

N.T. 2621 A

C 066 - C 067 - S 066

Basic manual: M.R. 305

SPECIAL FEATURES OF THE TWINGO FITTED WITH THE D7F ENGINE

77 11 190 948 September 1996 Edition Anglaise

"The repair methods given by the manufacturer in this document are based on the technical specifications current when it was prepared $\,$

The methods may be modified as a result of changes by the manufacturer in the production of the various component units and accessories from which his vehicles are constructed".

All copyrights reserved by the Régie Nationale des Usines Renault.

Copying or translating, in part or in full, of this document or use of the service part reference numbering system is forbidden without the prior written authority of the Régie Nationale des Usines Renault S.A.

Contents

		Pages		Pages
05	DRAIN AND FILL		12 FUEL MIXTURE	
	Engine	05-1	Throttle housing Inlet manifold	12-1 12-4 12-6 12-10
07	VALUES AND SETTINGS			
	Capacity Accessories belt tensioning Cylinder head tightening Front and rear axle angles	07-1 07-2 07-3 07-4	Pump flow	13-1 13-4 13-5
10	ENGINE AND PERIPHERALS ASSEMBLY		14 ANTI-POLLUTION	
	Consumables Identification Oil pressure Engine - Gearbox Timing end crankshaft seal Sump Oil pump	10-1 10-1 10-2 10-3 10-11 10-12 10-13	Oil vapour rebreathing Catalytic converter - Oxygen sensor	14-1 14-5 14-7 14-8
			16 STARTING AND CHARGING	
11	TOP AND FRONT OF ENGINE			16-1 16-3
	Timing belt Cylinder head gasket	11-1 11-5		

Contents

		Pages			Pages
17	IGNITION - INJECTION		20	CLUTCH	
	Ignition			Identification	20-1
	Static ignition	17-1		Cover - Disc	20-2
	Spark plugs	17-4			
	Injection		21	MANUAL GEARBOX	
	General	17-5			
	Location of components	17-7		Gears	21-1
	Special features of semi-sequential			Capacity - Lubricants	21-1
	ignition	17-9		Consumables	21-2
	Injection fault warning light	17-11		Parts which must always be replaced	21-2
	Engine immobiliser function	17-12		Removal - Refitting	21-3
	Computer configuration in relation			G	
	to the type of gearbox	17-13			
	Injection strategy -			1	
	Air conditioning	17-15	23	AUTOMATIC TRANSMISSION	
	Idle speed adjustment	17-16			
	Idle speed adaptive adjustment	17-17		Fault-finding	23-1
	Mixture regulation	17-18		Identification	23-2
	Adaptive mixture adjustment	17-20		Gear ratios	23-2
	55-way electrical wiring diagram	17-23		Gear change thresholds	23-2
	35-way electrical wiring diagram	17-28		Consumables	23-3
	Fault-finding for the 35-way	17-31		Parts which must always be replaced	23-3
	computer			Oil	23-3
	Fault-finding for the 55-way	17-119		Drain and fill intervals	23-4
	computer			Drain - Fill - Levels	23-5
	1			Oil pressure	23-6
				Strainer	23-8
				Removal - Refitting	23-9
				Starter plate	23-18
١٨	BESERVOIR COOLING EVILAL	ICT		Computer and wiring	23-20
19	RESERVOIR - COOLING - EXHAU	131		Electronic control wiring	23-23
	Cooling				
	Specifications	19-1			
	Fill and bleed	19-2	6-	 	
	Diagram	19-3	37	MECHANICAL COMPONENTS	
	Coolant pump	19-5		CONTROL	
	The state of			Selector control computer	37-1
	Exhaust	10.7		Selector control	37-3
	Exhaust down-pipe	19-7			3, 0

DRAIN AND FILL Engine

TOOLS REQUIRED

Engine drain plug wrench

DRAIN: plug (1)

FILL: plug (2)

DIPSTICK

The dipstick (3) must be released from its clip (4) before it can be removed,.

- A Minimum level
- B Maximum level

VALUES AND SETTINGS Capacity

Units	Capacity in litres	Quality	Special features
Engine D7F	When draining 4 with filter (0.2 litres for the oil filter)	-30°C -20°C CG AG CG C	CCMC-G4 15W40-15W50 ACEA A2-96/A3-96 15W40-15W50 CMC-G5 10W30-10W40-10W50 CMC-G5 5W30 CEA A2-96/A3-96 5W30 CMC-G5 5W40-5W50 CMC-G5 5W40-5W50 CEA A2-96/A3-96 5W40-5W50
Manual gearbox JB1	3.4		Special features untries :TRANSELF TRX 75 W 80 W
Automatic transmission MB1	4.5		L 5 or MIL - L2105 C or D standards) ELF RENAULT MATIC D2 is is not available : MOBIL ATF 220
Braking system	0.7	SAE J 1703 Brake fluids must be approved by the engineering centre	
Engine cooling circuit	5	Glacéol RX (type D) only use coolant	Protection to -25 \pm 2 °C for hot, temperate and cold climates. Protection to -37 \pm 2 °C for very cold climates.
Fuel tank	40	Unleaded petrol	-

VALUES AND SETTINGS Accessories belt tensioning

	REQUIRED

Mot. 1273

Tool for checking belt tension

INSTRUCTIONS FOR TENSIONING

With the engine cold (ambient temperature), fit the new belt.

Fit the sensor of tool **Mot. 1273** as shown (\rightarrow) .

Turn the sensor wheel until it clicks.

The alternator belt is tensioned using the tool made on site, shown below (100mm long threaded rod (X) and three M6 nuts)

Tension the belt until the recommended fitting value shown below is displayed on **Mot. 1273**.

Lock the tensioner, carry out a check, adjust the value.

Rotate the crankshaft three times.

Carry out a check and adjust the value to the recommended fitting tension if necessary.

Never refit a belt which has been removed, fit a new belt.

Tension (US = SEEM unit)	Multi-tooth alternator belt
Fitting	102 ± 7
Minimum operating tension	53

Alternator belt

- 1 Crankshaft
- 2 Alternator
- → Tension checking point

VALUES AND SETTINGS Cylinder head tightening

CYLINDER HEAD

Refresher

In order to correctly tighten the bolts, remove any oil from the cylinder head mounting holes using a syringe.

Lubricate the bolt threads and under the bolt heads using engine oil.

Setting of the rockers and tightening of the cylinder head must be carried out when cold.

CYLINDER HEAD TIGHTENING PROCEDURE

a) <u>Pre-seating the seal</u>

Tighten all the bolts to **2 daN.m** then make an angle of 90° in the order shown below.

Wait for 3 minutes, to allow stabilisation.

b) Cylinder head tightening

Slacken the bolts marked 1 and 2 until they are completely released.

Tighten bolts 1 and 2 to 2 daN.m, followed by an angle of 200°.

Slacken bolts 3-4-5-6 until they are completely released.

Tighten bolts 3-4-5-6 to **2 daN.m**, followed by an angle **200**°.

Slacken bolts 7-8-9-10 until they are completely released.

Tighten bolts 7-8-9-10 to **2 daN.m**, followed by an angle of **200**°.

VALUES AND SETTINGSFront and rear axle angles

The front and rear axle angles are identical to those of vehicle's fitted with engine C.

Туре	Quantity	Units
RHODORSEAL 5661	Coat	Coolant pump and oil pump sealing
Loctite FRENBLOC Locking and sealing resin	Coat	Brake caliper mounting bolts
Loctite FRENETANCH Locking and sealing resin	Coat	Crankshaft pulley mounting bolts
MOLYKOTE CU. 7439	Coat	For aligning the wheels.
Exhaust pipes paste	Coat	Exhaust sealing.

Identification

Type of vehicle	Engine	Manual or automatic gearbox	Cubic capacity (cm³)	Bore (mm)	Stroke (mm)	Compression ratio
C 066 S 066 C 067	D7F	JB1 MB1	1149	69	76.8	9.65/1

For engine repairs, refer to fascicule Mot. D (E)

ENGINE AND PERIPHERALS ASSEMBLY Oil pressure

CHECK

SPECIAL TOOLS REQUIRED

Mot. 836-05 Oil pressure connection kit

The oil pressure must be checked while the engine is warm (approximately 80 $^{\circ}$ C).

Contents of kit Mot. 836-05.

USE:

Engine D : F + C

Connect the pressure gauge in place of the pressure switch to the rear of the oil pump.

Check

at idle: 0.8 barat 4000 rpm.: 3.5 bars

SPECIAL TOOLS REQUIRED		
B. Vi. 31-01	Roll pin spindles	
Mot. 453-01	Pliers for flexible pipes	
Mot. 1202	Spring clip pliers	
T. Av. 476	Ball joint extractor	
Mot. 1272	Engine-Gearbox assembly positioning	
	tool	

TIGHTENING TORQUES (in daN.m)	\bigcirc
Brake caliper mounting bolt	3.5
Shock absorber base mounting bolt	11
Steering ball joint	3.5
Driveshaft gaiter mounting bolt	2.5
Gearbox rear mounting mounting	
bolt	9.5
Mounting bolt which secures the front	
mounting to the engine	5.5
Mounting bolt which secures the front	
right mounting to the side member	5.5
Mounting bolt which secures the front	
left mounting to the side member	4.2
Mounting bolt which secures the front	
left mounting to the gearbox	3.9

REMOVAL

Place the vehicle on a two post lift.

Remove:

- the battery,
- the wheels
- the left and right hand mud shields,

- the engine undertray,

- the bumper,
- the exhaust down-pipe mounting bolts disconnecting the oxygen sensor connector and attaching it to the subframe.

Drain:

- the gearbox oil,
- the engine oil if necessary,
- the cooling circuit (lower radiator hose).

Right hand side

Remove:

- the driveshaft pin with the spindles B. Vi. 31-01,
- the steering tie rod ball joint using tool **T. Av.** 476.
- the upper shock absorber base bolt and slacken the lower bolt,

Tilt the stub axle carrier and uncouple the driveshaft.

Left hand side

Remove:

- the two brake caliper mounting bolts then secure the caliper to the shock absorber spring,
- the ABS sensor if fitted,
- the steering ball joint using extractor T. Av. 476,
- the driveshaft gaiter fasteners,
- the lower ball joint bolt,
- the two shock absorber base bolts,
- the hub assembly assembled with the driveshaft.

Take care to protect the tripod.

Remove:

- the mounting bolt which secures the rear gearbox mounting to the subframe,

- the flexible air pipe on the air filter,
- the injection computer cover,
- the accelerator cable,
- the injection computer and automatic transmission mountings, and disconnect the connector (1) on models with automatic transmission.

 the mounting bolts which secure the injection rail to the inlet manifold.

Unclip the two fuel pipes on the bracket (2).

Disconnect:

- the upper radiator hose,
- the heating hose (3),
- the connector (4) on the thermal switch,

- the fuel supply pipe using tool **Mot.1311-06** (the removal tool is connected to the connector on the vehicle) and the fuel return pipe, then remove them from the injection rail,

- the vacuum connection pipe on the brake servo
- the upper expansion bottle pipes moving the windscreen washer bottle aside,
- the thermistor connectors (on the radiator) and the fan assembly connectors,
- the two pipes on the canister using pliers Mot.
 1265 for the pipe from the fuel tank.

