1- and nut -2- and detach coolant pipe (left-side) towards rear.

Installing

Installation is carried out in reverse order; note the following:

Note

Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .

mentalized palesconsides

- Do not reuse coolant.
- Fill up with coolant ⇒ page 185.

Tightening torques

- ⇒ "3.1 Exploded view coolant pipes", page 205
- Filler neck for washer fluid reservoir ⇒ Electrical system; Rep. gr. 92; Windscreen washer system; Exploded view - windscreen washer system
- Installing body brace ⇒ Running gear, axles, steering; Rep. gr. 40; Suspension strut, upper links; Exploded view - suspension strut, upper links

3.2.5 Removing and installing coolant pipe (top)

Removing

Note

Re-install all cable ties in the same locations when installing.

- Drain coolant ⇒ "1.3 Draining and filling cooling system", page 183.
- Remove high-pressure pipe ⇒ "7.3 Removing and installing high-pressure pipe", page 326.

Note

Place a cloth underneath to catch escaping coolant.

- Lift retaining clip -2- and disconnect coolant hose from coolant pipe.
- Remove bolt -1- and pull coolant pipe rearwards out of cylinder block -arrow-.

Installing

Installation is carried out in reverse order; note the following:

Note

Renew O-ring after removal.

- Clean and smoothen sealing surface for O-ring.
- Lubricate O-ring with coolant and slide onto coolant pipe.
- Connect coolant hose with plug-in connector ⇒ page 223 .
- Install high-pressure pipe ⇒ "7.3 Removing and installing high-pressure pipe", page 326.

Note

Do not reuse coolant.

Fill up with coolant ⇒ page 185.

Tightening torques

♦ 3.1 Exploded view - coolant pipes", page 205

3.2.6 Removing and installing coolant pipes on supercharger

Special tools and workshop equipment required

Hose clamps, up to 25 mm - 3094-

Eventually by may the Copyright with an entire that per partition was partitioned by AUDEAC AUDEAC (AUDEAC) and governor or consumptions -through this introduce - Information to the one of appoint

Drip tray for workshop hoist - VAS 6208-

Hose clip pliers - VAS 6362

Removing

Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.

WARNING

Risk of scalding due to hot steam and hot coolant.

- The cooling system is under pressure when the engine is
- To allow pressure to dissipate, cover filler cap on coolant expansion tank with cloth and open carefully.
- Open filler cap -arrow- on coolant expansion tank.
- Remove noise insulation (front) ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Removing and installing noise insulation.
- Place drip tray for workshop hoist VAS 6208- underneath.
- Clamp off coolant hoses using hose clamps, up to 25 mm -3094-, release hose clips -1- and disconnect coolant hoses from coolant pipes at supercharger.

Note

Disregard -item 2-.

- Move electrical wiring harness clear.
- Remove bolts -1 and 2- and detach coolant pipes from supercharger.

Installing

Installation is carried out in reverse order; note the following:

Note

- Renew seals after removing.
- Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .

Note

Do not reuse coolant.

Fill up with coolant ⇒ page 185.

Tightening torques

- ♦ ⇒ "3.1 Exploded view coolant pipes", page 205
- ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Exploded view - noise insulation

3.2.7 Removing and installing coolant pipe (left-side) on gearbox

Special tools and workshop equipment required

♦ Hose clip pliers - VAS 6340-

Producted by converge to a payon of a product of the product of the payon of the pa committee professional by AMILIAG AUTHORISE on presidence arrangement with the with request to the convenience of recommence in anythrouse of Copyright by AUDI AC

Removing

- Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.
- Drain coolant ⇒ "1.3 Draining and filling cooling system", page 183.
- Remove bolt -2- and nut -3-.
- Release hose clip -1- and disconnect coolant hose.
- Detach coolant pipe (left-side) at gearbox.

Note

Disregard -item 4-.

Installing

Installation is carried out in reverse order; note the following:

Note

- Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .
- Do not reuse coolant.
- Fill up with coolant ⇒ page 185.

Tightening torques

♦ 3.1 Exploded view - coolant pipes", page 205

3.2.8 Removing and installing coolant pipe (right-side) on gearbox

Special tools and workshop equipment required

♦ Hose clip pliers - VAS 6340-

Removing

- Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.
- Drain coolant ⇒ "1.3 Draining and filling cooling system", page 183.
- Remove plenum chamber partition panel ⇒ General body repairs, exterior; Rep. gr. 50; Bulkhead; Exploded view - plenum chamber partition panel.

- Remove bolts -arrows-.
- Release hose clips -1, 2- and disconnect coolant hoses.
- Detach coolant pipe (right-side) from gearbox.

Installing

Installation is carried out in reverse order; note the following:

Note

- Secure all hose connections with correct type of hose clips (as original equipment) Se Electronic parts catalogue :
- ♦ Do not reuse coolant.
- party or the entree times of information or free Fill up with coolant ⇒ page 185.

Tightening torques

- ⇒ "3.1 Exploded view coolant pipes", page 205
- ⇒ General body repairs, exterior; Rep. gr. 50; Bulkhead; Exploded view - plenum chamber partition panel

4 Radiators/radiator fans

- ⇒ "4.1 Exploded view radiators/radiator fans", page 222
- ⇒ "4.2 Exploded view auxiliary radiator", page 225
- ⇒ "4.3 Removing and installing radiator", page 225
- ⇒ "4.4 Removing and installing water radiator for charge air cooling circuit", page 230
- ⇒ "4.5 Removing and installing radiator cowl", page 234
- ⇒ "4.6 Removing and installing radiator fan V7 ", page 236
- ⇒ "4.7 Removing and installing auxiliary radiator", page 236

4.1 Exploded view - radiators/radiator fans

Radiator

- 1 Coolant hose
 - ☐ Lift retaining clip to detach
 - Connecting ⇒ page 22
- 2 O-ring
 - Renew after removing
- 3 Air duct
- 4 Coolant hose
 - □ Lift retaining clip to detach
 - Connecting ⇒ page 22
- 5 O-ring
 - Renew after removing
- 6 Radiator
 - ☐ Remove and install together with radiator cowl ⇒ "4.3 Removing and installing radiator", page 225
 - ☐ If renewed, refill system with fresh coolant
- 7 O-ring
 - Renew after removing
- 8 Coolant hose
 - □ To coolant expansion tank
 - Press release ring to detach
 - Connecting by copyright
 - page 223 unless authorised by AUDI AG. AUDI AG does not guarantee or accept any liability
- 9 Coolant hose ect to the correctness of information in this document. Copyright by AUDI AG.
 - To coolant expansion tank
 - Press release ring to detach
 - ☐ Connecting ⇒ page 223

- 10 O-ring
 - Renew after removing
- 11 Air duct
- 12 Coolant hoses
- 13 Bolt
 - ☐ 4.5 Nm
- 14 Water radiator for charge air cooling circuit
 - Removing and installing
 - ⇒ "4.4 Removing and installing water radiator for charge air cooling circuit", page 230
- 15 Retaining pin
 - Use screwdriver to release and pull off
- 16 Rubber mounting
 - For radiator
- 17 Bolt
 - □ 5.5 Nm
- 18 Radiator bracket
- 19 Bolt
 - □ 5 Nm
- 20 Washer
- 21 Bolt
 - ☐ 4.5 Nm

Connecting coolant hose with plug-in connector

- If damaged, renew retaining clip -4-.
- If damaged, renew O-ring. To do so, remove O-ring -2- from plug-in connector -3- using a suitable tool (do not use a sharp tool). Take care not to damage the plug-in connector or the surface on which the O-ring is seated.
- Lightly lubricate new O-ring with coolant and fit O-ring in plugin connector.
- Press plug-in connector onto connection -1- until it engages audibly.
- Press plug-in connector in again and then pull to check that it is correctly engaged.

Radiator cowl and radiator fans

amonto 2 and a common of the c

- 1 Radiator fan 2 V177-
 - With radiator fan control unit 2 - J671-
 - Removing and installing ⇒ "4.6 Removing and installing radiator fan V7", page 236
- 2 Radiator fan V7-
 - □ With radiator fan control unit - J293-
 - □ Removing and installing ⇒ "4.6 Removing and installing radiator fan V7' page 236
- 3 Radiator cowl
 - □ Removing and installing ⇒ "4.5 Removing and installing radiator cowl", page 234
- 4 Bolt
 - □ 3.5 Nm
- 5 Fan wheel
 - Pin must engage in hole
- 6 Bolt
 - □ 5 Nm
- 7 Fan wheel
 - Pin must engage in hole
- 8 Bolt
 - □ 5 Nm
- 9 Bolt
 - □ 3.5 Nm

Principal Systems (Committee of pro-10 to terror only perpose appears to see Total permitted unless authorised by AUDI AG. AUDI AG does not guarantee or accept any with respect to the correctness of information in this document. Copyright by Almil do.

4.2 Exploded view - auxiliary radiator

- 1 Front air duct
 - Clipped onto rear air
 - Move to side to unclip and remove
- 2 Clip
- 3 Auxiliary radiator
 - Removing and installing ⇒ "4.7 Removing and installing auxiliary radiator", page 236
 - ☐ If renewed, change coolant in entire system
- 4 Clip
- 5 Coolant hoses
- 6 Bolt
 - □ 20 Nm
- 7 Nut
 - □ 8 Nm
- 8 Bracket
- 9 Rubber bush
 - For radiator
- 10 Rubber bush
 - For radiator
- 11 Washer
- 12 Bolt
 - □ 3.5 Nm

4.3 Removing and installing radiator

Note

Radiator can only be removed and installed together with radiator

Special tools and workshop equipment required

Proceedings regardly strong for progress of the Wild process of participations of the assembled only action and by 4000 AC. AUDI 36-day and parameter or recording bullets. with angular his transcommitmental information of this document improper by AHREAN

Drip tray for workshop hoist - VAS 6208-

divinoyent ocymetermen - LG-4006 ATC AUDI I permitted pole with results to example and a semantical

Hose clip pliers - VAS 6362-

Removing

WARNING

Risk of injury as the radiator fans may start up automatically.

- ♦ Even when the ignition is switched off, the radiator fans can start up without warning due to accumulated heat in the engine compartment, etc.
- Remove noise insulation (front) ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Removing and installing noise insulation.
- Remove impact bar ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing impact bar .
- Place drip tray for workshop hoist VAS 6208- underneath.
- Remove drain plug -1- and drain off coolant.
- Lift retaining clip -2- and disconnect coolant hose from radiator.

Lift retaining clip -arrow-, detach connection from radiator and drain off coolant.

Unplug electrical connectors -1, 2- for radiator fan (push reperntainer to the rear-arrow, and press down release catch)

with respect to the correctness of information in this document. Copyrigh

- Remove bolts -arrows- and detach air duct -1-.

Remove bolts -arrows- and detach air duct -1- from lock car-

Note

Disregard -item 2-.

6-cylinder direct injection engine with supercharger (3.0 ltr. 4-valve TFSI, EA837evo) - Edition 05.2018

Lift retaining clips -1, 2- and detach connection (top left) from radiator.

Vision ked by expression approach a plantic of each of the are provided united administration by AUO ACCAVOTAGEORE -th reset is the constitution of --- restance the d

Unclip air ducts -1, 2- from radiator.

Note

- Depending on the version, an air duct -2- that surrounds the refrigerant line -1- may be fitted on the left, as shown in the illustration.
- This air duct cannot be removed and remains in its installation position after the radiator has been unclipped.

Remove bolt -1-.

Note

Disregard -arrows-.

- Push catch down -arrow A- and move water radiator for charge air cooling circuit slightly in direction of -arrow B-.
- Detach water radiator for charge air cooling circuit from radiator and swivel it to the left with coolant hoses attached, carefully moving item(s) clear at the air duct (left-side), if necessary.

Note

Disregard -item 1-.

Unplug electrical connector -2- on refrigerant pressure and temperature sender - G395-.

Caution

Risk of damage to condenser, refrigerant lines and refrigerant hoses.

- Do NOT stretch, kink or bend refrigerant lines and hoses.
- Disengage retaining clip in direction of -arrow B- on both sides.
- First pull condenser -1- out of radiator on right side in direction of -arrow A-.
- Then carefully guide condenser out on the left, paying attention to the refrigerant lines.
- Swivel condenser to left side.
- Release retaining pins for radiator on both sides -arrow A- and pull out upwards -arrow B-.

Postfacted to copyright copyright advision communical pagetion or earlier to able to est personnel amove authorised by MaOLAS, and DO AG more on quantities as a coope any causing with regions, to the connections of orformation or the decorrent. Copyright the AUB! ACC

- Remove bolts -1- on both sides and detach radiator bracket with radiator from lock carrier -arrow-.
- Detach radiator.

Press locking tabs on left and right sides of radiator cowl together -arrow- and lift radiator cowl off radiator.

Installing

Installation is carried out in reverse order; note the following:

Note

If there are slight impressions on the fins, refer to ⇒ "3.5 Installing radiators and condensers", page 6

- Electrical connections and routing ⇒ Current flow diagrams, Electrical fault finding and Fitting locations.
- Connect coolant hoses and connection with plug-in connector ⇒ page 223 . AND THE PERSON OF THE PERSON O

Note

Do not reuse coolant.

Fill up with coolant ⇒ page 185.

Tightening torques

- ⇒ "4.1 Exploded view radiators/radiator fans", page 222
- ⇒ "3.1 Exploded view air cleaner housing", page 292
- ⇒ Heating, air conditioning; Rep. gr. 87; Refrigerant circuit; Exploded view - condenser
- ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Exploded view - impact bar
- ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Exploded view - noise insulation

4.4 Removing and installing water radiator for charge air cooling circuit

Special tools and workshop equipment required

♦ Hose clamps, up to 25 mm - 3094-

♦ Drip tray for workshop hoist - VAS 6208-

♦ Hose clip pliers - VAS 6362-

Removing

- Remove lock carrier cover ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing attachments.
- Remove closure plate for bumper cover (front) ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing attachments.
- Remove air intake grille (left and right) ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing attachments.

memorify respect County's more in communication prepare in particle control is info permitted policy performed by AUDI AC-ALDI AC-application properties of recording law law. - respect to the constitution of information of this document, Emprophility Addition

Remove bolts -arrows- and detach air duct -1-.

Remove bolts -arrows- and detach air duct -1- from lock carrier.

Note

Disregard -item 2-.

Unclip air ducts -1, 2- from radiator.

Note

- Depending on the version, an air duct -2- that surrounds the refrigerant line -1- may be fitted on the left, as shown in the illustration.
- This air duct cannot be removed and remains in its installation position after the radiator has been unclipped.

Protected by copyring any one of a second or common to be produced in particles while it was promition and the professional by SDOC ACC, VALOE ACC. THE professional street and any Valority. - Trough Divide an area of jolono this day - copyright which Ac.

- Clamp off coolant hoses using hose clamps -3094-, release hose clips -arrows- and disconnect hoses.
- Remove bolt -1-.

- Push catch down -arrow A- and move water radiator (front) for charge air cooling circuit slightly in direction of -arrow B-.
- Detach water radiator (front) for charge air cooling circuit from radiator and remove it downwards, carefully moving item(s) clear at air duct (left-side), if necessary.

Note

Disregard -item 1-.

Installing

Installation is carried out in reverse order; note the following:

Note

- If there are slight impressions on the fins, refer to ⇒ "3.5 Installing radiators and condensers", page 6.
- Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .
- Install air intake grille, closure plate for bumper cover and lock carrier cover ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing attachments.

Note

Do not reuse coolant.

Fill up with coolant ⇒ page 185.

Tightening torques right. Copying for private or commercial purp

- ♦ pepi"4.1-Exploded view s radiators/radiator fans", page 222
- Refrigerant line ⇒ Heating, air conditioning; Rep. gr. 87 ; Refrigerant circuit; Exploded view - condenser
- ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Exploded view - impact bar

4.5 Removing and installing radiator cowl

Removing

WARNING

Risk of injury as the radiator fans may start up automatically.

- Even when the ignition is switched off, the radiator fans can start up without warning due to accumulated heat in the engine compartment, etc.
- Remove noise insulation (front) ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Removing and installing noise insulation.
- Unplug electrical connectors -1, 2- for radiator fan (push retainer to the rear -arrow- and press down release catch).
- Drain coolant ⇒ page 183.
- Remove water radiator for charge air cooling circuit ⇒ "4.4 Removing and installing water radiator for charge air cooling circuit", page 230.

Detach connection from radiator (lift retaining clip -arrow-).

A19-10541

Lift retaining clip -2- and detach connection from radiator.

Note

Disregard -item 1-.

Remove bolt -1- on both sides.

Lift retaining clip -arrow- and disconnect coolant hoses from coolant expansion tank.

- Release retaining pins for radiator on both sides -arrow A- and pull out upwards -arrow B-.
- Press bottom of radiator slightly towards front. Protected by copyright. Copying for private or commercial purposes, in permitted unless authorised by AUDI AG. AUDI AG does not quarantee with respect to the correctness of information in this document. Copy

- Press and release locking tabs (left and right) for radiator cowl -arrow- simultaneously.
- Remove radiator cowl downwards.

Installation is carried out in reverse order; note the following:

Connect coolant hose with plug-in connector ⇒ page 223.

Tightening torques

- ⇒ "3.1 Exploded view air cleaner housing", page 292
- ⇒ "3.1 Exploded view secondary air system", page 354
- ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Exploded view - noise insulation

4.6 Removing and installing radiator fan -V7-

Removing

Note

Re-install all cable ties in the same locations when installing.

- Remove radiator cowl ⇒ "4.5 Removing and installing radiator cowl", page 234.
- Remove bolts -1- or -2- and detach corresponding fan wheel.
- Remove bolts -arrows- on radiator fan.
- Move electrical wiring harness clear and detach radiator fan.

Installing

Installation is carried out in reverse order; note the following:

- Note installation position of fan wheel.
- Pin -2- must engage in hole -1-.
- Install radiator cowl ⇒ "4.5 Removing and installing radiator cowl", page 234.

Tightening torques

⇒ "4.1 Exploded view - radiators/radiator fans", page 222

and the contract of the contra

copyright by AHST III.

4.7 Removing and installing auxiliary radia-

topect to the correctness of information in this

Special tools and workshop equipment required

♦ Hose clamps, up to 25 mm - 3094-

◆ Drip tray for workshop hoist - VAS 6208-

Enthropid by casyinght, hasping treptimes consentativity and memorimal Critical Equilibrium City AUDII ACC, AUDII ACC come their po--stroveness to tracoroscomes of \$155 motournit the decine

♦ Hose clip pliers - VAS 6362-

Removing

- Remove noise insulation (front) ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Removing and installing noise insulation.
- Remove wheel housing liner (front left) ⇒ General body repairs, exterior; Rep. gr. 66; Wheel housing liners; Removing and installing wheel housing liner (front) .
- Remove bumper cover (front) ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing bumper cover .

Unclip air duct -1- in direction of -arrow- and remove.

- Place drip tray for workshop hoist VAS 6208- underneath.
- Clamp off coolant hoses using hose clamps -3094-, release hose clips -arrows- and disconnect hoses.
- Remove bolts -2-.
- Lift radiator -1- off bracket.

Installing

Installation is carried out in reverse order; note the following:

Note

- Secure all hose connections with the correct type of hose clips (same as original equipment) ⇒ Electronic parts catalogue .
- The coolant in the entire system must be changed if the radiator is renewed.
- Install bumper cover (front) ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing bumper
- Check coolant level ⇒ page 185

Tightening torques

- ⇒ "4.2 Exploded view auxiliary radiator", page 225
- ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Exploded view - noise insulation
- ⇒ General body repairs, exterior; Rep. gr. 66; Wheel housing liners; Exploded view - wheel housing liner (front)

THE SHARMES OF STREET STREET, SANSAGE STREET,

Earry HILL By WURT AC.