Remove:

- the gearbox control cable

Manual gearbox model

Automatic gearbox model

Disconnect the headlight unit connectors and the right wing repeater connector.

Remove:

- the radiator mountings (A) and remove the radiator.
- the earth strap on the right wing,
- the bonnet opening system mountings (1) and unhook the cable,
- the headlight unit support panel at (C) moving the electrical harness (D) and the bonnet opening system cable aside,

- the engine connection unit mounting bolts (2) and the connectors (3) and **((4) on models with automatic transmission)** and the fuse boxes (5) and **((6) on models with automatic transmission)**, then place the unit on the engine.

- the two earth straps (7),

- the ABS computer mountings, if ABS is fitted, then move the computer aside and disconnect the connectors (8) and (9),

Disconnect the ignition coil connectors.

Remove the ignition coil mounting bolts and move the ignition coil aside.

Fit a chain to the lifting plates and raise the engine-gearbox assembly using a workshop crane.

Disconnect the impact switch connector (1).

Remove:

- the engine pendulum mounting system,

- the gearbox mounting.

Remove the engine-gearbox assembly.

REFITTING (Special features)

Please note the importance of correctly positioning the engine -gearbox assembly in the engine compartment.

Fit the rear mounting bolt.

Fit the front right engine mounting and pretighten the bolts in the following order: Bolts (1), (2) and (3) then bolt (4).

Fit the gearbox mounting without putting it under stress.

Using tool **Mot**, **1272** position the engine-gearbox assembly in relation to the left rear subframe guide hole and the clutch bellhousing guide hole.

Tighten the gearbox mounting mounting bolts.

CHECK

In order to check that the fan assembly is positioned correctly, the measurement shown below must be taken.

If this measurement is not correct (28 mm \pm 1), mark the actual position on the side member.

If the measurement is less than 27 mm, loosen the front mounting concerned and push section (A) back.

Retighten.

Check the new position and repeat the operation if necessary.

If the measurement is greater than 29 mm, carry out the same procedure but let section (A) move forward.

Next tighten the gearbox mounting mounting bolts to **4.2 daN.m**, making sure that section (A) is not moved by the tightening torque and that it remains parallel with the vertical surface of the side member.

Tighten the engine mounting in the following order:

Bolts (3), (1) and (2) then bolt (4) to 5.5 daN.m.

REFITTING (cont)

Refit in the reverse order to removal. Apply **RHODORSEAL 5661** to the driveshaft pin holes.

Fit the caliper mounting bolts coated with loctite **FRENBLOC** and tighten them to the recommended torque.

Press the brake pedal several times so that the pistons come into contact with the brake pads.

Adjust the accelerator cable.

Carry out the following:

- fill the gearbox
- fill the engine if necessary
- fill and bleed the cooling circuit (refer to section 19, Fill-Bleed).

ENGINE AND PERIPHERALS ASSEMBLY Timing end crankshaft seal

SPECIAL TOOLS REQUIRED				
Mot. 1054	Top dead centre setting rod			
Mot. 1272	Engine-gearbox assembly positio- ning tool			
Mot. 1273	Tool for checking belt tension			
Mot. 1355	Crankshaft seal installation tool			
Mot. 1374	Crankshaft seal removal tool			
Mot. 1399	Tool for locating the engine on the subframe			

Crankshaft outlet mounting bolt 2 + 80° Mounting bolt which secures the front right mounting to the engine 5.5 Mounting bolt which secures the front right mounting to the side member 5.5 Timing bolt tongioner roller	TIGHTENING TORQUES (in daN.m or in degrees)	
right mounting to the engine 5.5 Mounting bolt which secures the front right mounting to the side member 5.5	Crankshaft outlet mounting bolt	2 + 80°
Mounting bolt which secures the front right mounting to the side member 5.5	Mounting bolt which secures the front	
right mounting to the side member 5.5	right mounting to the engine	5.5
	Mounting bolt which secures the front	
Timing halt tangionan nallan	right mounting to the side member	5.5
Timing beit tensioner roller	Timing belt tensioner roller	
nut 5	nut	5
Wheel bolt 9	Wheel bolt	9

CHANGING

REMOVAL

Remove the timing belt (refer to section 11, timing belt).

To remove the crankshaft seal, use Mot. 1374.

Screw the body of the tool into the seal via nut (1) then act on bolt (2) to extract the seal.

FITTING

Fit the new seal to the crankshaft output shaft without damaging it on passing through the timing gear driving groove.

Fit it using tool Mot. 1355.

Fit:

- the new timing belt (refer to the procedure described in **section 11**, **timing belt**),
- the new alternator belt (refer to the tensioning procedure and value in **section 07**, **Accessories belt tensioning**).

ENGINE AND PERIPHERALS ASSEMBLY Sump

TIGHTENING TORQUES (In daN.m)	
Sump mounting bolt	1

REMOVAL

Place the vehicle on a two post lift.

Disconnect the battery.

Drain off the engine oil.

Remove:

- the engine undertray,

- the engine flywheel protector.

Slacken the electrical harness bracket bolt.

Remove the sump mounting bolts.

Turn the sump towards the rear of the vehicle, following the direction of the arrow shown below, in order to disengage the oil pump strainer from the sump wall.

REFITTING

Clean the mating surfaces.

NOTE: the sump must only be sealed using the special service seal.

Smooth surface, crankcase end.

Refit in the reverse order to removal.

Charge with oil.

SPECIAL TOOLS REQUIRED				
Mot. 1054	Top dead centre setting rod			
Mot. 1272	Engine-gearbox assembly positioning tool			
Mot. 1273	Tool for checking belt tension			
Mot. 1355	Crankshaft seal installation tool			
Mot. 1374	Crankshaft seal removal tool			
Mot. 1399	Tool for locating the engine on the subframe			

TIGHTENING TORQUES (in daN.m or in degrees)	
Crankshaft outlet mounting bolt	2+80 °
Mounting bolt which secures the front	
right mounting to the engine	5.5
Mounting bolt which secures the front	
right mounting to the side member	5.5
Timing belt tensioner roller	
nut	5
Sump mounting bolt	1
Oil pump mounting bolt	0.9
Wheel bolt	9

REMOVAL

Drain off the engine oil.

Remove:

- the timing belt (refer to the procedure described in section 11, Timing belt),
- the dipstick,

Remove:

- the engine flywheel protector.

Slacken the electrical harness mounting bolt and remove the sump mounting bolts.

Turn the sump towards the rear of the vehicle, following the direction of the arrow shown above , in order to disengage the oil pump strainer from the sump wall.

ENGINE AND PERIPHERALS ASSEMBLY Oil pump

Remove the crankshaft seal using **Mot. 1374** (refer to **section 11**, **Timing end crankshaft seal**)

Remove:

- the oil pump strainer,
- the oil pump.

Clean the mating surfaces without scratching the aluminium surfaces.

REFITTING

Always replace the oil pressure supply seal (3).

The oil pump is sealed using **RHODORSEAL 5661**, the bead (5) must be applied as shown in the illustration below.

WARNING: the oil pump is driven by the two actuators on the crankshaft.

Refit the oil pump to the engine, tighten it to : 0.9 daN.m.

ENGINE AND PERIPHERALS ASSEMBLY Oil pump

Fit the new seal to the crankshaft output shaft without damaging it on passing through timing gear driving groove.

Fit it using tool Mot. 1355.

Refit the strainer fitted with its new O-ring.

Refit the sump.

NOTE: the sump must only be sealed using the special service seal.

Smooth surface, crankcase end

Tighten the bolts to: 1 daN.m.

Fit:

- the new timing belt (refer to the procedure described in section 11, Timing belt),
- the new alternator belt (refer to the tensioning procedure and values in section 07, Accessories belt tensioning).

Charge with engine oil.

TOP AND FRONT OF ENGINE Timing belt

SPECIAL TOOLS REQUIRED				
Mot.1054 Mot 1135-01 Mot. 1272 Mot. 1273 Mot. 1386 Mot. 1399	Top dead centre setting rod Timing belt tensioner Engine-gearbox assembly positioning tool Tool for checking belt tension Timing belt pre-stressing tool Tool for locating the engine on the subframe			

TIGHTENING TORQUES (In daN.m or degrees)	\bigcirc
Crankshaft pulley mounting bolt	2 + 80 °
Mounting bolt which secures the front	
right mounting to the engine	5.5
Mounting bolt which secures the front	
right mounting to the side member	5.5
Timing belt tensioner roller	
nut	5
Wheel bolt	9

REMOVAL

Place the vehicle on a two post lift.

Disconnect the battery.

Remove:

the engine undertray,

- the front right wheel, the front right mud shield.

Fit the engine mounting Mot. 1399.

Remove:

- the alternator belt,
- the crankshaft pulley,
- the pendulum mounting system, disconnecting the connector (1) and the diagnostics socket (2).

Position the engine at Top Dead Centre using **Mot. 1054**, aligning the marks on the camshaft and crankshaft gear with the fixed marks.

Remove the timing covers and the timing belt.

WARNING: the camshaft gear has five marks, only the rectangular mark on the surface of a tooth represents Top Dead Centre; the other marks are for setting the rockers.

REFITTING

Align the marks on the timing belt with the marks on the crankshaft and camshaft gear.

PROCEDURE FOR TENSIONING THE TIMING BELT

Remove the setting rod Mot. 1054.

Fit the spacer of **Mot. 1386** (1) and tighten the crankshaft gear bolt.

a) Fit Mot. 1273 and using Mot. 1135-01, turn the tensioner roller anti-clockwise until a value of 20 US is obtained (turn the sensor wheel until it clicks three times).

Tighten the tensioner roller nut.

Turn by a minimum of two engine revolutions (without ever turning backwards).

Set the engine at TDC, then remove the setting rod.

Check that the timing setting is correct on the crankshaft and camshaft end.

Slacken the tensioner roller nut and turn the tensioner roller slightly anti-clockwise using **Mot. 1135-01** until the two openings on the tensioner roller are approximately horizontal.

Retighten the tensioner roller nut.

b) Turn by a minimum of two engine revolutions (without ever turning backwards).

\Set the engine at TDC, then remove the setting rod.

Apply a pre-stress of 10 daN.m using Mot. 1386 between the crankshaft gear and the coolant pump.

Fit Mot. 1273 and read the **tension** value which must be 20 ± 3 US (Fitting tension), otherwise adjust it by altering the position of the tensioner roller using Mot. 1135-01 and restart the tensioning procedure at **b**).

Tighten the tensioner roller nut to **5 daN.m**. Fit the new alternator belt (refer to the tensioning procedure and value **section 07**, **Accessories belt tensioning**).

IMPORTANT:

The following is **imperative**:

- turn by a minimum of two engine revolutions after each alteration of the tensioner roller position in order to measure the tension.
- pre-stress to 10 daN.m in order to eliminate all belt slack.

NOTE :-never refit a belt which has been removed,

 change the belt if the tension is below the minimum operating tension (10 US).

TOP AND FRONT OF ENGINE Timing belt

Refit in the reverse order to removal.

Fit the engine mounting and pretighten in the following order:

Bolts (1), (2) and (3), then bolt (4).

Using tool **Mot. 1272** position the engine-gearbox assembly in relation to the left rear subframe guide hole and the clutch bellhousing guide hole.

Tighten bolts (1), (2) and (3) and then bolt (4) to **5.5 daN.m**.

SPECIAL TOOLS REQUIRED							
Mot. 591-04	Angular wrench for tightening						
	the cylinder head and index						
Mot. 1054	Top dead centre setting rod						
Mot. 1135-01	Timing belt tensioner						
Mot. 1202	Spring clip pliers						
Mot. 1272	Engine-gearbox assembly positioning tool						
Mot. 1273	Tool for checking belt tension						
Mot. 1386	Timing belt pre-stressing tool						
Mot. 1399	Tool for locating the engine on						
	the subframe						
EQUIPMENT REQUIRED							
Sixe 12 torx socket Angular tightening locking device							

TIGHTENING TORQUES (in daN.m or in degrees)	
Crankshaft outlet mounting bolt	2 + 80 °
Mounting bolt which secures the front	
right mounting to the engine	5.5
Mounting bolt which secures the front	
right mounting to the side member	5.5
Timing belt tensioner roller	
nut	5
Wheel bolt	9

REMOVAL

Place the vehicle on a two post lift.

Disconnect the battery.

Remove:

- the timing belt (refer to the procedure described in section 11, Timing belt),
- the dipstick,
- the two air filter air pipes,
- the accelerator cable.

Drain the cooling circuit via the lower radiator hose.

Remove the hoses and the connectors on the thermostat and the cylinder head.

Unclip the two fuel pipes on the bracket (2).

Disconnect:

- the following connectors:
 - absolute pressure sensor (1),
 - idle regulation stepping motor (2),
 - throttle position potentiometer (5),
 - air temperature sensor (6),
- the vacuum connection pipe (8), the fuel vapour rebreather (9) and the solenoid valve connector,

- the vacuum connection pipe on the brake servo.
- the connectors on the ignition coil and the injection rail,
- the spark plug wires using tool (3) integral with the plastic protector (4).

Remove:

- the mounting bolts (5) which secures the throttle housing stiffening plate to the cylinder head,
- the mounting nuts (3) which secure the manifold to the cylinder head,
- the mounting bolts (4) which secure the manifold to the cylinder head cover,

Uncouple the manifold from the cylinder head and turn it a half turn.

Remove the injection rail mounting bolts (19) and remove the manifold.

Remove the air filter.

Remove the coolant pump-heater matrix hose and the electrical harness from the heat shield on the cylinder head cover.

Remove:

- the cylinder head cover,
- the exhaust down-pipe,
- the oxygen sensor connector,
- the cylinder head mounting bolts,
- the cylinder head.

CLEANING

It is very important that the mating surfaces of the aluminium parts are not scratched.

Use **Décapjoint** to detach the part of the seal which remains attached.

Apply the product to the section to be cleaned. Wait for approximately ten minutes then remove it using a wooden spatula.

You are advised to wear gloves when carrying out this operation.

Please note that care must be taken when carrying out this operation in order to prevent the entry of foreign bodies into the pipes which supply oil under pressure to the camshaft (pipes located both in the crankcase and in the cylinder head).

If this advice is not followed there is a risk that the jets may become clogged and the cams and tappets will quickly become damaged.

CHECKING THE SEAL SURFACE

Using a ruler and a set of shims, check whether the mating surface is deformed.

Maximum deformation: 0.05 mm

Grinding of the cylinder head is strictly forbidden.

REFITTING

The cylinder head is aligned by two dowel pins at the rear of the engine.

Refresher:

In order to correctly tighten the bolts, remove any oil from the cylinder head mounting holes using a syringe.

Lubricate the bolt threads and under the bolt heads using engine oil.

Setting of the rockers and tightening of the cylinder head must be carried out when cold.

Tighten the cylinder head using an angular tightening locking device (refer to **section 07**, **cylinder head tightening**).

Fit:

- the new timing belt (refer to the procedure described in **section 11, Timing belt**).
- the new alternator belt (refer to the tensioning procedure and value section 07, Accessories belt tensioning).

WARNING: the camshaft gear has five marks, only the rectangular mark on the surface of a tooth represents Top Dead Centre; the other marks are for setting the rockers.

Remove the Top Dead Centre setting rod.

ADJUSTMENT OF THE ROCKERS IF NECESSARY

Partially refit the pendulum mounting system timing cover to the engine using two bolts.

Set the engine at Top Dead Centre, cylinder $n^{\circ} 1$ at ignition.

Turn the crankshaft clockwise (as seen from the timing end) to reach the first mark.

SET: exhaust 1

exhaust 3

advance to the second mark:

SET: intake 1

intake 3

third mark:

SET: exhaust 2

exhaust 4

fourth mark:

SET: intake 2

intake 4

CLEARANCE SETTING VALUE AT THE VALVES (mm)

Intake 0.1 Exhaust 0.2

Fit the engine mounting and pretighten the bolts in the following order:

Bolts (1), (2) and (3) then bolt (4).

Using tool **Mot. 1272** position the engine-gearbox assembly in relation to the left rear subframe guide hole and the clutch bellhousing guide hole.

Tighten bolts (3), (1) and (2), and then bolt (4) to **5.5 daN.m**.

Refit in the reverse order to removal.

Remove the tool for locating the engine on the subframe **Mot. 1399**.

NOTE: tightening of the inlet manifold:

- gradually close up the six nuts until the manifold comes into contact with the cylinder head then tighten them to 1.5 daN.m,
- fit the upper bolts and tighten them to 0.9 daN.m.

Fill and bleed the cooling circuit (refer to **section 19**, **Fill and Bleed**).

Adjust the accelerator cable.

	Coor		A42						
Vehicle	Gear- box	Туре	Index	Bore (mm)	Stroke (mm)	Cubic capacity	Compression ratio	Catalytic converter	Anti- pollution standard
X 066 X 067	JB1	D7F	700	69	76.8	1149	9.65/1	♦ C62	EU 96
X 066 X 067	MB1	D7F	701	69	76.8	1149	9.65/1	♦ C62	EU 96

Eng	Checks to be carried out at idle*					Fuel***	
Speed		Speed		(Minimum			
Туре	Index	(rpm)	CO (%) (1)	CO ₂ (%)	НС (ррт)	Lambda (λ)	octane rating)
D7F	700 701 (2)	740 ± 50	0.5 max	14.5 min	100 max	0.97< λ <1.03	Unleaded (IO 95)

- (1) at 2500 rpm, the CO level must be 0.3 maximum.
- (2) in Park or Neutral.
- * For a coolant temperature greater than 80 °C and following a constant engine speed of 2500 rpm for approximately 30 seconds. Check to be carried out after return to idle.
- ** For legislative values, refer to the specification for the country concerned.
- *** IO 91 compatible unleaded.

Temperature in °C (± 1°)	0	20	40	80	90
Air temperature sensor CTN type Resistance in Ohms	5000 to 7000	1700 to 3300	800 to 1550	-	-
Air temperature sensor CTN type Resistance in ohms	-	3060 to 4045	1315 to 1600	300 to 370	210 to 270

DESCRIPTION	BRAND/TYPE	SPECIAL NOTES				
Computer	SAGEM or MAGNÉTI MARÉLLI	35-way vehicle with manual gearbox with no optional equipment 55-way vehicle with automatic transmission or air conditioning				
Injection	-	Regulated semi-sequential monopoint				
Ignition		Static with a monobloc with Tracks Resistance				
	-	two coils with two outlets Power module integral with the computer. A pinking sensor $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$				
		tightening torque: 2.5 daN.m $3 - 4$ 1.1Ω $HT - HT$ $10 K\Omega$				
Top Dead Centre Sensor	-	Resistance 220 Ω				
Spark plugs	EYQUEM/FN 52 LS NGK/BK5 E SZ	Gap: 0.9 mm Tightening: 2.5 to 3 daN.m				
Air filter	-	Change after every two draining operations				
Fuel filter	-	Secured to the front of the fuel tank under the vehicle Change at every service				
Feed pump	WALBRO	Immersed in the fuel tank Flow: 80 l/h minimum with a regulated pressure of 3 bars and with a voltage of 12 volts				
Pressure regulator	-	Regulated pressure With zero vacuum : 3 ± 0.2 bars With 500 mbars vacuum : 2.5 ± 0.2 bars				
Electromagnetic injectors	SIEMENS	Voltage : 12 Volts Resistance: 14.5 \pm 1 Ω				

DESCRIPTION	BRAND/TYPE		SPECIAL	. NOTES	
Throttle housing	MAGNETI MARELLI 873 633	Ø 36 mm			
Idle regulation stepping motor	AIR PAX		(at high freque Tracks A-D 53 Tracks B-C 53	$\pm5^{}\Omega$	
Throttle potentiometer		Voltage: 5 V . Resistance:	Track	PL	PF
	-		AB AC BC	1200 Ω 1260 Ω 2200 Ω	1200 Ω 2200 Ω 1260 Ω
Canister fuel vapour recirculation Solenoid valve	CAN 01 DELCO REMY	U	12 Volts 35 ± 5 Ω		
Heated oxygen sensor	BOSCH LSH 24	Voltage supplied at 850 °C Rich mixture > 625 mvolts Lean mixture : 0 to 80 mvolts Heating resistor tracks A-B : 3 to 15 Ω Tightening torque : 5 daN.m			
Fault-finding	FICHE n° 27 CODE D13 SELECTOR S8	Throttle poten At idle regulat At full load: OCR idle: Adaptive OCR Adaptive oper Adaptive idle	tion : & idle: rating richness	193 ≤ 4 % ≤ # - 4.3 % ≤ # 21 : 96 ≤	10 ≤ # 17 ≤ ≤ # 17 ≤240

TIGHTENING TORQUES (in daN.m)

Mounting bolt which secures the throttle housing to the inlet manifold 1 Mounting bolt which secures the throttle housing stiffening plate to the cylinder head 1

REMOVAL

Disconnect the battery.

Remove the two air pipes on the air filter.

Disconnect:

- the stepping motor (3),
- the air temperature sensor (4),
- the accelerator cable (5),
- the throttle potentiometer (6).

Remove the three throttle housing mounting bolts

Remove the two mounting bolts (7) which secure the stiffening plate to the cylinder head (leave the plate secured to the throttle housing).

Remove the throttle housing and the stiffening plate.

FUEL MIXTURE Throttle housing

The throttle potentiometer and the stepping motor cannot be removed without removing the throttle housing.

The throttle position potentiometer cannot be adjusted.

REFITTING

Change the seal between the throttle housing and the manifold.

Slacken the two bolts which secure the stiffening plate to the throttle housing. On refitting, tighten the three bolts which secure the throttle housing to the manifold first, then tighten the stiffening plate to the manifold and the throttle. This procedure must be followed in order to avoid a prestress on the throttle housing which will result in an air leak.

Other refitting operations are the reverse of removal.

FUEL MIXTURE Inlet manifold

\bigcirc
1
1.7
1

REMOVAL

Disconnect the battery.