21 - Turbocharging/supercharging

Supercharger

- ⇒ "1.1 Exploded view supercharger", page 239
- ⇒ "1.2 Exploded view magnetic clutch", page 242
- ⇒ "1.3 Exploded view rotor assembly", page 243
- ⇒ "1.4 Removing and installing supercharger", page 244
- \$\text{\tince}\text{\tex
- ⇒ "1.6 Removing and installing magnetic clutch", page 252
- ≅™1.7 Removing and installing pulley for supercharger". page 259
- 1.8 Removing and installing drive unit, page 260
- ⇒ "1.9 Removing and installing rotor assembly", page 263
- ⇒ "1.10 Renewing drive shaft oil seal", page 267
- ⇒ "1.11 Securing supercharger to engine and gearbox support", page 269
- \Rightarrow "1.12 Removing and installing sender 1 for turbocharger speed G688 ", page 272

1.1 Exploded view - supercharger

1 - Supercharger

- With charge air coolers
- Removing and installing supercharger ⇒ "1.4 Removing and installing supercharger", page 244
- Exploded view charge air coolers ⇒ "2.1 Exploded view charge air system", page 274
- □ Secure to engine and gearbox support - VAS 6095- when performing assembly work ⇒ "1.11.1 Securing supercharger to engine and gearbox support for assembly work", page 269
- Secure to engine and gearbox support - VAS 6095- when checking for leaks ⇒ "1.11.2 Securing supercharger to engine and gearbox support for leak test", page 270

2 - Ball stud

- position som For engine cover panel
- □ 5 Nm
- 3 Insulating plate
- 4 Bolt
 - □ 5 Nm
- 5 O-rings
 - Renew after removing
- 6 Bolt
 - ☐ Tightening torque ⇒ Fig. "" Throttle valve module -J338- tightening torque"", page 297
- 7 Throttle valve module J338-
 - □ Removing and installing ⇒ "4.3 Removing and installing throttle valve module J338", page 301
- 8 Intermediate flange
- 9 O-rings
 - Renew after removing
- 10 Bolt
 - Tightening torque and sequence ⇒ Fig. "" Regulating flap control unit -J808- - tightening torque and sequence"", page 297
- 11 Intermediate flange
- 12 Regulating flap control unit J808-
 - □ Removing and installing ⇒ "4.4 Removing and installing regulating flap control unit J808", page 303
- 13 Bolt
 - □ 9 Nm
- 14 Bracket
 - For change-over valves

15 - Connection
16 - Bolt
☐ Tightening torque and sequence ⇒ Fig. "" Regulating flap control unit -J808 tightening torque and sequence", page 297
17 - O-ring
☐ Renew after removing
18 - Bolt
□ 10 Nm
19 - Intake air temperature sender - G42- / intake manifold pressure sender - G71-
□ Removing and installing ⇒ "6.1 Removing and installing intake air temperature sender G42 / intake manifold pressure sender G7 ", page 318
20 - O-ring
☐ Renew after removing
21 - Bleeder screw
☐ For charge air cooler
□ 1.5 3.0 Nm
22 - Seal
☐ Renew after removing
23 - Nut
□ 20 Nm
24 - Charge pressure sender
Cylinder bank 1 (right-side): charge pressure sender - G31-
Cylinder bank 2 (left-side): charge pressure sender 2 - G447-
□ Removing and installing ⇒ "2.4 Removing and installing charge pressure sender G31 / G447 ", page 280
25 - Bolt
□ 10 Nm
26 - O-ring
☐ Renew after removing
27 - Stud
□ 17 Nm
28 - Connection
□ For crankcase breather
□ Installation position ⇒ Fig. ""Installing connection for crankcase breather" , page 168
29 - Seals
☐ Renew after removing
30 - O-rings
□ 2x on USA versions
☐ Renew after removing
31 - Engine lifting eye
32 - Bolt
□ 27 Nm
33 - O-ring
□ Renew after removing
committee and respect to the Committee of the Committee o
water removed the property of a formation provides a comment by ALDLAS.

- 34 Sender 1 for turbocharger speed G688-
 - Removing and installing
 - ⇒ "1.12 Removing and installing sender 1 for turbocharger speed G688", page 272
 - Do not use opening to check oil level
- 35 Bolt
 - □ 10 Nm

1.2 Exploded view - magnetic clutch

- 1 Pulley
 - For supercharger
 - Removing and installing ⇒ "1.7 Removing and installing pulley for super-charger", page 259
- 2 Bolt
 - Renew after removing
 - ☐ 20 Nm +90°
- 3 Magnetic clutch
 - Removing and installing ⇒ "1.6 Removing and installing magnetic clutch", page 252
- 4 Bolt
 - □ 20 Nm
- 5 Carrier
 - Only renew together with -item 3-
 - Do not loosen bolts on armature
 - Renew armature if nuts are loose
 - Removing and installing ⇒ "1.6 Removing and installing magnetic clutch", page 252
 - Clean friction lining and friction surface with brake cleaner before installing
 - □ Tightening torque for clamping bolt ⇒ Fig. "Tightening for-

que for clamping bolt"

the time and indicate your DEAC. Also AC does not possessed as a pot any applied

nii fu (haumaniinay af firlónmillo-ra Disj shyuwini Dogyr ghliig AUO AC.

6 - Bolt

- □ 3.6 Nm
- 7 Woodruff key
- 8 Supercharger
- 9 O-ring
 - Renew after removing
- 10 Trim

Tightening torque for clamping bolt

- Tighten clamping bolt -arrow- to 20 Nm.

1.3 Exploded view - rotor assembly

1 - Bolt

- 27 Nm
- □ Remove old sealant/ locking fluid from threads (using a thread tap or similar)
- ☐ Before installing, lubricate a few threads of the cleaned bolts with sealant ⇒ Electronic parts catalogue

2 - Drive unit

- Always renew oil seal -item 3- after removing
- Removing and installing ⇒ "1.8 Removing and installing drive unit", page 260
- 3 Oil seal
 - ☐ For drive shaft
 - ☐ Renewing ⇒ "1.10 Renewing drive shaft oil seal" page 267
- 4 Dowel sleeve
- 5 Rotor assembly
 - □ Removing and installing ⇒ "1.9 Removing and installing rotor assembly", page 263
 - After every removal and installation ⇒ "1.5 Checking supercharger for leaks", page 250
- 6 -04 Bross A21-10869
 - ☐ Remove old sealant/locking fluid from threads (using a thread tap or similar)

6 - Needle bearing

- For rotor assembly
- □ Renew together with rotor assembly ⇒ "1.9 Removing and installing rotor assembly", page 263

- 7 Supercharger housing
- 8 Needle bearing
 - □ For rotor assembly
 - □ Renew together with rotor assembly ⇒ "1.9 Removing and installing rotor assembly", page 263

Propertied by copyright. Edgoog to consider communications on parties at a feet at attacking to leak

Removing and installing supercharger 1.4

Special tools and workshop equipment required

♦ Hose clamps, up to 25 mm - 3094-

Engine bung set - VAS 6122-

Drip tray for workshop hoist - VAS 6208-

Hose clip pliers - VAS 6362-

◆ Adapter for cooling system tester - V.A.G 1274/8-

♦ Cooling system tester - V.A.G 1274 B-

Removing

Note

- Observe rules for cleanliness ⇒ "3.1 Rules for cleanliness", page 5.
- ♦ Check that all air pipes and hoses and vacuum lines are correctly fitted and that there are no leaks before carrying out tests or repairs.
- Environment in any water is explosified provide to the environment in part of at whater of the Remove poly V-belt for supercharger ⇒ "1.2.1 Removing and installing poly V-belt for supercharger". page 47, 1 manual residual to the control of the co

- Place drip tray for workshop hoist VAS 6208- underneath.
- Remove bolt -1-.
- Clamp off coolant hoses -2- with hose clamps, up to 25 mm -

- Place drip tray for workshop hoist VAS 6208- underneath.
- Release hose clips -1- and detach coolant hoses from coolant pipes at supercharger.
- Remove bolt -2- and press coolant pipes to the side.

Unplug electrical connectors -1, 2-.

Note

Disregard -item 3-.

- Move hose -1- for activated charcoal filter system clear at air
- Detach vacuum hose -2- from connection on air pipe.

Promitted by congregate Congregate provinces

with respect to the corner sector of the formatter with the corner

Loosen hose clips -arrows- and detach air pipe.

- Unplug electrical connector -2- at activated charcoal filter solenoid valve 1 - N80- and detach vacuum hose -3- (press release tabs).
- Detach activated charcoal filter solenoid valve 1 N80- from bracket and move it clear to the side with hoses still attached.

Note

Disregard -item 1-.

Unplug electrical connector -arrow- at throttle valve module -J338- .

Unplug electrical connector -arrow- at regulating flap control unit - J808- .

Unplug electrical connectors -1-.

Note

Mark installation position of vacuum hoses for re-installation.

- Disconnect vacuum hoses -4- and vacuum line -3-.
- Disconnect vacuum hose -2-, move it clear and place it to left side.

Serional allowers profite Dissour For provincers --- real and a specific province a great I unless authorised by AUDI AG. AUDI AG does not quarantee or accept any liability

Release fasteners -arrow- and press wiring duct -1- towards

- Unplug electrical connector -1-.
- Detach valve -3- for crankcase breather system from bracket.
- Unplug electrical connector -2- at intake air temperature sender - G42- / intake manifold pressure sender - G71- .

- Unplug electrical connectors -1, 2-.
- Remove nuts -arrows- and lift off supercharger with charge air coolers.
- Seal openings on supercharger and all relevant ducts and hoses of the charge air system using plugs from engine bung set - VAS 6122- or clean cloths.
- Detach noise insulation panels.

Installation is carried out in reverse order; note the following:

Note

- Renew seals and O-rings after removal.
- Do not remove plugs or protective caps until you are ready to fit the relevant line.
- Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .
- Fit noise insulation panels.

- Ensure that crankcase breather connection -1- is positioned correctly when fitting supercharger ⇒ Fig. ""Installing connection for crankcase breather"", page 168.
- Install coolant pipes (front left) ⇒ "3.2.2 Removing and installing coolant pipes (front left)",
- Electrical connections and routing ⇒ Current flow diagrams, Electrical fault finding and Fitting locations.
- Install poly V-belt for supercharger ⇒ "1.2.1 Removing and installing poly V-belt for supercharger", page 47.
- Check coolant level and top up if necessary.

Note

Do not reuse coolant.

- Open filler cap on coolant expansion tank.
- Fit cooling system tester V.A.G 1274 B- with adapter -V.A.G 1274/8- onto coolant expansion tank.
- Using hand pump on cooling system tester, build up a pressure of approx. 0.5 bar.

Note

Place a cloth underneath to catch escaping coolant.

Open bleeder screws -1- and -2- on charge air coolers one after the other until coolant comes out.

monthed by equipple. Courtes for prespective community is

- If necessary, correct the pressure during the bleeding procedure using the hand pump on the cooling system tester.
- Close bleeder screws.

- The coolant level must be at the MAX marking when the engine is cold.
- The coolant level can be above the MAX marking when the engine is warm.

Tightening torques

♦ #1.1 Exploded view - supercharger", page 239

Check coolant level and top up if necessary.

♦ "2.2 Exploded view - hose connections for charge air system", page 275

1.5 Checking supercharger for leaks

Special tools and workshop equipment required

Charge air system tester - V.A.G 1687- with adapters -V.A.G 1687/4- , -V.A.G 1687/10- , -V.A.G 1687/13-1- and -V.A.G 1687/13-2-

Procedure

- Supercharger secured to engine and gearbox support VAS 6095- for leak test
 ⇒ "1.11.1 Securing supercharger to engine and gearbox support for assembly work", page 269.
- Regulating flap control unit J808- installed ⇒ "4.4 Removing and installing regulating flap control unit J808 ", page 303.
- Secure adapter -V.A.G 1687/13-1- to bottom of supercharger housing.
- Secure hose connections with hose clips.

For illustration purposes the supercharger is shown without the gearbox support.

Printed Etyconymy - Earlying Service - commerce purpose Separt - see to those part of the Lorent Service - and the those services and the services - and the services - AUDI ACI it was earlied by the original and the services - and the servic

- Secure adapter -V.A.G 1687/4- to top of supercharger hous-
- Secure hose connections with hose clips.

- Secure adapter -V.A.G 1687/13-2- to supercharger housing with adapter - V.A.G 1687/10-.
- Secure hose connections with hose clips.

Prepare charge air system tester - V.A.G 1687- as follows:

- Unscrew pressure control valve -2- completely and close valves -3- and -4-.
- Make sure knob is pulled out before turning pressure control

Connect charge air system tester - V.A.G 1687- as shown in illustration, and connect to compressed air line using a commercially available connection piece -1-.

Present indicate a service of Committee of the provide of the committee of the purpose of the committee of t considerable the average of the AUDS AC, AUDS AC, and the support of the support with respect to the principle of the interest contribution many. Supplying a 600 feet

If there is water in sight glass, remove drain plug -6- and drain

manufactured by Attitl Act Attit Att domain)

Open valve -3-.

permCaution

Risk of damage if pressure is set too high.

- ◆ The pressure must not exceed 0.5 bar.
- Adjust pressure to 0.5 bar via pressure control valve -2-.
- Open valve -4- and wait until test system is pressurised. If necessary, adjust pressure to 0.5 bar again.
- Close valve -3-.
- Pressure must not drop by more than 0.1 bar for 30 seconds.
- Check charge air system for audible leaks or leaks that can be felt with the hand; apply commercially available leak detecting spray or use ultrasonic tester - V.A.G 1842- .

Note

- For operation of ultrasonic tester -V.A.G 1842- , refer to ⇒ Operating instructions .
- Release pressure in test circuit by detaching hose coupling from adapter before removing adapter.

1.6 Removing and installing magnetic clutch

Special tools and workshop equipment required

♦ Puller -T40301-

Centring pin -T40302-

External power supply unit for clutch for supercharger - VAS 6909-

Removing

- Supercharger secured to engine and gearbox support for assembly work
 - ⇒ "1.11.1 Securing supercharger to engine and gearbox support for assembly work", page 269.
- Remove bolts -1- and -2- and detach coolant pipes from supercharger.

Remove bolts -arrows-.

- Pro Lift magnetic clutch -1+ slightly and turn it until one of the three bolts for trim is accessible.
- Remove first bolt -arrow-.
- Remove remaining bolts; to do so, turn magnetic clutch 1/3 of a rotation each time.

Detach magnetic clutch -1- -arrow-.

Loosen clamping bolt -arrow- for armature by two turns (turn armature to corresponding position).

- Apply puller -T40301- to armature.
- Claws -arrows- of puller must engage on armature as shown in illustration.

- Detach armature -2- and remove.
- Detach trim -1-.

- Remove O-ring -arrow-.

Checking for wear on inner and outer friction linings

Note

Before re-installing a used magnetic clutch, the degree of wear on the inner and outer friction linings must be checked. This step is not necessary when fitting a new magnetic clutch.

- Position caliper gauge -1- on highest point of inner friction lining -2- (as shown in illustration) and measure distance -X- to friction surface -3-.
- Specification: at least 0.2 mm.

parameters in the statement by AUDLAG, ALOU ACCORD

Perform measurement in at least three different positions around circumference.

and manufactures are formed to the state of the state of

If specification is not met, renew magnetic clutch.

- Fit armature -2- onto magnetic clutch -1- and tighten centring pin -T40302- hand-tight.
- Use feeler gauge -3- to check distance between outer friction lining and outer friction surface.
- Specification: minimum 0.2 mm.
- If specification is not met, renew magnetic clutch.

- Armature -2- must still be on magnetic clutch -1- and centring pin -T40302- must be tightened hand-tight.
- Connect external power supply unit for clutch for supercharger - VAS 6909- to a 12 Volt battery or to jump-start terminal of another vehicle.
- Connect electrical connector of adapter cable -VAS 6909- to magnetic clutch and switch on power supply to magnetic clutch.

Caution

Risk of irreparable damage to magnetic clutch

- The magnetic clutch must not be connected to the power supply for longer than 15 minutes.
- The magnetic clutch heats up when current is applied.

- Perform this measurement in all three positions of clamping hub.
- Specification: maximum 1,3 mm.
- If specification is exceeded, renew magnetic clutch.
- Switch off external power supply unit for clutch for supercharger - VAS 6909- .

Installing

Note

Renew O-ring after removal.

Insert O-ring -arrow- into groove on supercharger housing.

- Fit armature -2- onto magnetic clutch -1-.
- Fit trim -3- onto magnetic clutch and secure with three bolts

Fit centring pin -T40302- into armature and magnetic clutch.

Lichester of Manager Control

- Armature will be centred relative to magnetic clutch.
- Connect external power supply unit for clutch for supercharger VAS 6909- to a 12 Volt battery or to jump-start terminal of another vehicle.
- Connect electrical connector of adapter cable -VAS 6909- to magnetic clutch and switch on power supply to magnetic clutch.
- Armature is fixed to magnetic clutch when power supply is switched on.

Note

- It is important to ensure that the current to the magnetic clutch generated by the external power supply unit for clutch for supercharger - VAS 6909- is not interrupted during installation.
- The current to the magnetic clutch generated by the external power supply unit for clutch for supercharger - VAS 6909- may be disconnected only after the clamping bolt of the clamping hub is tightened on the shaft.

Caution

Risk of irreparable damage to magnetic clutch

- The magnetic clutch must not be connected to the power supply for longer than 15 minutes.
- The magnetic clutch heats up when current is applied.
- Remove centring pin -T40302- with power supply switched on.

- Check that Woodruff key -1- is seated correctly in drive shaft -2--
- Drive shaft must be free of oil and grease

The following markings assist in aligning the armature of the magnetic clutch with the shaft of the supercharger:

- Position armature of magnetic clutch so that groove -4- for Woodruff key is opposite arrow marking -31 on trim.
- Position shaft of supercharger so that Woodruff key -2- faces "KEY" marking -1-.

Fit armature -1- of magnetic clutch onto shaft -2- of supercharger -arrow-.

Fit magnetic clutch onto supercharger and tighten bolts -arrows- (keep power supply switched on).

MIDDEL DUTCH THE PROPERTY OF T

- Press pulley downwards by hand towards supercharger -arrow A- and at the same time tighten clamping bolt -arrow B- (keep power supply switched on).
- Switch off power supply and disconnect external power supply unit for clutch for supercharger - VAS 6909- from magnetic clutch and from power source.
- Install coolant pipes on supercharger ⇒ "3.2.6 Removing and installing coolant pipes on supercharger", page 217.
- Perform adaption for magnetic clutch after removing and installing/renewing:
- Vehicle diagnostic tester must be connected.
- Selecting operating mode.
- Using Go To button and "Function/component selection" function, select the following in succession from tree:
- ◆ 01 Engine, self-diagnosis compatible systems
- ♦ Functions
- 01 Compressor clutch adaption

Tightening torques

DETAILS IN CONTRACT CONVOICES AND THE RESIDENCE

Removing and installing pulley for supercharger

Special tools and workshop equipment required

♦ Counterhold tool - T10172 A- with adapters -T10172/5-

Removing

- Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.
- Remove poly V-belt for supercharger ⇒ "1.2.1 Removing and installing poly V-belt for supercharger", page 47.
- Loosen two bolts for pulley by one turn; when doing so, counterhold the other two bolts with counterhold tool - T10172 Aand adapters -T10172/5-.
- Apply counterhold tool to loosened bolts and remove both other bolts.
- Remove remaining bolts and remove pulley.

Installing

Installation is carried out in reverse order; note the following:

- Install poly V-belt for supercharger ⇒ "1.2.1 Removing and installing poly V-belt for supercharger", page 47.
- Install engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.

Tightening torques

⇒ "1.2 Exploded view - magnetic clutch", page 242

1.8 Removing and installing drive unit

Special tools and workshop equipment required

Used oil collection and extraction unit - VAS 6622A-

Amount of the convenience Copyring for providing contractions of m.metricoped by AUDII 2005 2020 LAG as - Interpretation to restment of information is the secon

- Sealant ⇒ Electronic parts catalogue
- Oil for supercharger drive ⇒ Electronic parts catalogue
- Spreader tool (commercially available)

Removing

- Supercharger secured to engine and gearbox support for assembly work ⇒ "1.11.1 Securing supercharger to engine and gearbox support for assembly work", page 269.
- Remove magnetic clutch ⇒ "1.6 Removing and installing magnetic clutch", page 252.
- Position supercharger vertically in engine and gearbox sup-
- Drive unit faces upwards.

Detach Woodruff key -1- from drive shaft -2-.

- Remove bolts -arrows-.

Caution

- To make sure bearing cover -1- for rotor assembly does not come loose and remains properly sealed, always use spreader tool -arrows- to press off drive unit -2- as shown in illustration (do not use a hammer).
- Using a spreader tool, carefully press off drive unit from bearing cover and detach.

Probability of the Control of the State of the State of the State of the State of St amount of commencer and by AUDC AC, AUDI AC almost of committee or properly my liability.

With the aid of used oil collection and extraction unit - VAS 6622A-, extract all oil for supercharger drive from bearing cover (including oil chambers -arrows- between ribs).

Installing

Note

- Renew seal for drive unit after removal
- Fit self-locking bolts or bolts with sealant > Electronic parts catalogue .
- Clean surfaces; they must be free of oil and grease.
- Before assembly, always remove residues from threaded holes using a thread tap. eministra in Archivenne Copy by AVD1 ACC G 80-174-4 (0) / Y (1 ==
- Fill bearing cover with oil for supercharger drive.

Note

The container is filled with the required amount of oil. It is not possible to check the oil level at a later stage.

- Apply a thin layer of sealant to sealing surface -arrow- for drive unit on rotor assembly and fit assembly sleeve - T40318- onto drive shaft, as shown in illustration.
- Fit drive unit with new seal onto rotor assembly (note position of dowel sleeves -1, 2-).
- T40318 A21-11078

AUGUS CONTRACTOR OF STREET

- Fit Woodruff key -1- into drive shaft -2-.
- Install magnetic clutch
 - ⇒ "1.6 Removing and installing magnetic clutch", page 252.

Remaining installation steps are carried out in reverse sequence; note the following:

- ⊕spCheck supercharger for leaks ⇒ "1.5 Checking supercharger for leaks", page 250.
 - Install coolant pipes on supercharger ⇒ "3.2.6 Removing and installing coolant pipes on supercharger", page 217.

Tightening torques

♦ ± "1.3 Exploded view - rotor assembly", page 243

1.9 Removing and installing rotor assembly

Special tools and workshop equipment required

- Internal puller VAS 501 001- (not illustrated)
- Assembly tool -T40303-

Removing

- Supercharger secured to engine and gearbox support for assembly work
 - ⇒ "1.11.1 Securing supercharger to engine and gearbox support for assembly work", page 269.
- Remove magnetic clutch ⇒ "1.6 Removing and installing magnetic clutch", page 252.
- Remove drive unit ⇒ "1.8 Removing and installing drive unit", page 260.
- Position supercharger vertically in engine and gearbox sup-
- Spur gears of rotor assembly face upwards.

- Carefully detach rotor assembly upwards -arrow-, ensuring that rotors do not damage inner surfaces of supercharger housing.
- Set rotor module down carefully and ensure that it is kept free of dust.
- Block off air ducts with clean cloths to prevent dirt or small objects from dropping into supercharger housing.

Caution

Risk of damage to surfaces of supercharger housing.

- ♦ If necessary, use cloths to protect the surfaces of the supercharger housing during the following steps.
- Using a screwdriver, bend seals -arrows- of both rotor needle bearings inwards.

Remove seals -arrows- of both rotor needle bearings with long-nose pliers.

- Use long-nose pliers to remove needle bearing cages -arrows- of both bearings.
- Remove loose roller bearings completely using a magnet.

- nerminsert threaded bush -VAS 501 001/4- into sleeve of needle bearing; ensure that collar -1- faces upwards. power Committee
 - Place thrust washer -VAS 501 001/5- on threaded bush -VAS 501 001/4- with writing on tool facing upwards.

- Screw spindle -VAS 501 001/1- hand-tight into threaded bush -VAS 501 001/4- -item 1- as far as it will go.
- Attach support sleeve -VAS 501 001/3-; end with flat face must point downwards.

- Screw forcing nut -VAS 501 001/2- onto spindle.
- Position socket -VAS 501 001/6- on forcing nut.

addy copy and Copyright Investor or commercial party ACCUPATION OF THE PROPERTY OF THE PARTY OF T ANALYST BACK FOR THE PARTY OF INTERNATION OF THIS WAS

Installing

- Thoroughly clean bearing seats and contact surfaces for rotor assembly.
- Fit new needle bearing onto tool -T40303-.
- Groove -arrow- faces supercharger housing.
- Seal in needle bearing faces tool.

Caution

Risk of diluting grease filling in needle bearing if too much engine oil is applied.

- Apply only a very thin layer of engine oil.
- Lightly lubricate outer circumference (sleeve) of needle bearing with engine oil.

Using assembly tool -T40303-, position needle bearing at hole in supercharger housing (ensure it is straight) and drive it in as far as stop with a large plastic hammer.

- Check seating of needle bearing -1- in supercharger housing -2- after driving needle bearing in:
- Dimension -a- = 1.5 mm
- If necessary, drive needle bearing in further.

- Apply a thin layer of sealant -arrow- to sealing surface for rotor module on supercharger housing.
- Carefully fit rotor assembly in supercharger housing.
- Ensure that rotors do not damage inner surfaces of supercharger housing, and that rotor shafts are inserted into needle bearings.
- Install drive unit ⇒ "1.8 Removing and installing drive unit", page 260.
- Install magnetic clutch ⇒ "1.6 Removing and installing magnetic clutch", page 252.
- Check supercharger for leaks ⇒ "1.5 Checking supercharger for leaks", page 250.

1.10 Renewing drive shaft oil seal

Special tools and workshop equipment required

♦ Pin - VW 295-

and by copy and in expension and an arranged person military and the state of the s

VW 295 TO DISTANCE AND ADDRESS OF THE OWNER. W00-11417

of the last of the

Sleeve - 3144-

Plate - T40285-

Procedure

- Remove drive unit ⇒ "1.8 Removing and installing drive unit", page 260.
- Place drive unit on plate T40285- with front side facing upwards, as shown in illustration.
- Use drift VW 295- to drive oil seal out of drive unit.

- Place drive unit on workbench with front side facing downwards.
- Drive in oil seal with sleeve 3144-
- Installation position: Open side of oil seal faces tool.
- Install drive unit ⇒ "1.8 Removing and installing drive unit", page 260.

1.11 Securing supercharger to engine and gearbox support

⇒ "1.11.1 Securing supercharger to engine and gearbox support for assembly work", page 269

⇒ "1.11.2 Securing supercharger to engine and gearbox support for leak test", page 270

1.11.1 Securing supercharger to engine and gearbox support for assembly work

Note

When performing assembly work, the openings in the bottom of the supercharger housing make it possible for you to see and access the charge air coolers.

Protected by coveright. Onlying for provide accommenced accommenced

Special tools and workshop equipment required

◆ Engine and gearbox support - VAS 6095-

♦ Gearbox support - T40206- with -T40206/1-

♦ Mounting -T40304-

Procedure

- Supercharger removed ⇒ "1.4 Removing and installing supercharger", page 244.
- Insert gearbox support T40206- with -T40206/1- into engine and gearbox support - VAS 6095-.
- Secure mounting -T40304- to -T40206/1- (only screw in bolts lightly at first), observing alignment of holes -1, 3, 10, 12- on mountings and gearbox support - T40206-.

- lustration.
- Bottom openings in supercharger housing make it possible for you to see and access charge air coolers.
- Hand-tighten bolts -1- evenly in a diagonal sequence on both
- Tighten bolts securing mounting -T40304- to -T40206/1- to 21 Nm.
- Tighten bolts -1- on both sides in diagonal sequence to 21 Nm.

1.11.2 Securing supercharger to engine and gearbox support for leak test

Note

When checking for leaks, the seals on the mountings -T40304should seal off the openings in the supercharger housing.

Special tools and workshop equipment required

♦ Engine and gearbox support - VAS 6095-

◆ Gearbox support - T40206- with -T40206/1-

Mounting -T40304-

Tod by susyonii. Custons to Trevers or an reconsisted union authorized by 6400 AG. AUGU excess out gas with element With the section of the transfer of the matter of the distance

Procedure

- Supercharger removed ⇒ "1.4 Removing and installing supercharger", page 244.
- Insert gearbox support T40206- with -T40206/1- into engine and gearbox support VAS 6095- .
- Secure mounting -T40304- to -T40206/1- (only screw in bolts lightly at first), observing alignment of holes -2, 5, 8, 14- on mountings and gearbox support - T40206-.

- Place supercharger onto mounting -T40304-, as shown in illustration.
- Seals of mountings should seal off openings in supercharger housing.
- Lightly hand-tighten bolts -1- evenly in a diagonal sequence on both sides.
- Tighten bolts securing mounting -T40304- to -T40206/1- to 21

- Use a feeler gauge -2- to check that bolts are tightened evenly. and adjust if necessary.
- There must be an even gap all around between supercharger -1- and mounting -T40304-.
- Maximum permissible deviation in gap dimension: 0.2 mm.

1.12 Removing and installing sender 1 for turbocharger speed - G688-

Removing

Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.

- Unplug electrical connector -2-.
- Remove bolt -3- and detach sender 1 for turbocharger speed - G688- T

Disregard -item 1-.

ed to the considers of estimation and become Installing

Installation is carried out in reverse order; note the following:

Note

Renew seals.

Install engine cover panel ⇒ "3.1 Removing and installing engine cover panel", <u>page 43</u>.

Tightening torques

♦ = "1.1 Exploded view - supercharger", page 239

2 Charge air system

- ⇒ "2.1 Exploded view charge air system", page 274
- ⇒ "2.2 Exploded view hose connections for charge air system", page 275
- ⇒ "2.3 Removing and installing charge air cooler", page 275
- ⇒ "2.4 Removing and installing charge pressure sender G31 / G447", page 280

2.1 Exploded view - charge air system

- 1 Gasket
 - Renew after removing
- 2 O-ring
 - □ Renew after removing
 - ☐ Coat with engine oil when installing charge air cooler
- 3 O-ring
 - Renew after removing
 - Coat with engine oil when installing charge air cooler
- 4 Gasket
 - Renew after removing
- 5 Charge air cooler (rightside)
 - Removing and installing ⇒ "2.3 Removing and installing charge air cooler", page 275
- 6 Bolt
 - Self-locking
 - □ Renew after removing
 - ☐ 10 Nm
- 7 Gasket
 - Not supplied separately
 - Must not be detached from charge air cooler
 - Coat with engine oil when installing charge air cooler
- 8 Supercharger housing
- 9 Bolt
 - Self-locking
 - Renew after removing
 - □ 10 Nm
- 10 Gasket
 - Not supplied separately
 - Must not be detached from charge air cooler
 - Coat with engine oil when installing charge air cooler

- 11 Charge air cooler (left-side)
 - □ Removing and installing ⇒ "2.3 Removing and installing charge air cooler", page 275

2.2 Exploded view - hose connections for charge air system

Note

- Hose connections and air pipes/hoses must be free of oil and grease prior to fitting.
- Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .
- ♦ The screw sections of used screw-type clips must be sprayed with rust remover prior to fitting so that the air hoses can be attached securely to the hose connections.

Tightening torque for

- 1 Hose clip with width -a- = 13 mm: 5.5 Nm
- 2 -Hose clip with width -b- = 9 mm: 3.4 Nm

Removing and installing charge air cooler

by AUDI AG ARMITHE date over qui

Special tools and workshop equipment required

♦ Fitting sleeve - 2033-

Assembly device for valves - 2036-

◆ Tyre lever for aluminium rims - V.A.G 1942-

Removing

- Supercharger secured to engine and gearbox support VAS 6095- for assembly work ⇒ "1.11.1 Securing supercharger to engine and gearbox support for assembly work", page 269.
- Unscrew bolts -arrows- and detach bracket -1- with changeover valves.

Charge air cooler (left-side):

Remove charge pressure sender 2 - G447-⇒ "2.4 Removing and installing charge pressure sender G31 / G447 ", page 280 .

Charge air cooler (right-side):

- Remove throttle valve module J338-⇒ "4.3 Removing and installing throttle valve module J338", page 301.
- Remove charge pressure sender G31-⇒ "2.4 Removing and installing charge pressure sender G31 / G447 ", page 280.

Both sides (continued):

Remove bolts -1- and -2- and detach coolant pipes from supercharger.

Remove bolts -1, 2- for charge air cooler (left-side) and bolts -3, 4- for charge air cooler (right-side).

- Attach valve assembly device 2036- with -2036/1- to supercharger, as shown in illustration.
- Apply fitting sleeve 2033- at front of charge air cooler.
- Using tyre lever V.A.G 1942-, apply moderate pressure and slowly press charge air cooler out of supercharger housing.

with reInstalling a surreture and influence and influence and information and influence and influenc

Note

- Renew gaskets, O-rings and self-locking bolts after removal.
- Before assembly, always remove residues from threaded holes in supercharger housing using a thread tap.

parmittees where a service of by Alicia AC, Alicia AC, and a service pro-

- Check gasket -5- on charge air cooler -4-.
- The gasket must not be cracked or damaged.
- Slide gasket -1- onto charge air cooler.
- Insert O-ring -2- into opening in supercharger housing -3-.

- Coat sealing surface -arrow A- and gasket -arrow B- of charge air cooler -1- with engine oil.
- Also coat sealing surface inside supercharger housing with engine oil.

When fitting charge air cooler, make sure that seals align with recesses in supercharger housing -arrows-.

Note

Protected by copyright. Copying for private in

To make it easier to insert and press in the charge air cooler, position the supercharger housing vertically in engine and gearbox support - VAS 6095- .

Caution

Risk of damage to charge air cooler.

- Only insert charge air cooler by hand.
- Insert charge air cooler in supercharger housing -arrow A- by hand as far as stop, letting charge air cooler slide into hole -arrow B- in front of supercharger housing.

- If necessary, guide charge air cooler by hand via openings -arrows- in supercharger housing when inserting cooler.
- As soon as possible (due to length of bolts), screw in 2 bolts loosely by hand to guide charge air cooler additionally.

Caution

Risk of damage to charge air cooler.

- The charge air cooler must not be pulled in by screwing in the securing bolts.
- ◆ Insert charge air cooler by hand (without using tools) until sealing flange with gasket makes contact with supercharger housing (maximum: 1 mm distance). Only then tighten bolts, as described in the following.

Remaining installation steps are carried out in reverse sequence; note the following:

- Install coolant pipes on supercharger ⇒ "3.2.6 Removing and installing coolant pipes on supercharger", page 217.
- Install throttle valve module J338-⇒ "4.3 Removing and installing throttle valve module J338 ". page 301. SOUND SELECTION OF SECURITIES
- Install charge pressure sender ⇒ "2.4 Removing and installing charge pressure sender G31 / G447 ", page 280.
- Check supercharger for leaks ⇒ "1.5 Checking supercharger for leaks", page 250.

Tightening torques

♦ ⇒ "2.1 Exploded view - charge air system", page 274

2.4 Removing and installing charge pressure sender -G31- / -G447-

Removing

- Remove supercharger ⇒ "1.4 Removing and installing supercharger", page 244.
- Unscrew bolt -2- and detach charge pressure sender -G31- or -G447- -item 1-.

Installing

Installation is carried out in reverse order; note the following:

Note

- Renew self-locking bolts and O-ring after removal.
- Before assembly, always remove residues from threaded holes for charge pressure senders in supercharger housing using a thread tap.
- Install supercharger ⇒ "1.4 Removing and installing supercharger", page 244.

Tightening torques

♦ = "1.1 Exploded view - supercharger", page 239

Personnel by congress, Convey to several accommercial frequency, in part or free rate, it exit promitted unions authorized to AUD1 Vs. AUDI Ab decrease year or second are smaller. with display to the common of the common transfer and a sport high AWI AC

24 – Mixture preparation - injection

Injection system

⇒ "1.1 Overview of fitting locations - injection system", page 281

⇒ "1.2 Checking fuel system for leaks", page 288

1.1 Overview of fitting locations - injection system

Fitting locations in engine compartment

- 1 Intake manifold flap potentiometer - G336-
 - □ Exploded view ⇒ "4.1 Exploded view intake manifold (bottom section) with fuel rail", page 295
- 2 Secondary air pump motor - V101-
 - Exploded view ⇒ "3.1 Exploded view secondary air system", page 354
- 3 Activated charcoal filter solenoid valve 1 - N80-
- 4 Crankcase breather shutoff valve - N548-
 - Exploded view ⇒ "3.1 Exploded view crankcase breather system", page 167
- 5 Coolant circulation pump -V50-
 - □ Fitting location ⇒ Fig. ""Fitting location of coolant circulation pump -V50- "", page 283
 - Exploded view "2.2 Exploded view electric coolant pump page 194
- 6 Brake servo pressure sensor - G294-
 - Removing and installing ⇒ Brake system; Rep. gr. 47; Vacuum system; Removing and installing brake servo pressure sensor
- 7 Accelerator position sender G79- and accelerator position sender 2 G185-
 - ☐ Fitting location ⇒ Fig. ""Fitting location of accelerator position sender -G79- / accelerator position sender 2 -G185- "", page 282
- 8 Brake light switch F-
 - Fitting location ⇒ Fig. ""Fitting location of brake light switch -F- "", page 282
- 9 Engine control unit J623-
 - □ Removing and installing ⇒ "9.1 Removing and installing engine/motor control unit J623", page 334

- 10 Charge air cooling pump V188-
 - ☐ Fitting location ⇒ Fig. ""Fitting location of charge air cooling pump -V188- "", page 283
 - Exploded view ⇒ "2.2 Exploded view electric coolant pump", page 194
- 11 Intake manifold flap potentiometer 2 G512-
 - Exploded view ⇒ "4.1 Exploded view intake manifold (bottom section) with fuel rail", page 295

Fitting location of accelerator position sender - G79- / accelerator position sender 2 - G185-

In accelerator pedal module

Note

The accelerator position sender - G79- and accelerator position sender 2 - G185- are integrated in the accelerator pedal module and cannot be renewed individually.