Remove the two air pipes on the air filter.

Disconnect the spark plug leads using the tool (3) integral with the plastic protector (4).

Remove the upper section of the plastic protector.

Tilt the spark plug leads to the right hand side of the vehicle.

Disconnect:

- the oil vapour rebreather (3) on the manifold,
- the fuel vapour rebreathers (4) on the solenoid valve,
- the pressure connection pipe (5) on the pressure regulator,
- the brake servo vacuum connection pipe (6),
- the pressure sensor vacuum connection pipe (7),
- the fuel supply pipe (8) and the fuel return pipe (9).
- the idle regulation stepping motor connector (10),

- the throttle position potentiometer connector (11).
- the air temperature sensor connector (12),
- the injectors connector (13),
- the accelerator cable (18).

Remove the dipstick (15).

Remove the 6 mounting bolts which secure the manifold to the cylinder head.

Remove the 2 mounting bolts (17) which secure the manifold to the top of the cylinder head.

NOTE: on models with air conditioning, the accessories belt must be removed and the accessories must be unscrewed in order to remove the manifold.

FUEL MIXTURE Inlet manifold

Remove the 2 bolts which secure the throttle housing stiffening plate to the cylinder head.

Uncouple the manifold from the cylinder head and turn it a half turn.

Remove the 2 bolts (19) which secure the injection rail to the manifold.

Remove the injection rail.

Tilt the fuel supply pipe.

Remove the manifold.

REFITTING

Change the manifold seal.

Reposition the fuel return pipe and the fuel vapour rebreather before repositioning the injection rail.

On models with air conditioning, change the accessories belt.

Other operations are the reverse of removal.

TIGHTENING TORQUES (in daN.m)	
Manifold mounting nut	2.5
Manifold mounting stud	1
Bolt which secures the exhaust down-pipe	2.2

REMOVAL

Raise the vehicle.

Secure the exhaust line to the body using string.

Unscrew the clip (1) which secures the catalytic converter to the exhaust line.

Disconnect the oxygen sensor (2).

Remove the two bolts (3) which secure the exhaust manifold to the catalytic converter then remove it.

Remove the 7 bolts which secure the exhaust manifold to the cylinder head, then remove it.

REFITTING

Change the manifold seal.

Refit in the reverse order to removal.

To align the exhaust down-pipe correctly, the positioning measurements must be observed (Procedure and value described in section 19 Exhaust).

SPECIAL TOOLS REQUIRED

Mot. 1311-06 Fuel connectors removal tool

TIGHTENING TORQUES (in daN.m)

Mounting bolt which secures the injection rail to the manifold

1

REMOVAL

Disconnect:

- the battery.
- the pressure regulator pressure connection pipe (1),
- the fuel pipe (2),
- the injectors electrical connector (3).

Disconnect:

- the fuel supply pipe (4) using the large crosssection tool **Mot. 1311-06**.

To remove the connectors, pass tool Mot. 1311-06 between the two branches (A) and (B).

Press the tool to lift the two retaining clips, then pull the connector.

Remove the 2 bolts (5) which secure the injection rail to the manifold.

Slide the injection rail and the injectors between the manifold and the cylinder head.

Remove the injection rail from the right hand side of the vehicle.

NOTES

The pressure regulator (6) is clipped to the injection rail.

There is an intermediate connector (7) between the injector (8) connector and the computer.

FUEL SUPPLY Injection rail

To remove an injector, remove the clips (9) then press clip (10) before pulling the injector.

REFITTING

Change the O-rings at the base of the injectors (if the injector has been removed, change the seal at the top of the injector as well).

The fuel supply connectors are engaged correctly when a click is heard.

Other refitting operations are the reverse of removal.

SPECIAL TOOLS REQUIRED

1 2000 ml test tube

It is advisable to check the fuel pump flow via the fuel return pipe connected to the pump-gauge assembly.

IMPORTANT

When carrying out this operation it is imperative:

- that you do not smoke and that no incandescent objects are present in the working area.
- that you protect yourself from splashes of fuel resulting from the residual pressure in the pipes when they are removed.

PUMP FLOW CHECK

Disconnect the fuel return pipe (1).

Connect a pipe stub to the hose and extend it into a test tube graduated from 0-2000ml.

Shunt terminals (3) and (5) of the fuel pump relay (located in the engine compartment fuse box). In one minute the pump flow should be at least 1.3 litres at a voltage of 12 volts.

If the flow is low, check the pump supply voltage (the flow decreases by approximately 10% for every 1 volt drop in voltage).

SUPPLY PRESSURE CHECK

	SPECIAL TOOLS REQUIRED
Mot. 1311-01	Fuel pressure checking equipment (including 0; + 10 bars pressure gauge)
Mot. 1311-05 Mot. 1311-06	T-piece (connector K) Fuel connectors removal tool

Disconnect:

- the fuel supply pipe using the large crosssection tool **Mot. 1311-06** (Procedure described in section 13 "Injection rail").

Connect the T-piece **Mot. 1311-05** to the rail, then reconnect the fuel supply pipe to the T-piece.

Fit the 0; 10 bars pressure gauge and the flexible pipe Mot. 1311-01.

Shunt terminals (3) and (5) of the fuel pump relay located in the engine compartment fuse box.

The pressure should be 3 bars \pm 0.2.

When a vacuum of 500 mbars is applied to the pressure regulator, the fuel pressure should be **2.5** bars \pm **0.2**.

PUMP SAFETY VALVE CHECK (under the same conditions as before)

Shunt terminals (3) and (5) of the fuel pump relay.

When the fuel return pipe is pinched briefly, the pressure should stabilise between **4.5** and **7.5** bars.

CIRCUIT DIAGRAM

- Inlet manifold
- Fuel vapour absorber (canister) OCR controlled solenoid valve 2
- 3
- Cylinder head 4
- Pipes from the fuel tank R

ANTI-POLLUTION Fuel vapour rebreathing

PRINCIPLE OF OPERATION

The fuel tank is vented via the fuel vapour absorber (canister).

The fuel vapours are retained on passing over the active carbon in the absorber (canister).

In order to prevent the fuel vapours contained in the canister from evaporating into the atmosphere when the fuel tank is opened, a valve isolates the canister from the fuel tank when the fuel filler cap is removed.

The fuel vapours contained in the canister are released and burnt by the engine.

This is done by connecting the canister and the inlet manifold via a pipe. A solenoid valve is fitted to this pipe to permit the canister to be bled.

The principle of the solenoid valve is to is to allow a passage of variable cross-section (depending on the OCR signal emitted by the injection computer.

The variation in the cross-section of the fuel vapour passage in the solenoid valve is the result of the equilibrium between the magnetic field created by the power supply to the coil and the force of the return spring which closes the solenoid valve.

CONDITION FOR BLEEDING THE CANISTER

- At mixture regulation
- Coolant temperature greater than: + 35 °C
- Air temperature greater than : + 0 °C
- No load position not recognised (in the event of a throttle position sensor fault, the no load position not recognised condition is replaced by an engine speed condition R > 1500 rpm.).

In the event of an oxygen sensor fault, bleeding of the canister is permitted outside the no load condition.

It is possible to display the canister bleed solenoid valve opening cyclic ratio using the XR25 at #23. The solenoid valve is closed is #23 = 0%.

The status bargraph 7 should be illuminated at idle, this does not mean that the canister bleed solenoid valve is controlled.

For an indication of whether or not the solenoid valve is controlled, you must rely on the value given by the XR25 at #23.

ANTI-POLLUTION Fuel vapour rebreathing

LOCATION - REMOVAL

CANISTER BLEED SOLENOID VALVE

This is secured to the front of the lifting plate.

ANTI-POLLUTION Fuel vapour rebreathing

CANISTER BLEED OPERATION CHECK

A system malfunction may result in an unstable idle or stalling of the engine.

Check the conformity of the circuit (refer to the circuit diagrams).

Take care to check that the pipe marked "CAN" on the solenoid valve is connected to the canister correctly.

Check the condition of the pipes to the fuel tank.

- 1 Inlet manifold
- 2 Canister bleed solenoid valve
- 3 Canister
- 4 Fuel tank

By connecting a pressure gauge (-3; +3 bars) (Mot. 1311-01) to the solenoid valve outlet "CAN", check at idle that there is no vacuum (in the same way, the control value read by the XR25 at#23 remains minimal X = 0%).

Is there a vacuum?

YES With the ignition off, apply a vacuum of 500 mbars to the solenoid valve at (C) using a vacuum pump. This should not vary more than 10 mbars in 30 seconds.

Does the pressure vary?

YES The solenoid valve is faulty, change it. Also, it is necessary to blow into the pipe which connects the solenoid valve to the canister in order to remove any pieces of active carbon.

NO There is an electrical problem, check the circuit.

NO In bleed condition (not at idle and engine warm), the vacuum should increase (at the same time, the XR25 #23 value increases).

It is also possible to check the fuel tank breather. After removing the fuel filler cap, apply a vacuum to the pipe at (B) using a vacuum pump. The fact that a vacuum can be created in this pipe shows that the over-filling prevention valve is sealed correctly.

When the fuel filler cap is replaced, the vacuum should quickly disappear showing that the pipe is not blocked and that it is in correct communication with the degassing spaces inside the fuel tank.

INTRODUCTION TO THE CIRCUIT

- 1 Cylinder head cover
- 2 Manifold
- 3 Oil vapour rebreather connected upstream of the throttle housing (the circuit is used for medium and high loads)
- 4 Oil vapour rebreather connected downstream of the throttle housing
- 5 Air pipe
- 6 Throttle housing

CHECK

To ensure correct operation of the anti-pollution system, the oil vapour rebreathing circuit must be kept clean and in good condition.

ANTI-POLLUTION Catalytic converter - Oxygen sensor

CHECKS TO BE CARRIED OUT BEFORE THE ANTI-POLLUTION TEST

Check:

- that the ignition system is operating correctly (conformity and correct setting of the spark plugs, high voltage harness in good condition and connected correctly),
- that the injection system is operating correctly (correct supply, conformity check using the XR25),
- the conformity and sealing of the exhaust line.

If possible, obtain information about the previous history of the vehicle (running out of fuel, lack of power, use of the wrong kind of fuel).

ANTI-POLLUTION SYSTEM CHECK

Warm up the vehicle until the cooling fan cuts in twice.

Connect a correctly calibrated four gas analyser to the exhaust outlet.

Maintain the engine speed at **2500 rpm.** for approximately thirty seconds, then return to idle and read the pollutant level values:

 $\begin{array}{cccc} CO & \leq & 0.3 \ \% \\ CO_2 & \geq & 14.5 \ \% \\ HC & \leq & 100 \ ppm \\ 0.97 & \leq & \lambda \ \leq & 1.03 \end{array}$

 $\label{eq:local_local_local} \begin{aligned} \text{NOTE}: \lambda = & \underbrace{\qquad \qquad }_{ \mbox{ richness} } \end{aligned}$

 $\begin{array}{cccc} \lambda & > & 1 & \rightarrow & lean \; mixture \\ \lambda & < & 1 & \rightarrow & rich \; mixture \end{array}$

If these values are correct after tests, the antipollution system is operating correctly.