Removing and installing ⇒ Fuel supply system; Rep. gr. 20; Accelerator mechanism; Removing and installing accelerator pedal module with accelerator position sender -G79- / -G185-

Fitting location of brake light switch - F-

- In footwell on brake pedal
- 2 Brake light switch F-

Removing and installing \$\Rightarrow\$ Brake system; Rep. gr. 45; Sensors; Removing and installing brake light switch

> Production by consideral Copyring for provide on a DUA GO IBUA ES PROMOBILISMOS DE PRIMOS

Fitting location of temperature sender for engine temperature regulation - G694-

-Item 1- below intake manifold (bottom section) on cylinder bank 1 (right-side)

Removing and installing ⇒ page 202

Fitting location of coolant circulation pump - V50-

- On top of gearbox housing
- Electrical connector for coolant circulation pump V50-

Removing and installing

⇒ "2.4.1 Removing and installing coolant circulation pump V50 posipage, 195 itted unless authorised by AUDI AG. AUDI AG d

evaluations of the functions from all information in this decomes

Fitting location of charge air cooling pump - V188-

- Beneath longitudinal member (front left)
- 3 Electrical connector for charge air cooling pump V188-

Removing and installing

⇒ "2.4.2 Řemoving and installing charge air cooling pump V188 ", page 197

Fitting locations on engine (from above)

- 1 Ignition coils with output stages for cylinder bank 1
- Ignition coil 1 with output stage - N70-
- Ignition coil 2 with output stage - N127-
- Ignition coil 3 with output stage - N291-
 - Exploded view ⇒ "1.1 Exploded view ignition system", page 375
- 2 Exhaust camshaft control valve 1 - N318-
 - Exploded view ⇒ "4.1 Exploded view valve gear", page 129
- 3 Camshaft control valve 1 -N205-
 - Exploded view ⇒ "4.1 Exploded view valve gear", page 129
- 4 FSI injectors
- Injector, cylinder 1 N30-
- Injector, cylinder 2 N31-
- Injector, cylinder 3 N32-
 - Exploded view "5.1 Exploded view fuel rail with injectors", page 305
- 5 Knock sensor 1 G61-
 - Exploded view
 - ⇒ "1.1 Exploded view ignition system", page 375
- 6 Knock sensor 2 G66-
 - □ Exploded view ⇒ "1.1 Exploded view ignition system", page 375
- 7 Oil pressure switch F22-
 - Exploded view ⇒ "4.1 Exploded view oil filter", page 172
- 8 Oil pressure switch for reduced oil pressure F378-
 - □ Exploded view ⇒ "4.1 Exploded view oil filter", page 172
- 9 FSI injectors
- Injector, cylinder 4 N33-
- Injector, cylinder 5 N83-
- Injector, cylinder 6 N84-
 - □ Exploded view ⇒ "5.1 Exploded view fuel rail with injectors", page 305
- 10 Camshaft control valve 2 N208-
 - □ Exploded view ⇒ 4.1 Exploded view valve gear", page 129
- 11 Exhaust camshaft control valve 2 N319-
 - □ Exploded view ⇒ "4.1 Exploded view valve gear", page 129
- 12 Ignition coils with output stages for cylinder bank 2
- Ignition coil 4 with output stage N292-

ware the part the arrysholes or new

cover over promoted on investigation, listoidly

enaments this discountry Language by Allia Asia

- ♦ Ignition coil 5 with output stage N323-
- ◆ Ignition coil 6 with output stage N324-
 - □ Exploded view ⇒ "1.1 Exploded view ignition system", page 375
- 13 MPI injectors
- Injector 2, cylinder 4 N535-
- ♦ Injector 2, cylinder 5 N536-
- ♦ Injector 2, cylinder 6 N537-
- ◆ Exploded view ⇒ "4.1 Exploded view intake manifold (bottom section) with fuel rail", page 295
- 14 Hall sender 2 G163-
 - □ Exploded view ⇒ "1.1 Exploded view ignition system", page 375
- 15 Fuel pressure sender G247-
 - Exploded view ⇒ "5.1 Exploded view fuel rail with injectors", page 305
- 16 Fuel pressure sender for low pressure G410-
- 17 Temperature sender for engine temperature regulation G694-
 - Fitting location ⇒ Fig. ""Fitting location of temperature sender for engine temperature regulation -G694- "", page 282
- 18 Coolant temperature sender G62-
 - □ Exploded view ⇒ "2.3 Exploded view coolant temperature senders", page 195
- 19 Hall sender G40-
 - Exploded view ⇒ "1.1 Exploded view ignition system", page 375
- 20 MPI injectors
- ♦ Injector 2, cylinder 1 N532-
- Injector 2, cylinder 2 N533-
- ♦ Injector 2, cylinder 3 N534-
- Exploded view ⇒ "4.1 Exploded view intake manifold (bottom section) with fuel rail", page 295

Fitting locations on engine (from left side)

Producted by copyriotic Lopying for produce commercial purpose, or product in white to expermitted union authorized by AuDI AG Mills AG does rectgorized as exprising leading and the Committee of th

- 1 Hall sender 4 G301-
 - Exploded view ⇒ "1.1 Exploded view ignition system", page 375
- 2 Lambda probe 2 after catalytic converter - G131-
 - □ With Lambda probe 2 heater after catalytic converter - Z30-
 - Exploded view ⇒ "8.1 Exploded view -Lambda probe", page 329
- 3 Lambda probe 2 G108-
 - □ With Lambda probe heater 2 - Z28-
 - Exploded view ⇒ "8.1 Exploded view -Lambda probe", page 329
- 4 Left electrohydraulic engine mounting solenoid valve -N144-
- 5 Valve for oil pressure control - N428-
 - Exploded view ⇒ "4.2 Exploded view oil pressure switches/oil pressure control", page 173

Fitting locations on engine (from right side)

Protected by cutoristic, Cutoring for a min or commercial peoples, in particular device on parallel was a family of the William Could be described and provide a second sort to the with reason 1 th to a correctness of information of the property of Lipyment by ALOL AC.

- 1 Engine speed sender -G28-
 - Exploded view ⇒ "1.1 Exploded view ignition system", page 375
- 2 Lambda probe after catalytic converter - G130-
 - With Lambda probe 1 heater after catalytic converter - Z29-
 - Exploded view ⇒ "8.1 Exploded view -Lambda probe", page 329
- 3 Lambda probe G39-
 - With Lambda probe heater - Z19-
 - Exploded view ⇒ "8.1 Exploded view -Lambda probe", page 329
- 4 Hall sender 3 G300-
 - Exploded view ⇒ "1.1 Exploded view ignition system". page 375
- 5 Fuel metering valve N290-
 - Exploded view ⇒ "7.1 Exploded view high-pressure pump", page 321
- 6 Oil level and oil temperature sender - G266-
 - Exploded view ⇒ "1.1 Exploded view - sump/oil pump", page 155
- 7 Right electrohydraulic engine mounting solenoid valve N145-

Fitting locations on supercharger

Properties by copyright. Copyric Income to continuous broken in Earth of the Africa. In permated union authorities and OLAG annua AGreen and pronounce of earth and order with the state of the state of

- 1 Magnetic clutch for supercharger - N421-
- ⇒ "1.1 Exploded view supercharger", page 239
- 2 Charge pressure sender -
- ⇒ "1.1 Exploded view supercharger", page 239
- 3 Throttle valve module -J338-
 - Including throttle valve drive for electric throttle - G186-, throttle valve drive angle sender 1 for electric throttle - G187and throttle valve drive angle sender 2 for electric throttle - G188-
 - Exploded view ⇒ "1.1 Exploded view supercharger", page 239
- 4 Coolant valve for cylinder head - N489-
- 5 Solenoid for coolant circuit - N492-
- 6 Intake manifold flap valve -N316-
- 7 Secondary air inlet valve -N112-
- 8 Intake air temperature sender - G42-/intake manifold pressure sender - G71-
 - ☐ Exploded view ⇒ *1.1 Exploded view supercharger", page 239
- 9 Regulating flap control unit J808-
 - □ With regulating flap position control motor V380- and regulating flap potentiometer G584-
- 10 Charge pressure sender 2 G447-
 - Exploded view ⇒ "1.1 Exploded view supercharger", page 239
- 11 Sender 1 for turbocharger speed G688-

1.2 Checking fuel system for leaks

- Allow engine to run for several minutes at moderate rpm.
- Switch off ignition.
- Check complete fuel system for leaks.
- If leaks are found although the connections have been tightened to the correct torque, the relevant component must be
- Road-test vehicle and accelerate with full throttle at least once.
- Then check high-pressure system again for leaks.

6-cylinder direct injection engine with supercharger (3.0 ltr. 4-valve TFSI, EA837evo) - Edition 05.2018

ell Progression in New Assument: Conventition AUDI AC.

2 Vacuum system

- ⇒ "2.1 Connection diagram vacuum system", page 289
- ⇒ "2.2 Checking vacuum system", page 290
- 2.1 Connection diagram - vacuum system

Caution

Risk of engine malfunctions

When routing vacuum lines, make sure they are not kinked, twisted or crushed.

Note

- ◆ Dark grey = Vacuum supply line
- Red = Control pipe to vacuum units for actuating intake manifold flaps
- ♦ Pink = Control pipe to the secondary air combination valves
- ♦ Green = Control pipe to coolant shut-off valve
- ♦ Light grey = Control pipe to coolant pump

- 1 Coolant pump
- 2 Vacuum unit
 - □ For intake manifold flap on cylinder bank 1 (right-side)
- 3 Secondary air inlet valve -
- 4 Intake manifold flap valve -N316-
- 5 Solenoid for coolant circuit - N492-
- 6 Coolant valve for cylinder head - N489-
- 7 Combination valve for secondary air system (right-side)
- 8 Combination valve for secondary air system (left-side)
- 9 Vacuum unit
 - For intake manifold flap on cylinder bank 2 (leftside)
- 10 Non-return valve
- 11 Vacuum pump
- 12 Coolant shut-off valve

2.2 Checking vacuum system

Special tools and workshop equipment required

♦ Hand vacuum pump - VAS 6213-

Procedure

- Check all vacuum lines in the complete vacuum system for:
- Cracks
- Traces of animal bites

- Kinked or crushed lines
- Porous or leaking lines
- Check vacuum line to solenoid valve and from solenoid valve to corresponding component.
- Hedf a fault is stored in the event memory, check the vacuum lines leading to the corresponding component and also check the remaining vacuum lines in the system.
- If it is not possible to build up a vacuum with the hand vacuum pump VAS 6213- or if the vacuum pressure drops again immediately, check the hand vacuum pump and connecting hoses for leaks.

3 Air cleaner

- ⇒ "3.1 Exploded view air cleaner housing", page 292
- ⇒ "3.2 Removing and installing air cleaner housing", page 292

3.1 Exploded view - air cleaner housing

1 - Air duct

- Clean out salt deposits, dirt and leaves, etc.
- 2 Sealing element
- 3 Mounting
 - For air cleaner housing
- 4 Air cleaner housing
 - Clean out salt deposits, dirt and leaves, etc.
 - Removing and installing ⇒ "3.2 Removing and installing air cleaner housing", page 292
- 5 Air filter element
 - Use genuine air filter element ⇒ Electronic parts catalogue
 - □ Change intervals ⇒ Maintenance tables
 - □ Removing and installing⇒ Maintenance ; Booklet 411

6 - Air pipe

□ Tightening torque for screw-type clips ⇒ "2.2 Exploded view"hose connections for charge air system", page 275

7 - Cover

- For air cleaner housing
- Remove any salt deposits or dirt
- □ Removing and installing ⇒ Maintenance; Booklet 411

8 - Air duct

Clean out salt deposits, dirt and leaves, etc.

9 - Bolt

☐ 1.5 Nm

3.2 Removing and installing air cleaner housing

Removing

Remove lock carrier cover ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing attachments.

- Remove bolts -arrows- and detach air duct -1-.

- Remove bolts -arrows- and detach air duct -2-.

Note

Disregard -item 1-.

- Move hose -1- for activated charcoal filter system clear at air pipe.
- Detach vacuum hose -2- from connection on air pipe ommercal elements
- Loosen hose clips -arrows- and detach air pipe, AUDI AG does

with respect to the correctness of information in this docum

- Lift off air cleaner housing -1-.
- Press release tabs and disconnect secondary air hose -arrow-.

Installing

Note

- The air cleaner housing must always be clean.
- Secure all hose connections with the correct type of hose clips (same as original equipment) ⇒ Electronic parts catalogue .
- To prevent malfunctions, cover all critical parts of the engine air intake tract (intake pipes, etc.) with a clean cloth before blowing out the air cleaner housing with compressed air.

Remaining installation steps are carried out in reverse sequence; note the following:

Install lock carrier cover ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing attachments.

Tightening torques

- ⇒ "3.1 Exploded view air cleaner housing", page 292
- ⇒ "2.2 Exploded view hose connections for charge air system", page 275

ed by a my more Complete for your property or a second at a second and the state of permitted unless authorised by AUDI AG. AUDI AG does not quarantee or a with respect to the correctness of information in this document. Copy

4 Intake manifold

- ⇒ "4.1 Exploded view intake manifold (bottom section) with fuel rail", page 295
- ⇒ "4.2 Removing and installing intake manifold (bottom section) with fuel rail", page 297
- ⇒ "4.3 Removing and installing throttle valve module J338", page
- ⇒ "4.4 Removing and installing regulating flap control unit J808", page 303

4.1 Exploded view - intake manifold (bottom section) with fuel rail

MPI low-pressure injection system

Note

Illustration shows components for cylinder bank 2 (left-side).

- 1 Vacuum hose
 - ☐ To intake manifold flap valve - N316-
- 2 O-ring
 - Renew after removing
- 3 Intake manifold flap potentiometer 2 - G512-
 - Cylinder bank 1 (rightside): intake manifold flap potentiometer -G336-
- 4 O-ring
 - Renew after removing
- 5 Retaining clip
- 6 Injector
 - ☐ For MPI low-pressure injection system
 - Removing and installing ⇒ "5.3.1 Removing and installing injectors - vehicles with MPI engine' page 310
- 7 O-ring
 - Renew after removing
- 8 Fuel rail
 - □ For MPI low-pressure injection system
 - Removing and installing ⇒ "5.2.1 Removing and installing fuel rail, MPI injection", page 308
- 9 Fuel pressure sender for low pressure - G410-
 - Removing and installing ⇒ "6.3 Removing and installing fuel pressure sender for low pressure G410 ", page 319

□ 15 Nm
10 - Bolt □ 9 Nm
11 - Fuel supply line ☐ For MPI low-pressure injection system
12 - Bolt
13 - Fuel hose
14 - Bolt □ 5 Nm
15 - Gaskets

16 - Bolt

□ Tightening torque ⇒ Fig. ""Intake manifold (bottom section) for cylinder bank 1 (right-side) - tightening torque" , page 296 , ⇒ Fig. ""Intake manifold (bottom section) for cylinder bank 2 (left-side) - tightening torque"", page 296

17 - Intake manifold (bottom section)

Removing and installing ⇒ "4.2 Removing and installing intake manifold (bottom section) with fuel rail", page 297

18 - Gaskets

Renew after removing

Renew after removing

Intake manifold (bottom section) for cylinder bank 1 (right-side) tightening torque

Tighten bolts and nuts -arrows- in stages (final torque 9 Nm).

Intake manifold (bottom section) for cylinder bank 2 (left-side) tightening torque d to supposible is apposed to process or supposed to a

Tighten bolts and nuts -arrows- in stages (final torque 9 Nm).

Throttle valve module - J338 -- tightening torque

- Tighten bolts -arrows- in diagonal sequence to 10 Nm.

Regulating flap control unit - J808- - tightening torque and sequence

after the time and a second and the second and the

Tighten bolts in stages as follows:

Stage Bolts		Tightening torque	
1.	-5, 6-	Screw in by hand until contact is made	
2.	-6-	10 Nm	
3.	-5-	10 Nm	

4.2 Removing and installing intake manifold (bottom section) with fuel rail

Special tools and workshop equipment required

- ♦ Tool inserts V.A.G 1331/2-
- ♦ Hand vacuum pump VAS 6213-

Removing

Remove supercharger ⇒ "1.4 Removing and installing supercharger", page 244. Intake manifold (bottom section) for cylinder bank 1 (right-side):

- Move fuel hose -1- clear at MPI fuel rail.
- Unplug electrical connectors -4- and move electrical wiring

Note

Place a cloth underneath to catch escaping fuel.

WARNING

The fuel system is pressurised.

Risk of injury as fuel may spray out.

- Put on safety goggles.
- Put on protective gloves.
- Release pressure (wrap a clean cloth around connection and open connection carefully).
- Release hose clip -2- and detach fuel hose.
- Remove bolts -3- and -arrow-.
- Disconnect vacuum hose -2-.
- Unscrew bolts -arrows- and detach bottom section of intake manifold (right-side), paying attention to MPI fuel line -3-.
- Unplug electrical connector -1-.

consisted by copyright. Copyright and a service community purpose on particular stocks and our Thirt into the Harman LAUDI An AUDI AG does out to an Abban a print of the life. and respond to the terromers of information to the discountry. Convergity of AUOL AU.

Intake manifold (bottom section) for cylinder bank 2 (left-side):

PRODUCT Expression to a

Note

Place a cloth underneath to catch escaping fuel.

WARNING

The fuel system is pressurised.

Risk of injury as fuel may spray out.

- Put on safety goggles.
- Put on protective gloves.
- Release pressure (wrap a clean cloth around connection and open connection carefully).
- Release hose clip -2- and detach fuel hose.
- Unplug electrical connectors -3- and move electrical wiring clear.
- Remove bolts -1- and -arrows-.
- Unplug electrical connector -2- and disconnect vacuum hose -1-.
- Unscrew bolts -arrows- and detach bottom section of intake manifold (left-side), paying attention to MPI fuel line.

Both sides (continued):

Caution

Risk of irreparable damage to engine.

♦ Block off the intake ports with clean cloths to prevent small objects from dropping into the engine through the intake ports in the cylinder heads.

Installing

Installation is carried out in reverse order; note the following:

Note

- Renew seals after removing.
- Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .

Caution

Risk of damage to intake manifold flaps.

To prevent the intake manifold flaps from catching on the guide plates in the cylinder head, the flaps must be in the power mode position -arrows- (intake passage fully open) when the intake manifold (bottom section) is installed.

Intake manifold (bottom section) for cylinder bank 1 (right-side):

- Connect hand vacuum pump VAS 6213- to vacuum unit (right-side), as shown in illustration.
- Use vacuum pump to generate a vacuum.
- This will cause the intake manifold flaps to open.

Intake manifold (bottom section) for cylinder bank 2 (left-side):

- Connect hand vacuum pump VAS 6213- to vacuum hose -1- for vacuum unit (left-side), as shown in illustration.
- Use vacuum pump to generate a vacuum.
- This will cause the intake manifold flaps to open.

Both sides (continued):

- Tighten bolts and nuts for intake manifold (bottom section).
- Press intake manifold (bottom section) with fuel rail evenly onto injectors.
- Disconnect hand vacuum pump from vacuum unit/vacuum hose.
- Install supercharger ⇒ "1.4 Removing and installing supercharger", page 244.

Tightening torques

- *4.1 Exploded view intake manifold (bottom section) with fuel rail", page 295
- Fig. ""Intake manifold (bottom section) for cylinder bank 2 (left-side) - tightening torque"", page 296
- ⇒ Fig. ""Intake manifold (bottom section) for cylinder bank 1 (right-side) tightening torque page 296

company and the second by Editor ACC, AUGOLACC and processing and beautiful and processing and p

- Transport to the correctness of toloroughes in this decrease is provided by all of Ar-

e. (i) http://www.minis.com

4.3 Removing and installing throttle valve module - J338-

Removing

- Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.
- Move hose -1- for activated charcoal filter system clear at air pipe.
- Detach vacuum hose -2- from connection on air pipe.
- Loosen hose clips -arrows- and detach air pipe.

- Unscrew bolts -arrows- and detach throttle valve module -J338- .
- Disconnect intermediate flange from crankcase breather shutoff valve - N548- and detach.

Caution

Risk of irreparable damage to engine.

♦ Block off the intake port with a clean cloth to prevent small items from dropping into the supercharger.

unia propose a part no a servicio anol

HE Convige they (US) Alto

entains recent my lineausc

Installing

Installation is carried out in reverse order; note the following:

Note

- Renew O-rings after removing.
- Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .

- Insert intermediate flange -2- with O-rings into supercharger -1- -left arrows-.
- Fit throttle valve module J338--item 3- on intermediate flange -right arrows-.
- Tighten bolts -4-.
- Engage crankcase breather shut-off valve N548- .
- Install engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.
- Adapt throttle valve module after renewal:
- Vehicle diagnostic tester must be connected.
- Selecting operating mode.
- Using Go To button and "Function/component selection" function, select the following in succession from tree:
- Drive train
- 01 Self-diagnosis compatible systems
- Simos injection and ignition system
- **Functions**
- Adapt throttle valve control module

Tightening torques

- ⇒ Fig. "" Throttle valve module -J338- tightening torque"", page 297
- ⇒ "2.2 Exploded view hose connections for charge air system", page 275

Winnested by copyrights a loggist of seconds of community physics in particular where it entpurposes unless and resemble by AUDI AC, AUDI AC always of a guarantees of a contract any smallery. - Transport to the accompany of intermedian in the document Copyright by AEREA'S

4.4 Removing and installing regulating flap control unit - J808-

Removing

- Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.
- Unplug electrical connector -3-.
- Remove bolts -5- and -6-.
- Detach bypass elbow -1- with intermediate flange -2- and regulating flap control unit - J808- -item 4-.