If the values obtained are not correct, additional tests must be carried out.

It is necessary to:

- check the condition of the engine (oil condition, valve clearances, timing, etc.),
- check the correct operation of the oxygen sensor (refer to section 17),
- carry out the lead detection test (refer to the following page).

If this test is positive, it is necessary to wait until the vehicle has consumed two or three full tanks of unleaded petrol before changing the oxygen sensor.

Finally, when all of these tests have been carried out and if the values read are still not correct, the catalytic converter must be changed.

ANTI-POLLUTION Lead detection test

This test can only be carried out using the lead detection kit supplied by NAUDER.

To obtain a kit, send your order to:

NAUDER

Tooling Department

5, avenue Francis de Pressensé

B.P. 09

93211 LA PLAINE SAINT DENIS

Tel.: 00 33 1 4946 3000 Fax: 00 33 1 4946 3336

Quoting part number: - For the complete kit: **T900**

For the refill of forty test papers: **T900/1**

INSTRUCTIONS

LEAD DETECTION AT THE EXHAUST

a - Test conditions:

- Engine off.
- Exhaust pipes warn but not hot.
- Do not carry out the test in temperatures below 0 °C.
- **b** If necessary, gently clean the inside of the exhaust outlet with a dry cloth in order to remove any soot deposits.
- **c** Put on a pair of gloves, take a piece of test paper and moderately dampen it with distilled water (if it is too wet, the paper will be ineffective).
- **d** Immediately after damping it, press the test paper onto the cleaned part of the exhaust and maintain pressure on it for approximately one minute.
- e Remove the test paper and leave it to dry. If lead is present, the test paper will turn red or pink.

WARNING: the lead detection test must be carried out on the rear exhaust outlet and never on the oxygen sensor.

STARTING - CHARGING Alternator

IDENTIFICATION

Vehicle	Engine	Alternator	Amperage
C 066 S 066 C 067	D7F	CS 130 D	75 A

CHECK

After 15 minutes of heating with a voltage of 13.5 volts.

RPM	75 amps
1300	28 A
2000	40 A
2700	60 A

SPECIAL	TOOLS	REQU	IRFD

Mot. 1273 Belt tensioning tool

REMOVAL

Disconnect the battery.

Remove:

- the alternator belt,
- the alternator electrical connections,
- the alternator.

REFITTING (Special features)

Refit in the reverse order to removal.

The alternator belt is tensioned using the tool made on site, shown below (100 mm long threaded rod (X) and 3 nuts M6).

Refer to **section 07**, **Accessories belt tensioning** for the belt tensioning values.

Vehicle	Engine	Starter
C 066 S 066 C 067	D7F	VALEO D7E1

REMOVAL

Disconnect:

- the battery,
- the starter electrical connectors.

Remove the 2 starter mounting bolts.

REFITTING

Refit in the reverse order to removal.

IGNITION Static ignition

The differences between two coil static ignition and timed ignition are:

- the elimination of the high voltage distributor,
- the introduction of a monobloc with two coils with two outlets.

INTRODUCTION

The system is made up of:

- the injection computer (the ignition power stage is integral with the computer),
- a monobloc with two coils with two outlets (they are moulded into a single part),
- four spark plugs
- an interference suppression capacitor

DESCRIPTION - PRINCIPLE OF OPERATION

THE COMPUTER

Depending on the information received from the various sensors, but mainly depending on the engine speed and engine load, the injection computer determines:

- the number of degrees of advance to apply and consequently the point of ignition
- which cylinders are at top dead centre and consequently which coil to control

It causes a spark at the two cylinders at top dead centre by breaking the connection to earth of the coil concerned.

THE COILS (1)

There are two coils. They are of the two outlet monobloc type (they cannot be separated).

They are controlled separately by the computer.

They create two simultaneous sparks.

They are located on the spark plugs.

The two coils are connected to an interference suppression capacitor.

Electrical connector

Tracks	Description
1	control of the coil of cylinders 1-4
2	control of the coil of cylinders 3-2
3	+ after ignition
4	+ interference suppression capacitor

Coil connector track marking

Track n° 1 of the coil is on the bulkhead end.

The allocations of the high voltage wires are marked next to the coil mounting bolts.

Check to be carried out between tracks	Resistance
1 - 2	2 Ω
1 - 3	1.6 Ω
1 - 4	1.6 Ω
2 - 3	1.6 Ω
2 - 4	1.6 Ω
3 - 4	1.1 Ω
HT - HT	7.2 kΩ

WIRING DIAGRAM

PRC11824

LIST OF UNITS

120	Injection computer
260	Fuse box
679	Radio interference suppression capacitor
778	Two coil monobloc with four outlets

SPECIAL FEATURE OF THE ENGINE FLYWHEEL

Description

The engine flywheel has 60 teeth spaced at regular intervals. Two teeth have been removed to create an absolute mark at 84° or 14 full teeth before top dead centre of cylinders 1 and 4. Therefore, there are actually 58 teeth remaining.

Cylinders 1 and 4 are at top dead centre when the arrow marked (A) passes in front of the engine speed sensor (169).

Cylinders 2 and 3 are at top dead centre when the arrow marked (B) passes in front of the engine speed sensor (169).

Principle of operation

The computer knows that the top dead centre of cylinders 1 and 4 is located on the leading edge of the 15th tooth after the long tooth.

Consequently, depending on the degree of advance to be applied, it can locate the ignition point exactly by counting the number of teeth.

The top dead centre of cylinders 2 and 3 is located on the leading edge of the 45th tooth after the long tooth.

NOTE: advance correction in relation to the signal transmitted by the pinking sensor is described in section 17 Injection.

Cylinder 1 is on the engine flywheel end.

IGNITION Spark plugs

Engine	Brand	Туре
D7F	EYQUEM NGK	FN 52 LS BK5 E SZ
Flat reach with seal		
Gap: 0.9 mm		
Tightening: 2.5 to 3 daN.m		

To disconnect the spark plug leads, use tool (3) integral with the plastic protector (4) on the cylinder head.

INJECTION General

SPECIAL FEATURES OF THE MULTIPOINT INJECTION

- 35-way SAGEM or MAGNETI MARELLI computer on models with manual gearbox with no optional accessories.
- 55-way SAGEM computer, SAFIR or MAGNETI MARELLI type on models with automatic transmission or air conditioning.
- Semi-sequential multipoint injection. Two by two control of injectors (injectors of cylinders 1 and 4 then injectors of cylinders 2 and 3).
- Static ignition with monobloc with two coils.
- Canister bleed solenoid valve controlled by opening cyclic ratio.
- Configuration of the computer in relation to the type of gearbox (manual or automatic).
- Idle speed adjustment depending on:
- the battery voltage,
- the air conditioning.
- Injection warning light on the instrument panel not operational.
- Use of fault-finding fiche N°27.

INTRODUCTION OF A 2ND GENERATION CODED ENGINE IMMOBILISER INVOLVES THE USE OF A SPECIAL PROCEDURE FOR CHANGING THE COMPUTER.

LOCATION OF COMPONENTS

- 1 Injection computer
- 2 Pinking sensor
- 3 Coolant temperature sensor
- 4 Top dead centre sensor
- 5 Fuel vapour recirculation solenoid valve
- 7 Idle regulation stepping motor
- 8 Throttle position potentiometer
- 9 Air temperature sensor
- 10 Absolute pressure sensor
- 11 Fuel vapour absorber (canister)
- 12 Coil
- 13 Locking relay
- 14 Fuel pump relay
- 16 Air filter
- 17 Oxygen sensor
- 18 Pressure regulator
- 19 Spark plug wires removal tool

Injection computer

- Idle regulation stepping motor 7
- 8 Throttle position potentiometer
- Air temperature sensor 9
- Absolute pressure sensor

Pinking sensor (tightening torque: 2.5 daN.m)

- Coolant temperature sensor Fuel vapour recirculation solenoid valve

INJECTION Location of components

Coil

- 13 locking relay,14 fuel pump relay,

17 Oxygen sensor (tightening torque: **5 daN.m**)

INJECTION Special features of the semi-sequential injection

PRINCIPLE OF OPERATION

The engine is fitted with a semi-sequential type injection system.

Fuel is injected simultaneously into cylinders 1-4 and cylinders 2-3.

To make this possible, the two pairs of injectors are connected to two tracks of the injection computer:

- the injectors of cylinders 1 and 4 are connected to track 33 of the 35-way computer or to track 30 of the 55-way computer,
- the injectors of cylinders 2 and 3 are connected to track 32 of the 35-way computer or to track 4 of the 55-way computer,

For each cylinder, there is one injection per revolution, therefore there are two injections per engine cycle. These injections take place during the compression and exhaust phases.

The injection computer uses the same system as that used for controlling the ignition coils to determine when and which injector to control. By analysing the engine flywheel signal, it also determines the Top Dead Centre of cylinder 1-4 and 2-3 (see the principle described in section 17 "Ignition"). By counting the number of teeth, it determines the engine phases which precede Top Dead Centre.

INJECTION Injection fault warning light

PRINCIPLE OF ILLUMINATION OF THE INJECTION FAULT WARNING LIGHT ON THE INSTRUMENT PANEL

• Vehicle without engine immobiliser

When the ignition is switched on, the warning light illuminates for 3 seconds and then extinguishes.

• Vehicle with engine immobiliser deactivated

When the ignition is switched on, the warning light illuminates for 3 seconds and then extinguishes.

When the doors are unlocked, the red engine immobiliser indicator light, which was flashing previously, extinguishes. When the ignition is switched on, it illuminates for 3 seconds then extinguishes.

• Vehicle with engine immobiliser active

When the ignition is switched on, the computer does not recognise the code and prohibits starting. The injection warning light illuminates for 3 seconds then extinguishes.

Before the ignition is switched on, the red engine immobiliser indicator light flashes. When the ignition is switched on, this indicator light flashes more rapidly.

If a fault is detected in the engine immobiliser system while the engine is running, the injection warning light flashes at an engine speed between idle and approximately **1500 rpm**.

• Injection system component fault

If a component of the injection system is faulty this will not cause the warning light to illuminate.

INJECTION Engine immobiliser system

This vehicle is fitted with a 2nd generation engine immobiliser system.

CHANGING THE INJECTION COMPUTER

The computers are not coded when they are supplied but all of them can be coded.

When changing the computer, the new computer must be programmed with the vehicle code and the operation of the engine immobiliser function must then be checked.

To check the operation of the engine immobiliser, simply carry out the following operations:

• Vehicle fitted with an infra-red remote control engine immobiliser

- Lock and unlock the doors using the infra-red remote control.
- Switch on the ignition for a few seconds.
- Lock the doors using the infra-red remote control, the engine immobiliser function is operational.

• Vehicle fitted with a coded key engine immobiliser

- Switch on the ignition for a few seconds and then switch it off.
- When the key is removed, the engine immobiliser function is operational.

CHECKING THE ENGINE IMMOBILISER FUNCTION

· Vehicle fitted with an infra-red remote control engine immobiliser system

- Switch off the ignition, lock the doors from inside using the infra-red remote control. The red engine immobiliser indicator light should flash.
- Switch on the ignition, the red engine immobiliser indicator light should flash more rapidly.

• Vehicle fitted with a coded key engine immobiliser system

Remove the key from the ignition, after 10 seconds the red engine immobiliser indicator light should flash.

For the special features of injection computer tests (parts test), refer to the engine immobiliser technical note.

INJECTION

Computer configuration in relation to the type of gearbox

CONFIGURATION OF THE COMPUTER IN RELATION TO THE TYPE OF GEARBOX (MANUAL OR AUTOMATIC)

Each time the injection computer is changed, it must be programmed for the type of gearbox (manual or

automatic) which is fitted to the vehicle. The computer is designed to operate with both types of gearbox. Computer configuration procedure: Connect the XR25. Selector at S8

Enter **D13** then

Enter **G50* 2***

Switch on the ignition

If the vehicle is fitted with automatic transmission:

If the vehicle is fitted with a manual gearbox:

Enter **G50* 1***

The following will be displayed:

If the computer is not configured

then

if the computer is configured

INJECTION

Computer configuration in relation to the type of gearbox

To check that the computer has been programmed correctly, switch the ignition on again using the fault-finding fiche $n^{\circ}27$, left hand fault bargraph 20 should be extinguished, right or left hand status bargraph 19 should be illuminated.

There is also a computer configuration procedure which does not require the use of the XR25. The procedure is as follows:

- switch on the ignition,
- start the engine,
- rev the engine to 2500 rpm for 10 seconds,
- switch off the ignition,
- switch the ignition on again and start the engine,
- rev the engine to **2500 rpm** for **10 seconds**,
- switch off the ignition.

The programming procedure is identical to that described previously.

NOTE: the configuration procedure using the XR25 can be used to reconfigure an incorrectly configured computer from scratch (automatic transmission instead of manual gearbox). However, the configuration procedure which does not use the XR25 will only work for a unprogrammed injection computer from the warehouse.

INJECTION Injection strategy / Air conditioning

THE COMPRESSOR IS OF THE VARIABLE CYLINDER TYPE

AIR CONDITIONING / INJECTION COMPUTER CONNECTION

The electrical connection:

- from the air conditioning computer to the injection computer is via a wire (track 5). In reality only air conditioning cycle information is transmitted along this track. The injection computer deduces the air conditioning selection information from this (track 6 is connected to the air conditioning computer, but no information is transmitted along this track).
- from the injection computer to the air conditioning computer is via a wire (track 5). Compressor operation authorisation and prohibition information is transmitted along this track

COMPRESSOR OPERATION

During certain phases of operation, the injection computer prohibits operation of the compressor.

On starting the engine

Operation of the compressor is prohibited for 10 seconds after starting the engine.

Heat protection

The compressor clutch is not engaged if the coolant temperature is greater than or equal to: +119 °C. The compressor clutch is not engaged if the coolant temperature is greater than or equal to 105°C, if the engine speed is greater than 5792 rpm and the manifold pressure is greater than 1017 mbars.

Over-revving protection

The compressor clutch is released if the engine speed is greater than: 6000 rpm.

Engagement of the compressor clutch is prohibited if the engine speed is greater than 5500 rpm and if the vehicle speed is less than 50 mph (80 km/h).

RESTORATION OF PERFORMANCE

The compressor clutch is released for 12 seconds at full load, at an engine speed greater than 5984 rpm and at a vehicle speed less than 30 mph (45 km/h). If one of the conditions is no longer complied with, the compressor clutch is immediately engaged again.

ANTI-STALL PROTECTION

If the no load position is recognised and the engine speed is less than 608 rpm, the compressor clutch is released.

The compressor clutch is engaged again:

- if the no load position is recognised when the engine speed reaches 864 rpm,
- if the no load position is not recognised when the engine speed reaches 1800 rpm.

INJECTION Idle speed adjustment

ADJUSTMENT OF THE IDLE SPEED IN RELATION TO THE BATTERY VOLTAGE

The purpose of this adjustment is to compensate for the low voltage caused by the operation of a power-consuming unit when the battery is at low charge. This is done by increasing the idle speed which allows increased rotation of the alternator and consequently an increased charging voltage.

The lower the voltage, the greater the adjustment. The engine speed adjustment is therefore variable. Adjustment begins when the voltage falls below 12.7 volts. The adjustment starts from the nominal engine speed and can reach a maximum of 880 rpm.

ADJUSTMENT OF THE IDLE SPEED IN RELATION TO THE AIR CONDITIONING

If the air conditioning is selected from the instrument panel, the idle speed is increased to **880** rpm.

INJECTION Adaptive adjustment of the idle speed

PRINCIPLE

Under normal operating conditions when warm, the idle OCR value at #12 varies between an upper value and a lower value in order to obtain the nominal idle speed.

Following abnormalities (running in, clogging of the engine...), it is possible that the idle OCR value will be close to the upper or lower value.

Adaptive adjustment (#21) of the idle OCR (#12) allows compensation for the slow variations in engine air requirements, which realigns the OCR (#12) with an average nominal value.

This adjustment is only effective if the coolant temperature is greater than 70°C, 30 seconds after starting the engine and if the vehicle is in the nominal idle regulation phase.

IDLE OCR VALUES AND IDLE OCR ADAPTIVE ADJUSTMENT VALUES

Idle speed nominal (#06)	X = 740 rpm	
Idle OCR (#12)	4 %≤X≤15 %	
Adaptive idle (#21)	Limit: - minimum : - 4.3 % - maximum : +3.9 %	

INTERPRETATION OF THESE VALUES

If there is an excess of air (air leak, throttle stop misadjusted...) the idle speed increases, the idle OCR value at #12 decreases in order to return to the nominal idle speed; the idle OCR adaptive adjustment value at #21 decreases in order to realign the idle OCR at #12.

If there is a lack of air (clogging etc.), the logic is reversed:

The idle OCR at #12 increases and the adaptive adjustment at #21 also increases in order to realign #12 with an average nominal value.

IMPORTANT: after erasing the computer memory (disconnection of the battery), it is imperative to allow the engine to run at idle before returning it to the customer so that the adaptive adjustment can reset itself correctly.

INJECTION Mixture regulation

OXYGEN SENSOR VOLTAGE (#05)

Reading of #05 on the XR25: the value read represents the voltage supplied to the computer via the oxygen sensor; it is expressed in volts (in fact, the value varies between 0 and 1000 millivolts).

When the engine is running, the voltage should fluctuate rapidly and should be between 50 ± 50 mV (lean mixture) and 850 ± 50 mV (rich mixture) and vice versa.

The smaller the difference between maximum and minimum, the less reliable the sensor data (this difference is usually at least 500 mV).

MIXTURE ADJUSTMENT (#35)

The value read at #35 on the XR25 represents the average of the mixture adjustments made by the computer in relation to the richness of the fuel mixture as determined by the oxygen sensor (the oxygen sensor actually analyses the oxygen content of the exhaust gases, directly related to the richness of the fuel mixture).

The mid-point of the adjustment value is 128 and its limits are 0 and 255 (by experience, under normal operating conditions #35 is situated at and varies slightly around a value close to 128).

- Value less than 128: mixture too rich
- Value greater than 128 : mixture too lean

ENTERING MIXTURE REGULATION MODE

Loop phase

Entry to mixture regulation mode is effective after a start delay:

- with no load if the coolant temperature has reached 40 °C
- outside the no load condition if the coolant temperature is greater than 22 °C

The start delay depends on the coolant temperature:

- at **20°C** it is at most 1 minute 20 seconds.
- at **80°C** it is at most 35 seconds.

when the vehicle is no longer in mixture regulation mode, #35 = 128

INJECTION Mixture regulation

Unloop phase

When the vehicle is in mixture regulation mode, the phases of operation during which the computer ignores the voltage supplied by the sensor are:

- full load: #35 = variable and greater than 128,
- rapid acceleration: #35 = variable and greater than 128,
- deceleration with no load information (injection cut-off*): #35 = 128,
- oxygen sensor fault: #35 = 128,
- deceleration depending on the manifold depression : #35 = 128.
- * there is no injection cut-off in first gear.

DOWNGRADED MODE IN THE EVENT OF AN OXYGEN SENSOR FAULT

If the voltage supplied by the oxygen sensor is incorrect (#05 varying very little or not at all) in the mixture regulation phase, the computer will only pass into downgraded mode (#35 = 128) if the fault has been recognised as being present for 3 to 5 minutes. Only if this is the case will the fault be stored in memory.

When the presence of an oxygen sensor fault is detected and if the fault has already been stored in memory, the vehicle passes directly to an open loop (#35 = 128)

INJECTION Adaptive mixture adjustment

PRINCIPLE

In the loop phase (refer to section 17 "Mixture regulation"), the mixture regulation (#35) adjusts the injection time in order to obtain a dose as close as possible to mixture 1. The adjustment value is close to 128 with limits of 0 and 255.

However, abnormalities may act on the components of the injection system and cause the adjustment to be move towards 0 or 255 in order to obtain mixture 1.

Adaptive adjustment allows the injection mapping to be moved to realign the mixture regulation around 128 and allow it to maintain a constant authority of adjustment towards making the mixture richer or leaner.

Mixture regulation adaptive adjustment is broken down into two parts:

- adaptive adjustment mainly for average and high engine loads (reading of #30)
- adaptive adjustment mainly for idle and low engine loads (reading of #31)

Adaptive adjustments take 128 as an average value after initialisation (erasing of the memory) and have the following limit values:

$$96 \le #30 \le 160$$

$$96 \le #31 \le 160$$

Adaptive adjustments only operate when the engine is warm in the loop phase (#35 variable) and within a given manifold pressure range.

The engine must have been operating in loop mode over several **pressure ranges** for the adaptive adjustments to start to make modifications to compensate for the engine operation mixture abnormalities.

Following reinitialisation of the computer (return to 128 of #30 and #31) it will therefore be necessary to carry out a special road test.

INJECTION Adaptive mixture adjustment

ROAD TEST

Conditions

- Engine warm (coolant temperature > 75 °C)
- Do not exceed an engine speed of 4 000 rpm.

For this test, it is advisable to start from a fairly low engine speed, in 3rd or 4th gear with very gradual acceleration in order to stabilise the pressure required for 10 seconds in each range (see table).

NOTE: for example, try to maintain an average of **280 mbars** for at least 10 seconds for range n°1.

Pressure ranges to be covered during the test (reading #01)

Range n° 1 (mbars)	Range n° 2 (mbars)	Range n° 3 (mbars)	Range n° 4 (mbars)	Range n° 5 (mbars)
220 340 460 580 700 930				
Average 280	Average 400	Average 520	Average 640	Average 815

Following this road test, the adjustments are operational.

#31 varies more significantly at idle and low loads, and #30 varies more significantly at average and high loads, but both operate over all of the manifold pressure ranges.

The test must be continued over a distance of 3 to 6 miles (5 to 10 kilometres) with normal, smooth, varied driving.

After the test, read the #30 and #31 values. Initially at 128, they should have changed. If not, repeat the test taking care to observe the test conditions.