Installing

Installation is carried out in reverse order; note the following:

Note

Renew O-rings after removing.

- Install engine cover panel 3.1 Removing and installing engine cover panel",
- Adapt regulating flap control unit after renewal:
- Vehicle diagnostic tester must be connected.
- Selecting operating mode.
- Using Go To button and "Function/component selection" function, select the following in succession from tree:
- Drive train
- 01 Self-diagnosis compatible systems
- Simos injection and ignition system
- Functions
- Adapt regulating flap control unit

Tightening torques

♦ ⇒ Fig. "" Regulating flap control unit -J808- - tightening torque and sequence"", page 297

4.5 Removing and installing fuel line

Removing

- Remove intake manifold (bottom section) for cylinder bank 1 (right-side) ⇒ 4.2 Removing and installing intake manifold (bottom section) with fuel rail", page 297.
- Remove lock carrier cover ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing attachments.

Remove bolts -arrows- and detach air duct -1-.

Remove bolts -arrows- and detach air duct -2- from air cleaner housing.

Note

Disregard -item 1-.

Unscrew bolts -2, 3- and detach connection -1-.

- Release hose clip -2- and detach fuel hose.
- Remove bolts -arrows-, detach fuel line and unplug electrical connector -1-.

Installing

Installation is carried out in reverse order; note the following:

- Install lock carrier cover ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing attachments.
- Install intake manifold (bottom section) for cylinder bank 1 "4.2 Removing and installing intake manifold (bottom section) with fuel rail", page 297.

with respect to the con AUDI AG

Tightening torques

- ⇒ "4.1 Exploded view intake manifold (bottom section) with fuel rail", page 295
- ⇒ "3.1 Exploded view air cleaner housing", page 292

5 Injectors

- ⇒ "5.1 Exploded view fuel rail with injectors", page 305
- ⇒ "5.2 Removing and installing fuel rail", page 308
- ⇒ "5.3 Removing and installing injectors", page 310
- ⇒ "5.4 Cleaning FSI injectors vehicles with FSI engine", page 316

5.1 Exploded view - fuel rail with injectors

- ⇒ "5.1.1 Exploded view fuel rail with injectors, vehicles with MPI low-pressure injection system", page 305
- ⇒ "5.1.2 Exploded view fuel rail with injectors, vehicles up to 03.2015 with FSI high-pressure injection system", page 305
- ⇒ "5.1.3 Exploded view fuel rail with injectors, vehicles from 04.2015 onwards with FSI high-pressure injection system", page 307
- 5.1.1 Exploded view - fuel rail with injectors, vehicles with MPI low-pressure injection system and the system of the s

For exploded view of fuel rail with injectors on vehicles with MPI low-pressure injection system; refer to
⇒ "4.1 Exploded view - intake manifold (bottom section) with fuel per comment of the second of t rail", page 295.

5.1.2 Exploded view - fuel rail with injectors, vehicles up to 03.2015 with FSI highpressure injection system

FSI high-pressure injection system

1 - Injector

 Removing and installing ⇒ "5.3.2 Removing and installing injectors - vehicles with FSI engine page 311

2 - Spacer ring

Renew if damaged

3 - O-ring

- Renew after removing
- Lubricate lightly with clean engine oil

4 - Support ring

- Renew after removing
- Make sure it is correctly seated
- Via this support ring, the fuel rail exerts the force which holds the injector in the cylinder head

5 - Fuel pressure sender -G247-

- Removing and installing ⇒ "6.2 Removing and installing fuel pressure sender G247", page 318
- Lubricate threads lightly with clean engine oil
- □ 25 Nm

6 - Bolt

□ 9 Nm

7 - High-pressure pipe

- □ Removing and installing ⇒ "7.3 Removing and installing high-pressure pipe", page 326
- □ Do not alter shape
- □ Check for damage before re-installing
- ☐ To loosen and tighten high-pressure pipe, counterhold at pipe connection
- ☐ Lubricate threads of union nuts with fuel
- ☐ 25 Nm

8 - Threaded connection

- □ 40 Nm
- Renew after removing

9 - Fuel rail

10 - Bolt

□ Tighten alternately in stages; final torque 9 Nm

11 - Washer

- Renew if damaged
- Installation position: conical side faces injector

12 - Retaining ring

- Renew if damaged
- ☐ Fitting location: side with collar faces injector

of immunity in the designant Conservat in AUM AC.

- 13 Circlip
 - Renew if damaged
- 14 Combustion chamber ring seal
 - Renew after removing
 - ⇒ "5.3.2 Removing and installing injectors vehicles with FSI engine", page 311
 - Do not apply grease or use any other lubricants

5.1.3 Exploded view - fuel rail with injectors, vehicles from 04.2015 onwards with FSI high-pressure injection system

FSI high-pressure injection system

- 1 Bolt
 - □ 9 Nm
- 2 High-pressure pipe
 - Removing and installing "7.3 Removing and installing high-pressure pipe", page 326
 - Do not alter shape
 - Check for damage before re-installing
 - To loosen and tighten high-pressure pipe, counterhold at pipe connection
 - Lubricate threads of union nuts with fuel
- 3 Connection
- - Renew after removing
 - 4 Fuel rail
 - 5 Bolt
 - Tighten alternately in stages; final torque 9 Nm
 - 6 Support ring
 - Renew after removing
 - Make sure it is correctly seated
 - Via this support ring, the fuel rail exerts the force which holds the injector in the cylinder head

7 - O-ring

- Renew after removing
- ☐ Lubricate lightly with clean engine oil
- 8 Spacer ring
 - Renew if damaged

Q _	Ini	ector
9 -	1111	ector

Removing and installing
⇒ "5.3.2 Removing and installing injectors - vehicles with FSI engine", page 311
Cleaning ⇒ "5.4 Cleaning FSI injectors - vehicles with FSI engine", page 316

10 - Combustion chamber ring seal

- Renew after removing
 - ⇒ "5.3.2 Removing and installing injectors vehicles with FSI engine", page 311
- Do not apply grease or use any other lubricants
- 11 Fuel pressure sender G247-
 - □ Removing and installing ⇒ "6.2 Removing and installing fuel pressure sender G247", page 318
 - ☐ Lubricate threads lightly with clean engine oil
 - □ 25 Nm

5.2 Removing and installing fuel rail

⇒ "5.2.1 Removing and installing fuel rail, MPI injection",

⇒ "5.2.2 Removing and installing fuel rail, FSI injection", page 309

5.2.1 Removing and installing fuel rail, MPI injection

Note

The removal and installation procedures are described for cylinder bank 1 (right-side).

Removing

Remove supercharger ⇒ "1.4 Removing and installing supercharger", page 244.

Propertied by an pyright in pyright for pyright properties and purpose and are in white and permitted united autrophase by ALDI AC will LAG one of guiname pro- pro- particular and the second of the second of references on the Second of Second by 2006 ACC

Move fuel hose -1- clear.

WARNING

The fuel system is pressurised. Risk of injury as fuel may spray out.

- Put on safety goggles.
- Put on protective gloves.
- Release pressure (wrap a clean cloth around connection and open connection carefully).

- Unplug electrical connectors -4-.
- Release hose clip -2- and detach fuel hose.
- Remove bolts -arrow- and detach fuel rail with injectors from intake manifold (bottom section).

Note

Disregard -item 3-.

Installing

Installation is carried out in reverse order; note the following:

Note

- Renew O-rings after removing.
- Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .
- Install supercharger ⇒ "1.4 Removing and installing supercharger", page 244.

Tightening torques

⇒ "4.1 Exploded view - intake manifold (bottom section) with fuel rail", page 295

5.2.2 Removing and installing fuel rail, FSI in**jection**

Note

The removal and installation procedures are described for cylinder bank 2 (left-side).

Removing

Remove supercharger ⇒ "1.4 Removing and installing supercharger", page 244.

Unplug electrical connector -2-.

WARNING

The fuel system is pressurised.

Risk of injury as fuel may spray out.

- Put on safety goggles.
- Put on protective gloves.
- Release pressure (wrap a clean cloth around connection and open connection carefully).

Note

Unplug electrical connectors of any injectors that remained lodged in fuel rail.

Installing

Installation is carried out in reverse order; note the following:

Note

Renew O-rings after removing.

- If connection -arrow- has been unfastened or unbolted, it must be renewed.
- Install supercharger ⇒ "1.4 Removing and installing supercharger", page 244.

Tightening torques

⇒ "5.1 Exploded view - fuel rail with injectors", page 305

5.3 Removing and installing injectors

⇒ "5.3.1 Removing and installing injectors - vehicles with MPI engine", page 310

⇒ "5.3.2 Removing and installing injectors - vehicles with FSI engine", page 311

5.3.1 Removing and installing injectors - vehicles with MPI engine

Note

The removal and installation procedures are described for cylinder bank 1 (right-side).

presentant profess authorized by AUSI Aus SUDI AC dues ber guaranteed a copt bey furnitive with the control of t

pain from authorities with AUNIAG AUDI August on an option of a pit and a lifty

Removing

- Remove supercharger ⇒ "1.4 Removing and installing supercharger", page 244.
- Move fuel hose -1- clear.
- Unplug electrical connectors -4-.

WARNING

The fuel system is pressurised.

Risk of injury as fuel may spray out.

- Put on safety goggles.
- Put on protective gloves.
- Release pressure (wrap a clean cloth around connection and open connection carefully).

- Release hose clip -2- and detach fuel hose.
- Remove bolts -arrow- and detach fuel rail with injectors from intake manifold (bottom section).

Note

Disregard -item 3-.

Remove retaining clip -2- and detach injector -3- from fuel rail -1-

Installing

Installation is carried out in reverse order; note the following:

Note

- Renew O-rings after removing.
- Secure all hose connections with correct type of hose clips (as original equipment) ⇒ Electronic parts catalogue .
- Install supercharger ⇒ "1.4 Removing and installing supercharger", page 244.

Tightening torques

♦ ⇒ "5.1 Exploded view - fuel rail with injectors", page 305

5.3.2 Removing and installing injectors - vehicles with FSI engine

Special tools and workshop equipment required

Tool set for FSI engines - T10133 C-

Remove relevant fuel rail ⇒ "5.2 Removing and installing fuel rail", page 308 .

Removing any injectors lodged in fuel rail:

Carefully pull injectors out of fuel rail.

Removing any injectors lodged in cylinder head:

- Cover open inlet ports with a clean cloth.
- Unplug electrical connector on injector that is to be removed.
- Slide sleeve -T10133/18A- over injector.
- Carefully knock against stop sleeve several times to loosen injector.

Note

- Use a torque wrench to pull out injector.
- Adjust torque wrench to 5 Nm.

- Apply puller -T10133/20- to groove on injector.
- Attach removal tool -T10133/16A- and pull out injector by turning bolt -T10133/21-.

Dismantling injector - vehicles up to 03.2015

Pull support ring -4-, O-ring -3- and spacer ring -2- off injector
 -1-

Note

Renew retaining ring -6-, washer -5- and circlip -7- only if they are damaged or when installing a new injector.

 Carefully remove old combustion chamber ring seal -8-. To do so, cut open combustion chamber ring seal using knife or prise open with small screwdriver and then pull off forwards.

Note

Take care not to damage groove on injector. Injector must be renewed if groove is damaged.

Dismantling injector - vehicles from 04.2015 onwards

- Pull support ring -5- and spacer ring -3- off injector -2-.
- Carefully remove old combustion chamber ring seal -1-. To do so, cut open seal using knife or prise open with small screwdriver and then pull off forwards.

Note

Take care not to damage groove on injector. The injector must be renewed if the groove is damaged.

Installing

Note

- Renew combustion chamber ring seal, spacer ring, O-ring and support ring after removing.
- ♦ Lubricate O-rings of injectors lightly with clean engine oil.
- Clean bore in cylinder head with nylon cylinder brush -T10133/4- .

permittee and a property of a provide of a contract of a c

with research the connection of the former to a distribution of the conjugate of All Physics

 Fit assembly cone -T10133/5- with new combustion chamber ring seal -1- from repair kit onto injector -2-.

- Using assembly sleeve -T10133/6-, push combustion chamber ring seal onto assembly cone -T10133/5- as far as it will go.
- Turn round assembly sleeve -T10133/6- and slide combustion chamber ring seal into groove.

Note

The combustion chamber ring seal is widened when it is pushed onto the injector. After pushing it on, it therefore has to be compressed again. This is done in two stages, as described below.

- Push calibration sleeve -T10133/7- onto injector as far as it will go and simultaneously turn it slightly (approx. 180°).
- Pull calibration sleeve -T10133/7- off again by turning it in the opposite direction.
- Push calibration sleeve -T10133/8- onto injector as far as it will go and simultaneously turn it slightly (approx. 180°).
- Pull calibration sleeve -T10133/8- off again by turning it in the opposite direction.

Fully assembling injector - vehicles up to 03.2015

- Fit parts from repair kit onto injector-1-:
- 2 Spacer ring
- 3 O-ring
- 4 Support ring
- 5 Washer
- 6 Retaining ring
- 7 Circlip
- To make it easier to install injector in fuel rail, lubricate new Oring lightly with clean engine oil before installing it.

Note

The combustion chamber ring seal -8- must not be lubricated.

Fully assembling injector - vehicles from 04.2015 onwards

- Fit parts from repair kit onto injector -2-:
- 3 Spacer ring
- 4 O-ring
- 5 Support ring
- To make it easier to install injector in fuel rail, lubricate new Oring lightly with clean engine oil before installing it.

Note

The combustion chamber ring seal -1- must not be lubricated.

All vehicles (continued)

- Use assembly tool -T10133/9- to insert injector as far as it will go into hole in cylinder head; note correct installation position.
- Electrical connector of injector must engage in recess in cylinder head.

Note

It should be possible to insert the injector easily. If necessary wait until the combustion chamber ring seal has contracted sufficiently.

Perform further installation in reverse order, paying attention to the following:

Install fuel rail ⇒ "5.2 Removing and installing fuel rail", page 308.

5.4 Cleaning FSI injectors - vehicles with FSI engine

Special tools and workshop equipment required

- ♦ Ultrasonic cleaning unit VAS 6418-
- Mounting plate for injection modules VAS 6418/1-
- Cleaning fluid VAS 6418/2-

Cleaning

- Remove injectors ⇒ "5.3.2 Removing and installing injectors - vehicles with FSI engine", page 311.
- Close drain tap -arrow- on ultrasonic cleaning unit VAS 6418-(located on right side of housing).
- Fill ultrasonic unit with 2,120 ml of water which has been allowed to settle for a few minutes and cleaning fluid - VAS 6418/2-.

Mixture ratio for cleaning fluid

2,100 ml of tap water which has been allowed to settle for a few minutes and 20 ml of cleaning fluid - VAS 6418/2-

Place mounting plate for injection modules, VAS 6418/1- on top of cleaning unit.

WARNING

It is important to read the safety notes in the operating instructions before switching on the ultrasonic cleaning unit - VAS 6418-.

The ideal fluid level is approx. 1-4 mm above the base of the mounting plate. The ultrasonic cleaning unit - VAS 6418- can be damaged if the fluid level is too low.

- Switch on cleaning unit by pressing on/off button -C-.
- Select a cleaning time of 30 minutes with rotary control -A-.
- Set rotary control -B- to a temperature of 50°C.
- Press button -D- to start cleaning procedure.

Note

- The temperature-controlled cleaning process is now started. While the fluid is being heated, the ultrasound is activated at intervals in order to circulate the cleaning solution. The ultrasound is activated continuously when the preselected temperature is reached.
- The actual cleaning process commences when the temperature reaches at least 50 °C and must last for at least 30 minutes. ed by AHM AG AMBI AD does not assess or except my famility.
- Install injectors with new combustion chamber seaf ⇒ "5.3.2 Removing and installing injectors - vehicles with FSI engine", page 311.

6 Senders and sensors

⇒ "6.1 Removing and installing intake air temperature sender G42 / intake manifold pressure sender G71 ", page 318

⇒ "6.2 Removing and installing fuel pressure sender G247", page

⇒ "6.3 Removing and installing fuel pressure sender for low pressure G410 ", page 319

6.1 Removing and installing intake air temperature sender - G42- / intake manifold pressure sender - G71-

Removing

- Remove throttle valve module J338-⇒ "4.3 Removing and installing throttle valve module J338", page 301.
- Unplug electrical connector -1-.
- Unscrew bolts -arrows- and detach intake air temperature sender - G42- / intake manifold pressure sender - G71-.

Note

Disregard -item 2-

Installing

Installation is carried out in reverse order; note the following:

Note

Renew O-rings after removing.

Install throttle valve module - J338-⇒ "4.3 Removing and installing throttle valve module J338", page 301.

Tightening torques

- ⇒ "1.1 Exploded view supercharger", page 239
- 6.2 Removing and installing fuel pressure sender - G247-

Special tools and workshop equipment required

Assembly tool - T10118-

Socket (27 mm) - T40218- or commercially available socket (27 mm)

Removing

- Remove supercharger ⇒ "1.4 Removing and installing supercharger", page 244
- Unplug electrical connector ≥1 .

WARNING

The fuel system is pressurised.

Risk of injury as fuel may spray out.

- · Put on safety goggles.
- Put on protective gloves.
- Release pressure (wrap a clean cloth around connection and open connection carefully).
- Unscrew fuel pressure sender G247- -item 2-.

Installation is carried out in reverse order; note the following:

- Check tightening torque of connection before tightening fuel pressure sender.
- Install supercharger ⇒ "1.4 Removing and installing supercharger", page 244.

Tightening torques

- ◆ ⇒ "5.1 Exploded view fuel rail with injectors", page 305
- 6.3 Removing and installing fuel pressure sender for low pressure - G410-

Removing

- Remove supercharger ⇒ "1.4 Removing and installing supercharger", page 244.

- Unplug electrical connector -2-.
- Unscrew fuel pressure sender for low-pressure G410--item 1-.

Installing

Installation is carried out in reverse order; note the following:

 Install supercharger ⇒ "1.4 Removing and installing supercharger", page 244

Tightening torques

⇒ "4.1 Exploded view - intake manifold (bottom section) with fuel rail", page 295

7 High-pressure pump

- ⇒ "7.1 Exploded view high-pressure pump", page 321
- ⇒ "7.2 Removing and installing high-pressure pump", page 322
- ⇒ "7.3 Removing and installing high-pressure pipe", page 326

7.1 Exploded view - high-pressure pump

- 1 Bolt
 - □ Tightening torque and sequence ⇒ Fig. ""High-pressure pump - tightening torque and sequence"", page 322
- 2 High-pressure pump
 - □ With fuel metering valve - N290-
 - Do not dismantle
 - Removing and installing ⇒ "7.2 Removing and installing high-pressure pump", page 322
- 3 Union nut
 - ☐ Lubricate thread of union nut with fuel
 - ☐ 27 Nm
- 4 O-ring
 - Renew after removing
- 5 Bolt
 - □ 9 Nm
- 6 Fuel supply hose with connection
 - Low-pressure side leading from fuel tank
- 7 High-pressure pipe
 - Removing and installing 3 Removing and installing high-pressure pipe", page 326
 - Do not alter shape
 - ☐ Check for damage before re-installing
- 8 Bolt
 - □ 9 Nm
- 9 Roller tappet
 - Can only be installed in one position
 - Lubricate lightly with clean engine oil before installing
- 10 Gasket
 - Renew after removing

AUDI ACTION AND SUMMERS AND ACTION BY LIGHTING

of the time and the state of the second of the second copyright to All Market

- 11 Housing
- 12 O-ring
 - Renew after removing
- 13 Hall sender G40-
 - Removing and installing ⇒ "1.5 Removing and installing Hall senders", page 379
- 14 Bolt
 - ☐ Tightening torque ⇒ Item 14 (page 376)
- 15 Threaded pin
 - □ 9 Nm
- 16 Protective plate
 - □ For high-pressure pipe
- 17 Nut
 - □ 9 Nm
- 18 Bolt
 - □ 9 Nm
- 19 Fuel supply hose with connection
 - Low-pressure side to MPI injectors
 - Removing and installing ⇒ *4.5 Removing and installing fuel line", page 303
- 20 Bolt
 - □ 9 Nm
- 21 O-ring
 - □ Renew after removing
- 22 O-ring permitted college and burgaret by AUOLAU. AUOLAG does the superfiction of the August 1999.
 - □ Renew after removing

High-pressure pump - tightening torque and sequence

Tighten bolts in stages as follows:

Stage	Bolts	Tightening torque
1.	-arrows-	Screw in by hand until contact is made
2.	-arrows-	Tighten in stages; final torque 20 Nm

7.2 Removing and installing high-pressure pump

Special tools and workshop equipment required

Ratchet - V.A.G 1331/1-

- ♦ Socket insert AF 14, flared ring spanner V.A.G 1331/8-
- ♦ Engine bung set VAS 6122-

◆ Adapter - T40058-

♦ Feeler gauge

Removing

Note

- The high-pressure pump should only be removed and installed when the engine is cold.
- ♦ When installing the high-pressure fuel pump, it is essential to Trial Jerre Linguist of Confe ensure that no dirt enters the fuel system.
- ♦ `Use a cloth to catch escaping fuel.
- conspect to the contest of information striction opposites AUTI -Remove air cleaner housing ⇒ "3.2 Removing and installing air cleaner housing", page 292.

Unscrew nuts -arrows- and remove guard plate -1-.

WARNING

The fuel system is pressurised. Risk of injury as fuel may spray out.

- Put on safety goggles.
- Put on protective gloves.
- Release pressure (wrap a clean cloth around connection and open connection carefully).
- Disconnect fuel hose -1- \Rightarrow Fuel supply system; Rep. gr. 20; Plug-in connectors; Disconnecting plug-in connectors.
- Seal off open lines and connections with plugs (thoroughly cleaned) from engine bung set - VAS 6122- .
- Unscrew bolt -2- and detach connection -1-.

Note

Disregard -item 3-.

Protected by copyright. Copying for private or commercial rermitted unless authorised by AUDI AG. AUDI AG does not quaranter with respect to the correctness of information in this document

- Unplug electrical connector -3-.
- Remove bolt -2- on retaining clip.
- Remove union nut -1-.
- Remove bolts -arrows-.
- Carefully pull out high-pressure pump. It is possible that the roller tappet may remain lodged inside.

Note

Do not attempt to bend high-pressure pipe to a different shape.

Installation is carried out in reverse order; note the following:

Note

- Renew O-ring after removal.
- The connections of the high-pressure pipe must not be damaged.
- Do not attempt to bend high-pressure pipe to a different shape.
- Check roller tappet -1- for damage and renew if necessary.
- Lightly lubricate roller tappet with oil and insert it so that lug -arrow A- slides into guide notch -arrow B-.
- Insert guide pin of adapter -T40058- as follows:
- The larger-diameter section -arrow 1- faces towards the engine.
- The smaller-diameter section -arrow 2- faces the adapter.
- Remove noise insulation (front) ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Removing and installing noise insulation.

- Rotate crankshaft in direction of engine rotation -arrow- using adapter - T40058- and angled ring spanner, and at the same time press roller tappet into housing until it reaches lowest point.
- Only lift high-pressure pipe slightly to fit high-pressure pump.
- Press high-pressure pump down by hand as far as possible onto stop.
- At the same time, tighten securing bolts by hand.
- Tighten bolts; for procedure refer to ⇒ Fig. ""High-pressure pump - tightening torque and sequence", page 322.
- Install high-pressure pipe ⇒ "7.3 Removing and installing high-pressure pipe", page 326.
- Install air cleaner housing ⇒ "3.2 Removing and installing air cleaner housing", page 292.
- Check fuel system for leaks ⇒ "1.2 Checking fuel system for leaks", page 288.

Tightening torques

- ⇒ Fig. ""High-pressure pump tightening torque and sequence", page 322
- ⇒ "7.1 Exploded view high-pressure pump", page 321
- ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Exploded view - noise insulation

7.3 Removing and installing high-pressure pipe

Special tools and workshop equipment required

Open end spanner insert, AF 17 - V.A.G 1331/6-

Protected transportation. Property for province in improvemental groups and an improve at the parmettin holina sulfrantain to 6ED) his blink AG does not guarantee or exapt and habitity. will re- 10 the service of south or the summer Cow and by AUDS AC.

Removing

Remove fuel line for MPI injection system ⇒ "4.5 Removing and installing fuel line", page 303.

WARNING

The fuel system is pressurised.

Risk of injury as fuel may spray out.

- · Put on safety goggles.
- Put on protective gloves.
- Release pressure (wrap a clean cloth around connection and open connection carefully).
- Remove union nuts -1, 2, 3-. If necessary, counterhold threaded connection.
- Remove bolts -arrows-.

Note

Do not attempt to bend high-pressure pipe to a different shape.

Installing

Note

- The connections of the high-pressure pipe must not be dam-
- Do not attempt to bend high-pressure pipe to a different shape.
- If connection -arrow- has been unfastened or unbolted, it must be renewed.

Strategied by some aid. Congress for previous or a second statement, or part) or reducing onepermitted in the anithment by AUDI AD-AUDI AG designed galacented in heart languages with a second of the second of

- First tighten union nut by hand until it makes contact, making sure that high-pressure pipe is not under tension.
- Tighten union nut with torque wrench V.A.G 1331- and tool insert, AF 17 - V.A.G 1331/6-; to do so, counterhold at hexagon flats of threaded connection on fuel rail with an open-end -1U 1m Limite an regime of 5
- Do not tighten bolt for retainer until high-pressure pipe has been tightened.
- Install fuel line for MPI injection system ⇒ "4.5 Removing and installing fuel line", page 303.

Tightening torques

- ⇒ "4.1 Exploded view intake manifold (bottom section) with fuel rail", page 295
- ⇒ "7.1 Exploded view high-pressure pump", page 321

8 Lambda probe

- ⇒ "8.1 Exploded view Lambda probe", page 329
- ⇒ "8.2 Removing and installing Lambda probe", page 330

8.1 Exploded view - Lambda probe

Note

- New Lambda probes are coated with an assembly paste.
- In the case of a used Lambda probe, coat only the thread with high-temperature paste; refer to ⇒ Electronic parts catalogue for high-temperature paste.
- The assembly paste/high-temperature paste must not make contact with the slots on the Lambda probe body.
- 1 Lambda probe 2 after catalytic converter - G131-
 - With Lambda probe 2 heater after catalytic converter - Z30-
 - Removing and installing ⇒ "8.2.2 Removing and installing Lambda probe G108 / G131 page 331
 - 55 Nm
- Lambda probe 2 G108-
 - □ With Lambda probe heater 2 - Z28-
- Protected Removing and installing permitted ⇒ #8.2.2 Removing and installing Lambda probe G108 / G131 *, page 331
 - □ 55 Nm
 - 3 Lambda probe G39-
 - □ With Lambda probe heater - Z19-
 - Removing and installing ⇒ "8.2.1 Removing and installing Lambda probe G39 / G130 ", page 330
 - □ 55 Nm
 - 4 Lambda probe after catalytic converter - G130-
 - With Lambda probe 1 heater after catalytic converter - Z29-
 - Removing and installing ⇒ "8.2.1 Removing and installing Lambda probe G39 / G130 ", page 330
 - ☐ 55 Nm

8.2 Removing and installing Lambda probe

⇒ "8.2.1 Removing and installing Lambda probe G39 / G130", page 330

⇒ "8.2.2 Removing and installing Lambda probe G108 / G131 ",

8.2.1 Removing and installing Lambda probe Timber 16,-G39-1/-G130-

Special tools and workshop equipment required

◆ Lambda probe open ring spanner set - 3337-

Removing

Note

Re-install all cable ties in the same locations when installing.

- Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel",
- Move hose -1- for activated charcoal filter system clear at air pipe.
- Detach vacuum hose -2- from connection on air pipe.
- Loosen hose clips -arrows- and detach air pipe.

- Unscrew bolts -arrows- and unplug electrical connectors at ignition coils.
- Press electrical wiring harness -1- up slightly.

- Unplug corresponding electrical connector and move clear:
- For Lambda probe after catalytic converter G130-
- For Lambda probe G39-

- Unscrew relevant Lambda probes:
- Lambda probe G39- using ring spanner -3337/7-
- Lambda probe after catalytic converter G130- using ring spanner -3337/2-

Note

For illustration purposes, the installation position is shown with the engine removed.

Installing

Installation is carried out in reverse order; note the following:

Note

- → New Lambda probes are coated with an assembly paste.
 - ♦ If re-installing the old Lambda probes, coat the threads with high-temperature paste ⇒ Electronic parts catalogue.
 - The assembly paste/high-temperature paste must not get into the slots on the Lambda probe body.
 - When installing, the Lambda probe wire must always be reattached at the same locations to prevent it from coming into contact with the exhaust pipe.

Tightening torques

- ♦ ⇒ "8.1 Exploded view Lambda probe", page 329
- ⇒ "1.1 Exploded view ignition system", page 375
- ⇒ "2.2 Exploded view hose connections for charge air system", page 275

8.2.2 Removing and installing Lambda probe -G108- / -G131-

Special tools and workshop equipment required

Removing

Note

Re-install all cable ties in the same locations when installing.

- Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.
- Remove plenum chamber partition panel ⇒ General body repairs, exterior; Rep. gr. 50; Bulkhead; Exploded view - plenum chamber partition panel.
- Unplug electrical connector -1-.
- Remove bolt -2- and push coolant expansion tank to side with coolant hoses -arrows- connected.
- Unplug relevant electrical connector and move electrical wiring clear:
- 1 For Lambda probe 2 G108-
- For Lambda probe 2 G131- (after catalytic converter)

Unscrew relevant Lambda probe using ring spanner -3337/7-:

Probacted by your afth Country by Derveto or you

- Lambda probe 2 G108-
- 2 -Lambda probe 2 after catalytic converter - G131-

Note

For illustration purposes, the installation position is shown with the engine removed.

Installing

Installation is carried out in reverse order; note the following:

Note

- New Lambda probes are coated with an assembly paste.
- If re-installing the old Lambda probes, coat the threads with high-temperature paste ⇒ Electronic parts catalogue .
- The assembly paste/high-temperature paste must not get into the slots on the Lambda probe body.
- ♦ When installing, the Lambda probe wire must always be reattached at the same locations to prevent it from coming into contact with the exhaust pipe.
- Install engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.

Tightening torques

♦ ⇒ "8.1 Exploded view - Lambda probe", page 329

9 Engine control unit

⇒ "9.1 Removing and installing engine/motor control unit J623", page 334

9.1 Removing and installing engine/motor control unit - J623-

Removing

- When renewing engine control unit, select diagnosis object "Replace engine control unit" in "Guided Functions" mode of ⇒ Vehicle diagnostic tester.
- Switch off ignition.
- Remove plenum chamber cover ⇒ General body repairs, exterior; Rep. gr. 50; Bulkhead; Removing and installing plenum chamber cover.
- Unscrew bolts -arrows- and pull filler neck out of washer fluid reservoir and through opening in body to right side.

Productived by compright: Country for proving or a monoculal years permitted with medical and AUDI AC AUDI AC does not gravente with respect to the sorrestness of become on the decorate. On

Note

Disregard -item 2-.

Installing

Installation is carried out in reverse order; note the following:

Install plenum chamber cover ⇒ General body repairs, exterior; Rep. gr. 50; Bulkhead; Removing and installing plenum chamber cover .

After installing a new engine control unit, the following operation must be performed:

Activate engine control unit using ⇒ Vehicle diagnostic tester in "Guided Functions" mode, "Replace engine control unit".

Tightening torques

Filler neck for washer fluid reservoir ⇒ Electrical system; Rep. gr. 92; Windscreen washer system; Exploded view - windscreen washer system

Additional and the second seco

Exhaust svstem

mth respect to Exhaust pipes/silencers

- ⇒ "1.1 Exploded view silencers", page 335
- ⇒ "1.2 Separating exhaust pipes/silencers", page 337
- ⇒ "1.3 Removing and installing front silencers", page 339
- ⇒ "1.5 Stress-free alignment of exhaust system", page 340
- ⇒ "1.6 Checking exhaust system for leaks", page 341

1.1 Exploded view - silencers

- 1 Bolt
 - □ 20 Nm
- 2 Mounting
 - Renew if damaged
 - Check preload ⇒ "1.5 Stress-free alignment of exhaust system", page 340
- 3 Nut
 - □ 23 Nm
- 4 Clamp (front)
 - Installation position ⇒ Fig. ""Installation position of front clamps"" page 336
 - Push onto front silencer as far as stop
 - Before tightening, align exhaust system so it is free of stress ⇒ "1.5 Stress-free alignment of exhaust system", page 340
 - ☐ Tighten bolted connections evenly
- 5 Bolt
 - □ 20 Nm
- 6 Mounting
 - Renew if damaged
 - □ Check preload ⇒ "1.5 Stress-free alignment of exhaust sys-<u>tem", page 340</u>

9 10 5 3 15 14 A26-11519

7 - Centre silencer

- Combined in one unit with rear silencers as original equipment. Can be renewed separately for repair purposes
- □ Remove diagonal struts prior to removal if necessary ⇒ Fig. ""Diagonal struts (Audi A7)"", page 337
- ☐ Cutting point ⇒ "1.2 Separating exhaust pipes/silencers", page 337
- □ Align exhaust system so it is free of stress ⇒ "1.5 Stress-free alignment of exhaust system", page 340

8 - G	asket
	Renew after removing
9 - Ni	ut
	Renew after removing
	23 Nm
10 - F	Front silencer
	With flexible joint; do not bend flexible joint more than 10° – otherwise it can be damaged
	Removing and installing ⇒ "1.3 Removing and installing front silencers", page 339
	Align exhaust system so it is free of stress <u>⇒ "1.5 Stress-free alignment of exhaust system", page 340</u>
	Mounting
	Renew if damaged
	Check preload ⇒ "1.5 Stress-free alignment of exhaust system", page 340
12 - N	Nut of respect to the oversion of followed to the dozone pt - Sysymphit by Atlat Atla.
	23 Nm
13 - F	Rear silencer
	Combined as one unit with centre silencer as original equipment
	Centre silencer and rear silencer can be renewed separately
	Remove diagonal struts prior to removal if necessary ⇒ Fig. ""Diagonal struts (Audi A7)"", page 337
	Cutting point between centre silencer and rear silencer ⇒ "1.2 Separating exhaust pipes/silencers", page 337
	Align exhaust system so it is free of stress ⇒ "1.5 Stress-free alignment of exhaust system", page 340
14 - N	Nut
	23 Nm
15 - 0	Clamp (rear)
	For separate replacement of centre and rear silencers
	Installation position ⇒ Fig. ""Installation position of rear clamps"", page 337
	Before tightening, align exhaust system so it is free of stress ⇒ "1.5 Stress-free alignment of exhaust system", page 340
	Tighten bolted connections evenly

Installation position of front clamps

- Install clamps so that the bolt ends do not protrude beyond bottom of clamp.
- Installation position: bolted connections face outwards.

Installation position of rear clamps

- Install clamps so that the bolt ends do not protrude beyond bottom of clamp.
- Installation position: bolted connections face forwards.

Diagonal struts (Audi A7)

- Remove diagonal struts -1- and -2- when removing centre silencer and rear silencer unit.
- Install diagonal struts ⇒ Running gear, axles, steering; Rep. gr. 42; Subframe; Exploded view subframe.

1.2 Separating exhaust pipes/silencers

- The connecting pipe can be cut through at the cutting point in order to renew the centre or rear silencer separately.
- ♦ The cutting point is marked by an indentation on the circumference of the exhaust pipe.

Special tools and workshop equipment required

Chain pipe cutter - VAS 6254-

Provided by Sympton and the provided the state of the sta permitted unless authorized by AUDI ACC AUDI ACCIONS one governors record any finishing with research to the connection of the materials the designed Trapped to said Like

Procedure

- Audi A7: Remove bolts on both sides and detach diagonal struts -1- and -2-.

> I make mid the economist. Does not be promite to permitted in the property of the AC, ALA will record to the correctness of Lensmute

Cut through exhaust pipes at right angles at the positions marked -arrows- using chain pipe cutter - VAS 6254- .

Position centre of clamps -arrows- over cutting location.

- Install clamps so that the bolt ends do not protrude beyond bottom of clamp.
- Installation position: bolted connections face forwards.
- Align the exhaust system so it is free of stress ⇒ "1.5 Stress-free alignment of exhaust system", page 340.

Tightening torques

- ⇒ "1.1 Exploded view silencers", page 335
- Diagonal struts ⇒ Running gear, axles, steering; Rep. gr. 42; Subframe; Exploded view - subframe

1.3 Removing and installing front silencers

Removing

- Remove noise insulation (rear) ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Removing and installing noise insulation.
- Unscrew nuts -arrows- for relevant front silencer.

Caution

Risk of damage to flexible joints in front silencer.

- Do NOT bend the flexible joint in the front silencer more than 10°.
- Release and push back clamp -1- or -2- and detach relevant front silencer.

Installing

Installation is carried out in reverse order; note the following:

Note

Renew gaskets and self-locking nuts after removal.

Align the exhaust system so it is free of stress ⇒ "1.5 Stress-free alignment of exhaust system", page 340.

Tightening torques

- ⇒ "1.1 Exploded view silencers", page 335
- ⇒ General body repairs, exterior; Rep. gr. 66 ; Noise insulation; Exploded view noise insulation

1.4 Removing and installing silencers

Removing

Audi A7: Remove diagonal struts ⇒ Running gear, axles, steering; Rep. gr. 42; Subframe; Exploded view - subframe.

Caution

Risk of damage to flexible joints in front silencer.

- ◆ Do NOT bend the flexible joint in the front silencer more than 10°.
- Release clamps -1 and 2- and push to rear.

WARNING

Risk of accident caused by weight of silencer.

- A second mechanic is required for removal of the silencer.
- Unscrew bolts -1, 2- and remove silencers.

extraction of the freezon of the

Note

Disregard -item 3-.

Installing

Installation is carried out in reverse order; note the following:

Note

Renew gaskets and self-locking nuts after removal.

Align the exhaust system so it is free of stress ⇒ "1.5 Stress-free alignment of exhaust system", page 340.

Tightening torques

- ⇒ "1.1 Exploded view silencers", page 335
- Diagonal struts ⇒ Running gear, axles, steering; Rep. gr. 42; Subframe; Exploded view - subframe

1.5 Stress-free alignment of exhaust system

Procedure

The exhaust system must be aligned when it is cool.

A26-0101

Vehicles without clamps between centre silencer and rear silenc-

- Loosen bolted connections on front clamps.
- Push exhaust system towards front of vehicle -arrow- until mountings in front of centre silencer are preloaded by -a- = 6 ... 10 mm.
- Tighten bolted connections on clamps evenly.
- Align tailpipes ⇒ page 341.

Vehicles with clamps between centre silencer and rear silencers

Note

On a vehicle with clamps fitted between the centre silencer and rear silencers, it is also necessary to align the centre silencer.