INJECTION Adaptive mixture adjustment

INTERPRETATION OF THE VALUES OBTAINED FOLLOWING A ROAD TEST

In the event of a lack of fuel (clogged injectors, pressure and flow of fuel too low...), the mixture regulation at #35 increases in order to obtain the mixture closest to 1 and the adaptive adjustment at #30 and #31 increases until the mixture adjustment again fluctuates around 128.

In the event of excess fuel, the logic is reversed:

The mixture regulation at #35 decreases and the adaptive adjustment at #30 and #31 decreases as well in order to realign the mixture adjustment around 128.

NOTE: the possible analysis of #31 remains unreliable as this adjustment operates mainly at idle and low engine loads and is also very sensitive.

Hasty conclusions must not therefore be drawn from this, the position of #30 must be analysed.

The information supplied by #31 and #30 therefore gives an idea of the engine operating mixture thus allowing fault-finding to be focused. In order for them to be useful in fault-finding, no conclusion can be drawn from their value unless they are at the minimum or maximum adjustment limit and they have both moved in the same direction.

IMPORTANT: #30 and #31 must only be processed and analysed following a customer complaint, an operational fault and if they are at the limit with movement of #35 (#35 varies above 175 or below 80).

INJECTION Wiring diagram

KEY TO WIRING DIAGRAM

UNIT N°	DESCRIPTION
119	Automatic transmission computer
120	Injection computer
146	Pinking sensor
147	Absolute pressure sensor
149	Top Dead Centre sensor
193 to 196	Injectors
218	Fuel pump
222	throttle position potentiometer
225	Diagnostics socket
236	Fuel pump relay
238	Locking relay
242	Oxygen sensor
244	Coolant temperature sensor
247	Instrument panel
250	Vehicle speed sensor
260	Fuse box
272	Air temperature sensor
319	Air conditioning control panel
371	Fuel vapour recirculation solenoid valve
503	Decoding computer
597	Engine compartment fuse box
649	Idle regulation stepping motor
679	Radio interference suppression capacitor
730	Automatic clutch computer
778	Monobloc with two coils, 4 outlets
927	Impact detector
МН	Engine earth

INJECTION Wiring diagram

COMPUTER TRACK ALLOCATION LIST

Tracks	DESCRIPTION
1	+ 12 volts after ignition supply from the locking relay
2	Power earth n° 1
3	Power earth n° 2
4	Injector n° 2 and n° 3 control via earth
5	Air conditioning on/off information and compressor operation authorisation request (0 - 12 V)
6	Not used (this track is connected to the air conditioning computer, no information is transmitted along it)
7	Park/neutral/torque damping information
8	Stepping motor control (0 - 12 volts at high frequency) track D
9	Stepping motor control (0 - 12 volts at high frequency) track B
10	Not used
11	Bidirectional fault-finding line K used for entry into fault-finding mode (computer search), transmission of fault-finding information from the computer, application of the control modes (G*), memory erasing (G0**) and end of fault-finding (G13*) modes
12	Vehicle speed information
13	Not used
14	Not used
15	Coolant temperature sensor information
16	Manifold pressure information re-processed by the absolute pressure sensor
17	Voltage supplied by the oxygen sensor information
18	Earth
19	Throttle position potentiometer information
20	Air temperature sensor information
21	Not used
22	Not used
23	Not used
24	Not used

Tracks	DESCRIPTION
25	Not used
26	Not used
27	Not used
28	Control of the coil of cylinders 1 and 4
29	Control of the coil of cylinders 2 and 3
30	Control of injector n° 1 and° 4 via earth (n° 1 engine flywheel end)
31	Pinking sensor shielded cable
32	Not used
33	Top dead centre sensor signal (track B)
34	Top dead centre sensor signal (track A)
35	Stepping motor control (0 - 12 at high frequency) track A
36	Stepping motor control (0 - 12 at high frequency) track C
37	Electronic ignition cut-off coded line input
38	Unidirectional fault-finding line L used only for entry to fault-finding mode (computer search)
39	Not used
40	Control (by connection to earth) of the locking relay
41	Throttle angle information for the automatic transmission and automatic clutch computer
42	OCR control (sequential earth time of the canister bleed solenoid valve OCR)
43	Control of the injection fault warning light on the instrument panel
44	Common earth for the pinking sensor, the coolant temperature sensor and the absolute pressure sensor
45	+ 5 V supply for the absolute pressure sensor and the throttle position potentiometer
46	Common earth for the air temperature sensor, and the throttle position potentiometer
47	Not used
48	Control (by earth) of the fuel pump relay and engine speed information
49	Not used

Tracks	DESCRIPTION
50	Not used
51	Air conditioning compressor clutch control prohibition (0 V \rightarrow authorisation ; 12 V \rightarrow prohibition)
52	Not used
53	Not used
54	Pinking sensor signal
55	Not used

INJECTION Wiring diagram

COMPUTER TRACK ALLOCATION LIST

Tracks	DESCRIPTION
1	Pinking sensor signal
2	Air temperature sensor information
3	Throttle position potentiometer information
4	Earth
5	+ 5 V supply for the absolute pressure sensor and the throttle position potentiometer
6	Coolant temperature sensor information
7	Not used
8	Vehicle speed data
9	Bidirectional fault-finding line K used for entry into fault-finding mode (computer search), transmission of fault-finding information from the computer, application of the control modes (G*), memory erasing (G0**) and end of fault-finding (G13*) modes
10	Unidirectional fault-finding line L used only for entry to fault-finding mode (computer search)
11	Stepping motor control, (0 - 12 volts at high frequency) track D
12	Stepping motor control, (0 - 12 volts at high frequency) track A
13	Top dead centre sensor signal (track B)
14	Not used
15	Common earth for the pinking sensor, the throttle position sensor the manifold pressure sensor, air temperature sensor and the coolant temperature sensor
16	Power earth N° 1
17	Control of the coil of cylinders 2 and 3
18	Locking relay + 12 volts information

INJECTION Wiring diagram

COMPUTER TRACK ALLOCATION LIST (cont)

Tracks	DESCRIPTION
19	Control of the injection fault warning light on the instrument panel
20	Control by earth of the fuel pump relay and engine speed information
21	Not used
22	Voltage supplied by the oxygen sensor information
23	Manifold pressure information re-processed by the absolute pressure sensor
24	Control of the canister bleed solenoid valve by OCR signal (sequential earth time)
25	Not used
26	Control (by earth) of the locking relay
27	Not used
28	Stepping motor control (0 - 12 V at high frequency) track B
29	Stepping motor control (0 - 12 V at high frequency) track C
30	Electronic ignition cut-off coded line input
31	Top Dead Centre sensor signal (Track A)
32	Control of injector N° 2 and 3 (by connection to earth)
33	Control of injector N° 1 and 4 (by connection to earth)
34	Power earth N° 2
35	Control of the coil of cylinders 1 and 4

INJECTION Fault-finding - Introduction

ESTABLISHING XR25/COMPUTER DIALOGUE

- Connect the XR25 to the diagnostics socket.
- Ignition on.
- Selector in position S8
- Enter **D13**

9.INJ

COMPUTER IDENTIFICATION

Computer identification is not linked to the reading of a fault code but to direct reading of the computer part number. After entering into dialogue with the computer:

ENTER	G70*	7700
		xxx
		xxx

The part number then appears on the central display in three sequences.

Each sequence is displayed for approximately two seconds. The display is repeated twice. (For the number, refer to part number section 12).

ERASING THE MEMORY (engine stopped, ignition on)

Following work on the injection system, the computer memory can be erased using the code GO**. (Erasing stored fault codes in fault-finding mode D13, enter GO** with the selector in position S8).

This operation will not erase the memory of any other equipment on the vehicle.

INJECTION Fault-finding - Introduction

If the information obtained by the XR25 requires checking of the electrical continuity, connect the bornier **MS 1048**.

(The **MS 1048** is made up of a 35-way base integral with a printed circuit on which there are 35 copper plated surfaces numbered 1 to 35).

Using the wiring diagrams, the tracks which connect the components to be checked can be easily identified.

IMPORTANT:

- All of the checks, using the bornier MS 1048, must be carried out with the battery disconnected.
- The bornier is designed to be used only with an ohmmeter. Under no circumstances must 12 volts be applied to the check points.

INJECTION Fault-finding - Introduction

TEST PROCEDURE

Connect the XR25, ignition off.

Switch on the ignition, enter into dialogue with the injection computer.

Make a note of which fault bargraph is illuminated or flashing.

Erase the computer memory.

Switch off the ignition.

1/ Carry out an XR25 test with the ignition on

Switch off the ignition, connect the XR25 and switch on the ignition.

Enter into dialogue with the injection computer.

Process the illuminated fault bargraph.

2/ Carry out an XR25 test with the engine running or at starter speed

Switch off the ignition, connect the XR25 and switch on the ignition.

Enter into dialogue with the injection computer.

Switch on the engine.

Process the illuminated fault bargraph.

3/ Carry out an XR25 test while driving

Switch off the ignition, connect the XR25 and switch on the ignition.

Enter into dialogue with the injection computer.

Drive the vehicle.

Process the illuminated fault bargraph.

NOTE : - If illumination of a fault bargraph can be reproduced, it must be processed as an illuminated bargraph even if it has started flashing.

- If no fault bargraph has been illuminated, check the connectors of the faulty circuit.

INJECTION Fault-finding- XR25 fiche

FICHE N° 27 SIDE 1/2 WITH FAULT BARGRAPHS

INJECTION Fault-finding- XR25 fiche

FICHE N° 27 SIDE 2/2 WITH STATUS BARGRAPHS

INJECTION Fault-finding - XR25 fiche

REPRESENTATION OF BARGRAPHS

	Illuminates when dialogue is established withthe code does not exist,there is a line fault or a fault in the equipment		
REPRESENT	TATION OF FAULTS (always on a coloured ba	ckground)	
	When illuminated, this indicates a fault on the defines the fault.	e product being checked, the associated text	
	When extinguished, this indicates that no faul checked.	lt has been detected on the product being	
	TATION OF STATUS (always on a white backg engine stopped, ignition on, no action by the o		
	as bargraphs on the fiche are represented in the ignition on, no action by the operator	status in which they should be with the engine the XR25 should display	
-]	If on the fiche, the bargraph is represented	the XR25 should display	
-]	If on the fiche, the bargraph is represented		
	If on the fiche, the bargraph is represented either or	the XR25 should display	
Engine ri		dition specified on the fiche is no longer carried ition specified on the fiche is carried out.	

FUNCTION V9

Fiche n° 27 side 1/2 and side 2/2 is a generic fiche used for several engine types.

The different engines do not use all of the bargraphs. For information regarding the bargraphs processed by the injection computer, press keys V and θ simultaneously after establishing dialogue. The bargraphs processed will illuminate:

- permanently, in the case of fault bargraphs which cannot be stored or for status bargraphs,
- flashing, in the case of fault bargraphs which can be stored.

To return to fault-finding mode, press key D.

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

1	Right-hand bargraph 1 extinguished XR25 CIRCUIT XR25: no connection, CO, CC TO EARTH, CC + 12	Fiche n° 27 side 1/2
INSTRUCTIONS	For this fault-finding procedure, this bargraph should be illun	ninated.