- Loosen bolted connections on front and rear clamps.
- Push exhaust system towards front of vehicle -arrow- until mountings in front of centre silencer are preloaded by -a- = 6 ... 10 mm.
- Tighten bolted connections on front clamps evenly.
- Push rear section of exhaust system towards front of vehicle -arrow-, so that mountings (rear) for rear silencers are preloaded by -a- = 11 ... 15 mm.
- Align rear silencers so they are horizontal.
- Tighten bolted connections on rear clamps evenly.
- Align tailpipes ⇒ page 34°

Protected by committed Lapping his promise in Aligning tailpipes

Check clearance between tailpipes and bumper on both sides:

OF THE PARTY AND THE PARTY AND THE PARTY AND THE

Dimension -x- (left-side) = dimension -x- (right-side)

Tightening torques

♦ "1.1 Exploded view - silencers", page 335

1.6 Checking exhaust system for leaks

- Start the engine and run at idling speed.
- Plug tailpipes during leak test (e.g. with cloth or plugs).

- Listen for noise at connections between cylinder head/exhaust manifold, exhaust manifold/front exhaust pipe, etc. to locate any leaks.
- Rectify any leaks that are found.

2 Emission control system

- ⇒ "2.1 Exploded view emission control system", page 343
- ⇒ "2.2 Removing and installing catalytic converter", page 344

2.1 Exploded view - emission control system

- 1 Catalytic converter
 - Protect against knocks and impact
 - Removing and installing ⇒ "2.2 Removing and installing catalytic converter", page 344
 - Mounting components ⇒ Fig. ""Components of mountings for catalytic converter", page 344
- 2 Gasket
 - Renew after removing
- 3 Exhaust manifold
 - Removing and installing ⇒ "4.2 Removing and installing exhaust manifold", page 366
- 4 Nut
 - Renew after removing
 - Coat thread with hightemperature paste; for high-temperature paste refer to ⇒ Electronic parts catalogue
 - □ 23 Nm
- 5 Gasket
 - ☐ Renew after removing
- 6 Nut
 - Tightening torque ⇒ Item 9 (page 336)
- 7 Front silencer
 - ☐ With flexible joint; do not bend flexible joint more than 10° - otherwise it can be damaged
 - □ Removing and installing ⇒ "1.3 Removing and installing front silencers", page 339
 - ☐ Align exhaust system so it is free of stress ⇒ "1.5 Stress-free alignment of exhaust system", page 340

Components of mountings for catalytic converter

- Nut, 23 Nm
- Spacer sleeve 2 -
- Compression spring
- 4 -Washer
- Bolt 5 -
- 6 -Bolt, 23 Nm
- 7 -Spacer sleeve
- 8 -Buffer
- **Bracket**
- 10 Bolt, 23 Nm
- 11 Bracket

Note

The illustration shows the mountings on the right side as an example.

⇒ "2.2.1 Removing and installing catalytic converter (left-side)",

⇒ "2.2.2 Removing and installing catalytic converter (right-side)", page 348

Removing and installing catalytic con-2.2.1 verter (left-side)

Special tools and workshop equipment required

◆ Engine and gearbox jack - VAS 6931-

Parameter by cooking his property for an extension commences purposes, to perform to extend to transremarties uses an increase (VAID) A care United the sorting allowers are sorting as allow-

at the second of the second of

Gearbox support - T10337-

Removing

Note

Re-install all cable ties in the same locations when installing.

- Remove Lambda probe 2 after catalytic converter G131-"8.2.2 Removing and installing Lambda probe G108 / G131 page 331.
- Remove subframe cross brace ⇒ Running gear, axles, steering; Rep. gr. 40; Subframe; Removing and installing subframe cross brace.

of the flow committee of the committee o

tted Caution

Risk of damage to running gear components.

- ♦ The vehicle must NOT be lowered onto its wheels if the engine/gearbox mountings, steering rack or subframe cross brace are not properly installed.
- Remove front silencer (left-side) ⇒ "1.3 Removing and installing front silencers", page 339.
- Remove wheel housing liner (front left) ⇒ General body repairs, exterior; Rep. gr. 66; Wheel housing liners; Removing and installing wheel housing liner (front).
- Detach intermediate steering shaft from steering rack and move clear by sliding splines together ⇒ Running gear, axles, steering; Rep. gr. 48; Steering column; Removing and installing intermediate steering shaft.

Remove bolt -2- and nut -3- and push coolant pipe (left-side) on gearbox clear to side.

Note

Disregard -items 1, 4-.

Unscrew bolts -arrows- and remove cover -1- from side of gearbox.

Loosen bolted connection -2- and swivel bracket -1- to rear -arrow-.

Remove nuts -arrows

Note

rotected by copyright. Copying for private or commercial purposes, Disregard -item 1with respect to the correctness of information in this document. Cop

- Fit gearbox support T10337- onto engine and gearbox jack and position underneath gearbox.
- Raise gearbox slightly using engine and gearbox jack.

WARNING

Risk of accident.

- ♦ Engine and gearbox jack must remain in position when work is being carried out and must not be left unattended under the vehicle. setre and a tack of an interest and an interest
- Remove bolts -arrows- for tunnel cross member.

- Lower tunnel cross member as far as distance -a- using engine and gearbox jack - VAS 6931- .
- Dimension -a- = 70 mm (maximum).
- Detach catalytic converter (left-side).

Installing

Installation is carried out in reverse order; note the following:

Note:

AUTHORISES BY AUGUST, INC. Renew gaskets and self-locking nuts after removal.

- Install intermediate steering shaft ⇒ Running gear, axles, steering; Rep. gr. 48; Steering column; Removing and installing intermediate steering shaft.
- Install Lambda probe 2 after catalytic converter G131-⇒ "8.2.2 Removing and installing Lambda probe G108 / G131 , page 331 .

Tightening torques

- ⇒ "1.1 Exploded view silencers", page 335
- Subframe cross brace ⇒ Running gear, axles, steering; Rep. gr. 40; Subframe; Exploded view - subframe
- Tunnel cross member ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Assembly mountings; Exploded view - assembly mountings / ⇒ 8-speed automatic gearbox; Rep. gr. 37; Assembly mountings; Exploded view - assembly mountings
- ⇒ General body repairs, exterior; Rep. gr. 66; Wheel housing liners; Exploded view - wheel housing liner (front)
- Cover to gearbox ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; ATF circuit; Exploded view - ATF circuit / ⇒ 8-speed automatic gearbox; Rep. gr. 37; ATF circuit; Exploded view -ATF circuit
- ⇒ "3.1 Exploded view coolant pipes", page 205

2.2.2 Removing and installing catalytic converter (right-side)

Special tools and workshop equipment required

Retaining tool - VW 785/1B-

Engine and gearbox jack - VAS 6931-

♦ Gearbox support - T10337-

Removing

Note

Re-install all cable ties in the same locations when installing.

- Remove front silencer (right-side) ⇒ "1.3 Removing and installing front silencers", page 339.
- Remove subframe cross brace ⇒ Running gear, axles, steering; Rep. gr. 40; Subframe; Removing and installing subframe cross brace.

Caution

Risk of damage to running gear components.

- The vehicle must NOT be lowered onto its wheels if the engine/gearbox mountings, steering rack or subframe cross brace are not properly installed.
- THE PERSON NAMED IN COLUMN TWO IS NOT THE OWNER. Remove throttle valve module - J338-⇒ "4.3 Removing and installing throttle valve module J338 ", as in this corn there at a remainment the deplement is appropriately mile As.
- Remove coolant pipe from right side of gearbox \Rightarrow "3.2.8 Removing and installing coolant pipe (right-side) on gearbox", page 220 .
- Remove Lambda probe after catalytic converter G130-⇒ "8.2.1 Removing and installing Lambda probe G39 / G130 ", page 330 .

Detach electrical connectors -1 ... 5- from bracket and place to one side.

Unscrew bolts -arrows- and detach bracket -1-.

Remove nuts -arrows- and bolt -1- and move catalytic converter (right-side) towards rear.

Protected by copyright. Copying for private or commercial

permitted unless authorised by AUDI AG. AUDI AG d with respect to the correctness of information in this docu

Remove bolts and detach retainer -1- for bracket for exhaust system.

Remove bolts -arrows- and detach heat shield -1-.

- Detach vacuum hose -3- from combination valve for secondary air system.
- Press release tabs on both sides and disconnect secondary air hose -2-.
- Remove bolts -4-, detach combination valve (right-side) for secondary air system and move valve to left side.

Note

Disregard -item 1-.

Release fasteners -arrows- and detach heat shield -1- for tunnel (top right).

- Fit gearbox support T10337- onto engine and gearbox jack and position underneath gearbox.
- Raise gearbox slightly using engine and gearbox jack.

WARNING

Risk of accident.

♦ Engine and gearbox jack must remain in position when work is being carried out and must not be left unattended under the vehicle.

Remove bolts -arrows- for tunnel cross member.

- Lower tunnel cross member as far as distance -a- using engine and gearbox jack - VAS 6931-.
- Dimension -a- = 60 mm (maximum).

Protected by copyright. Copying for private or commercial purposes, in part or in whole, is not permitted unless authorised by AUDI AG. AUDI AG does not guarantee or accept any liabilit rith respect to the correctness of information in this document. Copyright by AUDI AG.

- Secure gearbox in position using retaining tool VW 785/1 B-, as shown in illustration.
- Lift off catalytic converter (right-side).

Installation is carried out in reverse order; note the following:

Note

Renew gaskets and self-locking nuts after removal.

- Install combination valve for secondary air (right-side)
 ⇒ "3.4.2 Removing and installing combination valve (right-side)", page 362.
- Install Lambda probe after catalytic converter G130-⇒ "8.2.1 Removing and installing Lambda probe G39 / G130
 ", page 330
- Install coolant pipe (right-side) on gearbox
 ⇒ "3.2.8 Removing and installing coolant pipe (right-side) on gearbox", page 220.
- Install throttle valve module J338 ⇒ "4.3 Removing and installing throttle valve module J338",
 page 301 .

Tightening torques

- ♦ "1.1 Exploded view silencers", page 335
- ♦ ⇒ Fig. ""Components of mountings for catalytic converter"

 page 344
- ◆ Tunnel cross member ⇒ 7-speed dual clutch gearbox; Rep. gr. 34; Assembly mountings; Exploded view assembly mountings / ⇒ 8-speed automatic gearbox; Rep. gr. 37; Assembly mountings; Exploded view assembly mountings
- ♦ General body repairs, exterior; Rep. gr. 66; Strips / trim panels / extensions; Exploded view heat shield
- Subframe cross brace ⇒ Running gear, axles, steering; Rep. gr. 40; Subframe; Exploded view, subframe

3 Secondary air system

- ⇒ "3.1 Exploded view secondary air system", page 354
- ⇒ "3.2 Removing and installing secondary air pump motor V101 <u>", page 356</u>
- ⇒ "3.3 Checking combination valve", page 357
- ⇒ "3.4 Removing and installing combination valve", page 359

Exploded view - secondary air system

Secondary air pump motor - V101-

- 1 Secondary air pump motor - V101-
 - Fitting location: At front left of engine compartment below longitudinal member
 - □ Removing and installing ⇒ "3.2 Removing and installing secondary air pump motor V101 page 356
 - ☐ Checkin Guided Fault Finding ⇒ Vehicle diagnostic tester
- 2 Bolt
 - □ 8 Nm
- 3 Bonded rubber bush
- 4 Bracket
 - □ For secondary air pump motor - V101-
- 5 Hose
 - □ For secondary air
- 6 O-ring
 - Renew after removing
- 7 Nut
 - □ 9 Nm
- 8 Pipe
 - For secondary air
- 9 Bolt
 - □ 8 Nm
- 10 Nut
 - □ 9 Nm
- 11 O-ring
 - Renew after removing
- 12 Hose
 - □ For secondary air
- 13 Nut
 - □ 9 Nm

- 14 Hose
 - For secondary air
- 15 O-ring
 - Renew after removing
- 16 O-ring
 - □ Renew after removing

Combination valves for secondary air system

1 - Gasket

- Renew after removing
- 2 Combination valve for secondary air system (left-side)
 - Check operation and check for leaks ⇒ "3.3 Checking combination valve", page 357
 - Removing and installing ⇒ "3.4.1 Removing and installing combination valve (left-side)", page 359
- 3 Seal
 - Renew after removing
- 4 Hose
 - From secondary air pump motor - V101-
- 5 Bolts
 - □ 9 Nm
- 6 Gasket
 - Renew after removing
- 7 Vacuum hose
- 8 Combination valve for secondary air system (right-side)
 - Check operation and check for leaks ⇒ "3.3 Checking combination valve", page 357
 - Removing and installing ⇒ "3.4.2 Removing and

installing combination valve (right-side)", page 362

9 - Gasket

- Renew after removing
- 10 Heat shield
- 11 Bolt regent by composite the months in the manufacture of part in a variety to me
 - 9 Nm sales are resulting XUOLAG AUDI AT A new successor and any formally
- 12 Bolt
 - □ 9 Nm

Livernover S. Congress to provide a community of the provider of the second

- The and top highly Art. ALIM Act the continue and any highly

- 13 Bolt
 - 9 Nm
- 14 Heat shield
- 15 Bolt
 - □ 9 Nm
- 16 Vacuum hose
- 17 Bolts
 - □ 9 Nm

3.2 Removing and installing secondary air pump motor - V101-

Removing

Note

Re-install all cable ties in the same locations when installing.

- Remove wheel spoiler (front right) ⇒ General body repairs, exterior; Rep. gr. 66; Wheel housing liners; Exploded view wheel housing liner (front) .
- Vehicles with auxiliary heater: Release clamp -arrow- and swivel exhaust pipe for auxiliary heater -1- to rear.
- Remove air intake grille (right-side) from bottom section of bumper cover ⇒ General body repairs, exterior; Rep. gr. 63; Bumper (front); Removing and installing attachments.

- Unplug electrical connector -4- at secondary air pump motor -V101- .
- Press release tabs and detach secondary air hoses -1- and
- Remove nuts -3- and detach secondary air pump.

Installation is carried out in reverse order; note the following:

Note

Renew O-rings after removing.

AND THE REAL PROPERTY AND THE PROPERTY A Install tailpipe for auxiliary heater, ⇒ Auxiliary heater, supplementary heater; Rep. gr. 82; Auxiliary/supplementary heater; Removing and installing exhaust system.

Tightening torques

- ♦ ⇒ "3.1 Exploded view secondary air system", page 354
- Wheel spoiler ⇒ General body repairs, exterior; Rep. gr. 66; Wheel housing liners; Exploded view - wheel housing liner

3.3 Checking combination valve

Special tools and workshop equipment required

Hand vacuum pump - VAS 6213-

Convignity AUDI AU-

Procedure

- Vacuum hoses and hose connections do not leak.
- Vacuum hoses are not clogged.
- Remove throttle valve module J338-⇒ "4.3 Removing and installing throttle valve module J338", page 301.

Release fasteners -arrow- and press wiring duct -1- towards

- Detach vacuum hose -1- or -2- from combination valve to be checked.
- Connect hand vacuum pump VAS 6213- to vacuum hose of combination valve to be checked.

- Press release tabs and detach secondary air hose -arrowfrom secondary air pump motor - V1012.
- Extend secondary air hose with a test hose and blow lightly into secondary air hose with your mouth (do not use compressed air).
- The combination valves for secondary air should be closed; it should not be possible to blow through the hose.
- Operate hand vacuum pump.
- The combination valve should open; it should now be possible to blow through the hose.

Note

It is necessary to overcome slight initial resistance before it is possible to blow through the hose.

Renew combination valve for secondary air system if it does

⇒ "3.4 Removing and installing combination valve", page 359.

Assembling

Assembly is carried out in reverse sequence; note the following:

Note

Renew O-ring after removal.

Install throttle valve module - J338-⇒ "4.3 Removing and installing throttle valve module J338", page 301.

3.4 Removing and installing combination

⇒ "3.4.1 Removing and installing combination valve (left-side)".

⇒ "3.4.2 Removing and installing combination valve (right-side)", page 362

3.4.1 Removing and installing combination valve (left-side)

Removing

Note

Re-install all cable ties in the same locations when installing.

- Remove front silencer (left-side) ⇒ "1.3 Removing and installing front silencers", page 339.
- Remove body brace ⇒ Running gear, axles, steering; Rep. gr. 40; Suspension strut, upper links; Removing and installing body brace.
- Remove wheel housing liner (front left) ⇒ General body repairs, exterior; Rep. gr. 66; Wheel housing liners; Removing and installing wheel housing liner (front).
- Remove bolts -arrows- and detach heat shield (left-side) -1-.

Caution

Risk of irreparable damage to electronic components.

- Observe notes on procedure for disconnecting the battery.
- Switch off ignition and remove ignition key.
- Disconnect earth wire from battery terminal ⇒ Electrical system; Rep. gr. 27; Battery; Disconnecting and connecting battery .
- Move clear electrical wiring for Lambda probe 2 after catalytic converter - G131-.
- Remove bolt -1- and nuts -arrows-, detach catalytic converter (left-side) from exhaust manifold and move to rear.

- Unscrew bolts -arrows- and pull filler neck -1- out of washer fluid reservoir and through opening in body to right side.

- Remove cap nut -2- and move earth wiring clear.
- Release fastener -arrow-, detach engine control unit J623--item 1- from bracket and swivel it to one side.

Remove bolts -arrows- and detach cover -1- for electronics box in plenum chamber pyright. Copying for private or commercial p permitted unless authorised by AUDI AG. AUDI AG does not with respect to the correctness of information in this document

- Unplug electrical connectors -1- and unscrew nut -2- for electrical wiring.
- Release catches -arrows- and detach relay carrier with fuse holder -3-.
- Disengage engine wiring harness at electronics box in plenum chamber and move clear.

- Release catches -arrows A- and lift off wiring protector -1--arrow B-.
- Move clear wiring harness and press to one side.

- Remove bolts -arrows- and detach heat shield -1-.

Provided by Committee and the private Committee of the private Committee of the private of the p mitted unless authorised by AUDI AG. AUDI AG does not quarantee or accept any liability with the second track of the contract of the second of the disappear to the second by said to the

- Remove bolts -3- for secondary air system hose.
- Detach vacuum hose -2- from combination valve for secondary air system.
- Unscrew bolts -1- and detach combination valve for secondary air system.

Installation is carried out in reverse order; note the following:

Note

Renew gasket after removing.

- Electrical connections and routing ⇒ Current flow diagrams, Electrical fault finding and Fitting locations.
- Install engine control unit J623-⇒ "9.1 Removing and installing engine/motor control unit J623 ", page 334.
- Install filler neck for washer fluid reservoir ⇒ Electrical system; Rep. gr. 92; Windscreen washer system; Exploded view windscreen washer system .
- Install catalytic converter (left-side) ⇒ "2.2.1 Removing and installing catalytic converter (leftside)", page 344.
- Observe steps required after re-connecting battery ⇒ Electrical system; Rep. gr. 27; Battery; Disconnecting and connecting battery .

Tightening torques

- ⇒ "3.1 Exploded view secondary air system", page 354
- ⇒ Electrical system; Rep. gr. 97; Relay carriers, fuse carriers, electronics boxes; Overview of fitting locations - relay carriers, fuse carriers, electronics boxes
- ⇒ General body repairs, exterior; Rep. gr. 66; Strips / trim panels / extensions; Exploded view - heat shield
- ⇒ General body repairs, exterior; Rep. gr. 66; Wheel housing liners; Exploded view - wheel housing liner (front) information to their manners. Copyright by ALIST AL
- Body brace ⇒ Running gear, axles, steering; Rep. gr. 40; Suspension strut, upper links; Exploded view - suspension strut, upper links

Removing and installing combination 3.4.2 valve (right-side)

Removing

Note

Re-install all cable ties in the same locations when installing.

- Remove front silencer (right-side) ⇒ "1.3 Removing and installing front silencers", page 339.
- Remove wheel housing liner (front right) ⇒ General body repairs, exterior; Rep. gr. 66; Wheel housing liners; Removing and installing wheel housing liner (front) .

Remove bolts -arrows- and detach heat shield (right-side) -1-.

- Move clear electrical wiring for Lambda probe 2 after catalytic converter - G131-.
- Remove bolt -1- and nuts -arrows-, detach catalytic converter (right-side) from exhaust manifold and move to rear.
- Remove throttle valve module J338-⇒ "4.3 Removing and installing throttle valve module J338", page 301.

- Unplug electrical connector -2- at activated charcoal filter solenoid valve 1 - N80- and detach vacuum hose -3- (press perm**release tabs)** uthorised by AUDI AG. AUDI AG does not gua and se or
- Detach activated charcoal filter solenoid valve 1 N80- from bracket and move it clear to the side with hoses still attached.

Note

Disregard -item 1-.

Remove bolts -arrows- and detach heat shield -1-.

- Detach vacuum hose -3- from combination valve for secondary air system.
- Press release tabs on both sides and disconnect secondary air hose -2-.
- Remove bolts -4- and detach combination valve (right-side) for secondary air system and bolts -1- for secondary air hose.

Installation is carried out in reverse order; note the following:

Note

Renew gasket after removing.

- Electrical connections and routing ⇒ Current flow diagrams, Electrical fault finding and Fitting locations.
- Install throttle valve module J338-⇒ "4.3 Removing and installing throttle valve module J338", page 301.
- Install catalytic converter (right-side) ⇒ "2.2.2 Removing and installing catalytic converter (rightside)", page 348.

Tightening torques

- ⇒ "3.1 Exploded view secondary air system", page 354
- ⇒ General body repairs, exterior; Rep. gr. 66; Strips / trim panels / extensions; Exploded view heat shield
- ⇒ General body repairs, exterior; Rep. gr. 66; Wheel housing liners; Exploded view - wheel housing liner (front)

and the state of t

COPPRISON BY AUDITAC.

4 Exhaust manifolds

- ⇒ "4.1 Exploded view exhaust manifold", page 365
- ⇒ "4.2 Removing and installing exhaust manifold", page 366

4.1 Exploded view - exhaust manifold

1 - Nut

- Renew after removing
- Coat thread with hightemperature paste; for high-temperature paste refer to ⇒ Electronic parts catalogue
- □ Tightening torque and tightening sequence: left-side ⇒ Fig. ""Exhaust mani-fold (left-side) - tightening torque and sequence", page 366; right-side
- ⇒ Fig. ""Exhaust manifold (right-side) tightening torque and sequence", page 366

2 - Bracket

For heat shield

3 - Exhaust manifold

- Removing and installing ⇒ "4.2 Removing and installing exhaust manifold", page 366
- 4 Gasket
 - Renew after removing
- 5 Bolt
 - □ 9 Nm
- 6 Heat shield
- 7 Washer
- 8 Bolt
 - □ 9 Nm

9 - Lambda probe

- Before catalytic converter
- □ Removing and installing ⇒ "8.2.1 Removing and installing Lambda probe G39 / G130", page 330

10 - Nut

- □ Renew after removing
- ☐ Coat thread with high-temperature paste; for high-temperature paste refer to ⇒ Electronic parts catalogue

percental among authorized in AUDI 45 AUDI AO don not grow on a graph and I among

with a second to the second and a superior of the second o

□ 23 Nm

11 - Gasket

□ Renew after removing

Exhaust manifold (left-side) - tightening torque and sequence

Note

- Renew nuts after removing.
- Coat threads of nuts with high-temperature paste; for high temperature paste refer to ⇒ Electronic parts catalogue .
- Tighten nuts in stages in the sequence shown:

Stage	Nuts	Tightening torque	
1.	-1 9-	Screw in by hand until contact is made	
2.	-1 9-	15 Nm	
3.	-1 9-	25 Nm	

Exhaust manifold (right-side) - tightening torque and sequence

Note

- Renew nuts after removing.
- Coat threads of nuts with high-temperature paste; for high temperature paste refer to ⇒ Electronic parts catalogue .
- Tighten nuts in stages in the sequence shown:

Stage	Nuts	Tightening torque	
1.	-1 9-	Screw in by hand until contact is made	
2.	-1 9-	15 Nm	
3.	-1 9-	25 Nm	

4.2 Removing and installing exhaust manifold

- ⇒ "4.2.1 Removing and installing exhaust manifold (left-side)",
- ⇒ "4.2.2 Removing and installing exhaust manifold (right-side)", page 370

4.2.1 Removing and installing exhaust manifold (left-side)

Removing

Note:

Re-install all cable ties in the same locations when installing.

Protected by congright, come a for a sector is commercial purposes, by sector to entitle or en-

- Remove noise insulation panels ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Removing and installing noise insulation.
- Detach poly V-belt from air conditioner compressor ⇒ "1.2.2 Removing and installing poly V-belt for ancillaries", page 48.

- Remove air conditioner compressor ⇒ Heating, air conditioning; Rep. gr. 87; Air conditioner compressor; Detaching and attaching air conditioner compressor at bracket .
- Remove bolts -arrows- and detach heat shield -1-.

- Remove bolts -arrows- and detach heat shield for drive shaft (left-side).
- Unbolt drive shaft (left-side) from gearbox flange shaft ⇒ Running gear, axles, steering; Rep. gr. 40; Drive shaft; Removing Prand installing drive shaft ying for private or commercial purpose

permitted only a processor of AUSE AG ADOLAC does no government with the analysis of the analysis of the second of the sec

Caution

Risk of damage to flexible joints in front silencer.

- Do NOT bend the flexible joint in the front silencer more than 10°.
- Loosen and push back clamp -1- and tie up front silencer (leftside).

Note

Disregard -item 2-.

Remove bolt -1- and nuts -arrows- and push catalytic converter (left-side) towards rear of vehicle.

Remove bolt -1- and nut -2- and push coolant pipe (left-side) clear to side.

Note

Disregard -arrows-.

Take electrical connector -1- for Lambda probe 2 - G108- out of bracket, unplug and move wiring clear.

Note

Disregard -item 2-.

- Unplug electrical connector -1-.
- Remove bolt -2- and push coolant expansion tank to side with coolant hoses -arrows- connected.

with organ t to the portex and intomin

nkly rusymyk. Cosymithe grwnie Two mediffications and on an opening by WUDI Alt. ALTH a first -threshold to be constructed information, the

Release fasteners -1- and -arrows- and detach heat shield from longitudinal member (left-side).

- Remove bolts -1 ... 4- and detach heat shield.

- - 6-cylinder direct injection engine with supercharger (3.0 ltr. 4-valve TFSI, EA837evo) Edition 05.2018
- Remove nuts -1- and -8- and detach bracket for heat shield.
- Remove nuts -2 ... 7- and -9- and detach exhaust manifold.

Installation is carried out in reverse order; note the following:

Note

- Renew gasket and self-locking nuts after removal.
- Coat threads of nuts with high-temperature paste; for high temperature paste refer to ⇒ Electronic parts catalogue .
- Fit exhaust manifold with gasket for catalytic converter and tighten nuts ⇒ Fig. ""Exhaust manifold (left-side) - tightening torque and sequence", page 366.
- Electrical connections and routing ⇒ Current flow diagrams, Electrical fault finding and Fitting locations.
- Install catalytic converter (left-side) ⇒ "2.2.1 Removing and installing catalytic converter (leftside)", page 344
- Install poly V-belt ⇒ "1.2.2 Removing and installing poly V-belt for ancillaries", page 48.

Tightening torques

- d by the property of the contract of the contr ⇒ Fig. ""Exhaust manifold (left-side) - tightening torque and sequence" page 366
- ⇒ Running gear, axles, steering; Rep. gr. 40; Drive shaft; Exploded view - drive shaft
- ⇒ General body repairs, exterior; Rep. gr. 66; Strips / trim panels / extensions; Exploded view - heat shield
- ⇒ General body repairs, exterior; Rep. gr. 66; Wheel housing liners; Exploded view - wheel housing liner (front)
- ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Exploded view - noise insulation
- ⇒ Heating, air conditioning; Rep. gr. 87; Air conditioner compressor; Exploded view - air conditioner compressor drive unit

4.2.2 Removing and installing exhaust manifold (right-side)

Removing

Note

Re-install all cable ties in the same locations when installing.

- Drain coolant ⇒ "1.3 Draining and filling cooling system", page 183.
- Also remove noise insulation (rear) ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Removing and installing noise insulation.

condiguitations in models in balancy.

NAME OF THE PARTY AND PARTY.

- Remove air cleaner housing ⇒ "3.2 Removing and installing air cleaner housing", page 292.
- Remove Lambda probe G39-⇒ "8.2.1 Removing and installing Lambda probe G39 / G130 ", page 330 .
- Remove bolts -arrows- and detach heat shield (right-side)

- Remove front wheel (right-side) ⇒ Running gear, axles, steering; Rep. gr. 44; Wheels, tyres.
- Remove cover -1- for drive shaft in wheel housing (right-side).

'rotected by copyright. Copying for private or commercial pur

- Remove bolts -arrows- and detach heat shield for drive shaft (right-side)! to the correctness of information in this d
- Unbolt drive shaft (right-side) from gearbox flange shaft ⇒ Running gear, axles, steering; Rep. gr. 40; Drive shaft; Removing and installing drive shaft.

Caution

Risk of damage to flexible joints in front silencer.

- ◆ Do NOT bend the flexible joint in the front silencer more than 10°.
- Loosen and push back clamp -2- and tie up front silencer (right-side).

Protected by copyright. Copying for private or

Note parmeted grows authorisin by \$170 Apr. 5000 Apr. 600 parmet accept any Sandry

and the first and they are information in the account. Countries by 14001 AD.

Vehicles without auxiliary heater:

Remove bolts -1, 2-.

Disregard -item 1-.

Release hose clips -arrows-, disconnect coolant hoses from coolant pipe at longitudinal member (right-side) and detach coolant pipe.

Vehicles with auxiliary heater:

- Loosen nut -1- and remove bolt -2-.
- Release hose clips -arrows-, disconnect coolant hoses from coolant pipe at longitudinal member (right-side) and detach coolant pipe.

All vehicles (continued):

Remove bolt -1- and nuts -arrows- and pull catalytic converter off exhaust manifold.

Note

For illustration purposes, the installation position is shown with the engine removed.

- Remove bolts -1 ... 4- and detach heat shield.

I have first by any years. Copying the provide accompanion of a part for a wealth in risk promitted entires and improved by AUDI AC, AUDI AC, and pure queries over any any any any value mover this tree connections at a formation or this document. Expyright by AIII II Ab-

- Remove nuts -7- and -9- and detach bracket for heat shield.
- Remove nuts -1 ... 6- and -8- and detach exhaust manifold.

Installation is carried out in reverse order; note the following:

Note

- Renew gaskets and self-locking nuts after removal.
- Coat threads of nuts with high-temperature paste; for high temperature paste refer to ⇒ Electronic parts catalogue .
- Secure all hose connections with the correct type of hose clips (same as original equipment) ⇒ Electronic parts catalogue .
- Fit exhaust manifold with gasket for catalytic converter and tighten nuts ⇒ Fig. ""Exhaust manifold (right-side) - tightening torque and sequence" , page 366 .
- Install catalytic converter (right-side) of the part of the Whole of the ⇒ "2.2.2 Removing and installing catalytic converter (rightside)", page 348.
- Install Lambda probe G39and the contract of the contra ⇒ "8.2.1 Removing and installing Lambda probe G39 / G130 ', page 330 .
- Install air cleaner housing ⇒ "3.2 Removing and installing air cleaner housing", page 292.

Note

Do not reuse coolant.

Fill up with coolant ⇒ page 185.

Tightening torques

- ⇒ Fig. ""Exhaust manifold (right-side) tightening torque and sequence", page 366
- ⇒ Running gear, axles, steering; Rep. gr. 40; Drive shaft; Exploded view - drive shaft
- ⇒ General body repairs, exterior; Rep. gr. 66; Strips / trim panels / extensions; Exploded view - heat shield
- ⇒ General body repairs, exterior; Rep. gr. 66; Wheel housing liners; Exploded view - wheel housing liner (front)
- ⇒ Running gear, axles, steering; Rep. gr. 44; Wheels, tyres
- ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Exploded view - noise insulation

28 – Ignition system

Ignition system

- ⇒ "1.1 Exploded view ignition system", page 375
- ⇒ "1.2 Test data, spark plugs", page 376
- ⇒ "1.3 Removing and installing ignition coils with output stages", page 376
- ⇒ "1.4 Removing and installing knock sensor", page 379
- ⇒ "1.5 Removing and installing Hall senders", page 379
- ⇒ "1.6 Removing and installing engine speed sender G28", page

1.1 Exploded view - ignition system

- 1 Bolt
 - □ 9 Nm
- 2 Hall sender
 - Cylinder bank 1 (rightside)
- Inlet side: Hall sender -G40-
- Exhaust side: Hall sender 3 - G300-
 - Removing and installing ⇒ "1.5 Removing and installing Hall senders", page 379
- 3 O-ring
 - Renew after removing
- 4 Knock sensor
 - Contact surfaces between knock sensor and cylinder block must be free of corrosion, oil and grease
- Cylinder bank 1 (right-side): knock sensor 1 - G61-
- Cylinder bank 2 (left-side): knock sensor 2 - G66-
 - Removing and installing ⇒ "1.4 Removing and installing knock sensor", page 379
- 5 Bolt
 - □ 25 Nm
- 6 Spark plug
 - □ Remove and install with spark plug socket and extension 3122 B- ⇒ Maintenance; Booklet 411
 - □ Tightening torque ⇒ Maintenance ; Booklet 411
 - □ Change interval ⇒ Maintenance tables

7 - Iç	gnition coil with output stage
	Ignition coil 1 with output stage - N70-
	Ignition coil 2 with output stage - N127-
	Ignition coil 3 with output stage - N291-
	Ignition coil 4 with output stage - N292-
	Ignition coil 5 with output stage - N323-
	Ignition coil 6 with output stage - N324-
	Removing and installing ⇒ "1.3 Removing and installing ignition coils with output stages", page 376
8 - B	Bolt
	5 Nm
9 - E	Electrical wiring harness
10 -	Engine speed sender - G28-
	Removing and installing ⇒ "1.6 Removing and installing engine speed sender G28 ", page 380
11 -	Bolt
	9 Nm
12 -	O-ring
	Renew after removing
13 -	Hall sender
	Cylinder bank 2 (left-side)
♦ Ir	nlet side: Hall sender 2 - G163-
♦ E	xhaust side: Hall sender 4 - G301-
	Removing and installing ⇒ "1.5 Removing and installing Hall senders", page 379
14 -	Bolt
	9 Nm

Test data, spark plugs 1.2

3.0 ltr. TFSI engine				
Idling speed	with reservoir and arrived by ASS	Cannot be adjusted; regulated by idling speed stabilisation		
Ignition timing		Not adjustable (determined by control unit)		
Ignition system		Multi-coil system with 6 ignition coils (output stages integrated) connected directly to spark plugs via spark plug connectors		
Spark plugs	Designations	⇒ Electronic parts catalogue		
	Tightening torque	⇒ Maintenance ; Booklet 411		
Firing order		1-4-3-6-2-5		

Removing and installing ignition coils 1.3 with output stages

Special tools and workshop equipment required

Puller - T40039-

Removing

Cylinder bank 1 (right-side):

- Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel". page 43.
- Move hose -1- for activated charcoal filter system clear at air pipe.
- Detach vacuum hose -2- from connection on air pipe.
- Loosen hose clips -arrows- and detach air pipe.

Cylinder bank 2 (left-side):

- Unplug electrical connector -1-.
- Remove bolt -2- and push coolant expansion tank to side with coolant hoses -arrows- connected.

Both sides (continued)

- Unscrew bolts -arrows- and unplug electrical connectors at iggne. Copying for private of commercial burboses, in par
- $\overline{\text{perm}}$ Move electrical wiring harness A1- down slightly.

Note

Illustration shows the installation position for cylinder bank 2 (leftside) as an example.

Note

- To remove ignition coils, fit puller T40039- onto upper (thick) rib -arrow- of ignition coil with output stage.
- The lower ribs can be damaged if they are used.

Pull out ignition coil -arrow-.

Installing

Installation is carried out in reverse order; note the following:

Apply a thin bead of silicone paste all around end of sealing hose of ignition coil with output stage Harrows. AUDI AG does not gu

Silicone paste ⇒s Electronic parts catalogue (ETKA) n in this documen

- Align ignition coils with connectors and attach all connectors onto ignition coils simultaneously.
- Press ignition coils onto spark plugs by hand evenly (do not knock in with tools).
- Install engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.

Tightening torques

- ⇒ "1.1 Exploded view ignition system", page 375
- ⇒ "2.2 Exploded view hose connections for charge air system", page 275

1.4 Removing and installing knock sensor

Removing

Knock sensor 1 - G61-, cylinder bank 1 (right-side):

- Remove FSI injector for cylinder 2 ⇒ "5.3.2 Removing and installing injectors - vehicles with FSI engine", page 311.
- Take electrical connector -arrow- out of bracket, unplug it and move electrical wiring clear.

Knock sensor 2 - G66-, cylinder bank 2 (left-side):

- Remove FSI injector for cylinder 5 ⇒ "5.3.2 Removing and installing injectors - vehicles with FSI engine", page 311.
- Remove plenum chamber partition panel ⇒ General body repairs, exterior; Rep. gr. 50; Bulkhead; Exploded view - plenum chamber partition panel.
- Take electrical connector -arrow- out of bracket, unplug it and move electrical wiring clear.

Both sides (continued):

Remove bolt -1- for knock sensor 1 - G61- or bolt -2- for knock sensor 2 - G66- and detach knock sensor.

Installing

Installation is carried out in reverse order; note the following:

Install FSI injector ⇒ "5.3.2 Removing and installing injectors - vehicles with FSI engine", page 311

Tightening torques

⇒ "1.1 Exploded view - ignition system", page 375

1.5 Removing and installing Hall senders

Removing

- Remove engine cover panel ⇒ "3.1 Removing and installing engine cover panel",
- Unplug electrical connector, 1- (cylinder bank 1) or private or comm
- Unscrew bolt -arrow-and remove Hall-sender G40-AG, AUDI AG

with respect to the correctness of information in th

- Unplug electrical connector -1- (cylinder bank 2).
- Remove bolt -arrow- and detach Hall sender 2 G163- .

Installation is carried out in reverse order; note the following:

Note

Renew O-rings after removing.

Install engine cover panel ⇒ "3.1 Removing and installing engine cover panel", page 43.

Tightening torques

⇒ "1.1 Exploded view - ignition system", page 375

1.6 Removing and installing engine speed sender - G28-

Removing

- Remove noise insulation (rear) ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Removing and installing noise insulation.
- Remove bolt -arrow- for coolant pipe on gearbox (right-side).

Remove bolts -arrows- and push ATF cooler slightly to one

Note

Disregard -item

Protected by copyright. Copying for private or commercial

permitted unless authorised by AUDI AG. AUDI AG does not guarantee or accept any liability with respect to the correctness of information in this document. Copyright by AUDI AG.

A37-11125

- Unplug electrical connector -2-.
- Unscrew bolt -1- and pull out engine speed sender G28- .

Installation is carried out in reverse order; note the following:

Install ATF cooler ⇒ 7-speed dual clutch gearbox; Rep. gr. 34 ; ATF circuit; Exploded view - ATF circuit / ⇒ 8-speed automatic gearbox; Rep. gr. 37 ; ATF circuit; Exploded view -ATF circuit .

Protected | Install coolant pipe (right-side) on gearbox in part or in \$\text{3.2.8 Removing and installing coolant pipe (right-side) on permitted gearbox to page 220 AUDI AG. AUDI AG does not guarantee or accept

with resTightening torques ess of information in this document. Copyright by AUDI AG.

- ♦ ± "1.1 Exploded view ignition system", page 375
- ⇒ General body repairs, exterior; Rep. gr. 66; Noise insulation; Exploded view - noise insulation