Check:

- the Injection fuses, Engine and Passenger Compartment,
- the connection between the XR25 and the diagnostics socket,
- the position of the selector (S8),
- the conformity of the cassette.

Rectify if necessary.

Check:

- the presence of+ 12 V on track 6 and earth on track 2 of the diagnostics socket.
- the connection between the XR25 and the diagnostics socket

Diagnostics XR25 11 — 8 socket socket

Rectify if necessary.

Connect the bornier MS 1048 in place of the computer and check the insulation and continuity between tracks:

> Bornier 10 -Diagnostics socket $\begin{array}{cccc}
> 10 & & & & & & \\
> 9 & & & & & & \\
> 11 & & & & & & \\
> 18 & & & & & & \\
> 26 & & & & & & \\
> \end{array}$ Diagnostics socket Main relay Main relay 20 ----- D2 Fuel pump relay

Rectify.

Check the presence of + 12 V on the track:

C1 of the main relay

C3 of the main relay

D1 of the fuel pump relay.

Change the relay(s) if necessary.

AFTER REPAIR

Carry out a conformity check

Change the injection computer.

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

2	Left-hand bargraph 2 illuminated Fiche not computer not operational if left-hand bargraph 2 is illuminated Fiche not operational if left-hand bargraph 2 is illuminated Fiche not operational if left-hand bargraph 2 is illuminated Fiche not operational if left-hand bargraph 2 is illuminated Fiche not operational if left-hand bargraph 2 is illuminated Fiche not operational if left-hand bargraph 2 is illuminated Fiche not operational if left-hand bargraph 2 is illuminated Fiche not operational if left-hand bargraph 2 is illuminated Fiche not operational if left-hand bargraph 2 is illuminated Fiche not operational if left-hand bargraph 2 is illuminated Fiche not operational if left-hand bargraph 2 is illuminated Fiche not operational if left-hand bargraph 2 is illuminated Fiche not operational if left-hand bargraph 2 is illuminated Fiche not operational if left-hand bargraph 2 is illuminated Fiche not operational if left-hand bargraph 2 is illuminated Fiche not operational if left-hand bargraph 2 is illuminated Fiche not operational in the fiche not operational in the fiche not operational in the fiche not operation	
INSTRUCTIONS	NSTRUCTIONS None	
Computer not correct to specification or faulty.		

AFTER REPAIR

Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

2

Right-hand bargraph 2 illuminated

Fiche n° 27 side 1/2

ENGINE IMMOBILISER CIRCUIT

XR25: *22 = 1dEF CO, CC TO EARTH or CC +12 V LINE 30 OF THE

COMPUTER

*22 = 2 dEF If the vehicle is fitted with an engine immobiliser, refer

to the engine immobiliser fault-finding information

INSTRUCTIONS

If the vehicle is not fitted with an engine immobiliser, right-hand bargraph 2 is

illuminated and *22 = 2dEF.

In this case, ignore right-hand bargraph 2.

Connect bornier **MS 1048** in place of the computer and the check the insulation and continuity of the line:

Bornier 30 9 of the infra-red transmitter

Rectify if necessary.

If the fault persists, refer to "Engine immobiliser fault-finding"

AFTER REPAIR Erase the computer memory using GO**.

Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

•	•	
3	Left-hand bargraph 3 illuminated AIR TEMPERATURE SENSOR CIRCUIT XR25: #03 = -40 CO LINE 2 OR 15; CC + 5V LINE 2 #03 = 119 CC TO EARTH LINE 2	
INSTRUCTIONS	Refer to "Fault-finding - Help" for the resistance values.	
Check the resistance o	f the air temperature sensor.	
The resistance is not correct	Change the air temperature sensor.	
The resistance is correct		
	If the electrical wiring is good, change the computer.	

AFTER REPAIR Erase the computer memory using GO**. Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

Fiche n° 27 side 1/2

3

Right-hand bargraph 3 illuminated

OXYGEN SENSOR CIRCUIT

XR25: None

INSTRUCTIONS

Right-hand bargraph 3 may illuminate with the engine running in the event of a fault.

Check the connection and condition of oxygen sensor connector.

With the engine running, check the presence of + 12V between tracks A and B on the oxygen sensor connector.

If there is no 12V supply, repair the sensor heating circuit electrical wiring.

With the ignition off, connect bornier MS 1048 in place of the computer and check the continuity and insulation of line between track 22 of the bornier and track C of the connector.

If necessary, repair the electrical wiring.

The fault persists! Change the oxygen sensor.

The fault persists! Change the computer.

AFTER REPAIR Erase the computer memory (engine cold) using GO**. Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

Left-hand bargraph 4 illuminated Fiche n° 27 side 1/2 COOLANT TEMPERATURE SENSOR CIRCUIT XR25: $\#02 = -40^{\circ}\text{C CC} + 5\text{V LINE 6}$; CO LINE 6 or 15 #02 = 119°C CC TO EARTH LINE 15 Refer to "Fault-finding - Help" for the resistance values. **INSTRUCTIONS** Check the resistance of the coolant temperature sensor. The resistance is Change the sensor not correct Connect bornier MS 1048 in place of the computer and check the continuity and The resistance is correct insulation of the electrical wiring between the tracks: 1 coolant temperature sensor 15 bornier 2 coolant temperature sensor 6 bornier Repair if necessary. The fault persists! Change the computer.

AFTER REPAIR Erase the computer memory using GO**. Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

Fiche n° 27 side 1/2

4	ŀ

Right-hand bargraph 4 illuminated

VEHICLE SPEED SENSOR CIRCUIT

XR25: CO or CC LINE 12

INSTRUCTIONS

Refer to "Fault-finding - Help" for the resistance values.

Carry out a road test and check the speed on the speedometer.

If the speed is zero, repair the wiring between track 12 of the computer and B1 of the sensor.

With the ignition on, check the connection of the speed sensor and its supply:

+ 12V on track A earth on track B2

Rectify if necessary.

The fault persists! Change the speed sensor.

AFTER REPAIR Erase the computer memory using GO** Carry out a road test Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

5

Left-hand bargraph 5 illuminated

Fiche n° 27 side 1/2

ABSOLUTE PRESSURE SENSOR CIRCUIT

XR25: #01 = 103 mb CO LINE 23 or 5 CC - LINE 23

 $\#01 \ge 1020 \text{ mb}$

CC+ LINE 8 or 23

INSTRUCTIONS

Left-hand bargraph 5 may illuminate with the engine running in the event of a fault.

Refer to "Fault-finding - Help" for the resistance values.

If the vehicle has idling problems, check that the line between track 8 of the computer and track B1 of the speed sensor is insulated from 12 V.

Check whether the pressure sensor is electrically and pneumatically connected and check the conformity of the pipe. It must not be clogged, punctured...

With the ignition on, check the presence of 5V between track C and the earth at track A.

5V is not present between track C and track A

Connect the bornier **MS 1048** in place of the computer and check the insulation and continuity between the tracks:

With the ignition on, check the return voltage on track B of the sensor.

Note: To take this reading, a vacuum pump could be used to check the variation

A sensor connector C sensor connector

15 bornier 5 bornier

Rectify if necessary.

5V is present between track C and track A

in the voltage.

The voltage does not vary Change the sensor.

The voltage varies

Connect bornier MS 1048 in place of the computer and check the insulation and continuity between track B of the sensor and track 23 of the bornier.

Rectify if necessary.

The fault persists! Change the computer.

AFTER REPAIR Erase the computer memory using GO** Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

Fiche n° 27 side 1/2

5

Right-hand bargraph 5 illuminated or flashing

FLYWHEEL SIGNAL CIRCUIT

XR25: *25 = dEF FAULT STORED, to be confirmed

*25 = C00 CC - LINE 13 / 31 or 5

*25 = In INVERSION OF SENSOR WIRES

INSTRUCTIONS

If right-hand bargraph 5 is flashing, erase the computer memory using GO**. At starter speed for 10 seconds or with the engine running for 10 seconds minimum, if right-hand bargraph 5 is illuminated or flashing, fault-finding can be carried out. Refer to "Fault-finding - Help" for the resistance values.

Disconnect the sensor connector and check the resistance of the sensor between terminals A and B.

The resistance is not correct

Change the sensor.

The resistance is correct

Connect the bornier **MS 1048** in place of the computer and check the continuity and insulation of the wiring between the tracks:

Flywheel signal sensor bornier B — 13 Flywheel signal sensor bornier В _____ Throttle position sensor bornier **→** 5 Pressure sensor **→** 5 bornier Earth → 16 bornier earth ____ Earth earth — 4 bornier Earth earth -**→** 34 bornier

AFTER REPAIR Erase the computer memory using GO**

Carry out a conformity check

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

INSTRUCTIONS

Left-hand bargraph 6 may illuminate in the event of a fault with the engine running at an engine speed of $2500~\rm rpm$.

Check the connectors of the faulty sensor.

Rectify if necessary.

Connect the bornier **MS 1048** in place of the computer and check the insulation and continuity of the electrical wiring between the tracks:

1 sensor 15 bornier 2 sensor 1 bornier

Rectify if necessary.

The fault persists! Change the pinking sensor.

AFTER REPAIR Erase the computer memory using GO**
Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

17

6

Right-hand bargraph 6 illuminated or flashing

Fiche n° 27 side 1/2

THROTTLE POTENTIOMETER CIRCUIT

XR25: CO LINE 3

CC- LINE 3

CC+ LINE 3 or 34 or 35 or 17

INSTRUCTIONS

If right-hand bargraph 6 is flashing, erase the computer memory using GO^{**} . With the ignition on, at starter speed or with the engine running, if right-hand bargraph 6 is flashing or illuminated, fault-finding can be carried out.

Check the resistance of the throttle potentiometer between tracks A and B.

Check the variation of the throttle potentiometer between tracks B and C.

R between A and B is not correct or B-C does not vary Change the throttle potentiometer.

R between A and B is correct and B-C varies.

Connect the bornier **MS 1048** in place of the computer and check the insulation and continuity between the tracks:

A potentiometer
B potentiometer
C potentiometer
Earth
1 coil
2 coil
15 bornier
5 bornier
3 bornier
34 bornier
35 bornier
17 bornier

Check the resistance of the coil.

If the coil is not good, it must be changed before the computer is changed.

Change the computer.

AFTER REPAIR Erase the computer memory using GO**

Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

8	Left-hand bargraph 8 illuminated FUEL PUMP RELAY CONTROL CIRCUIT XR25: CC + 12 V LINE 20	Fiche n° 27 side 1/2
INSTRUCTIONS	Refer to "Fault-finding - Help" for the resistance values.	
Check the operation of	f the impact sensor.	
With the fuel pump re and 2 when the ignition	elay in place, check the presence of + 12V during the timing phon is switched on.	ase between tracks 1
+12 V is present between 1 and 2	Change the relay.	
+1 2 V is not present between 1 and 2	With the ignition on, check the presence of + 12 V on track relay.	1 of the fuel pump
+12V is not present on track	Check the line of track 1 as far as the fuse.	
+ 12V is present on track 1	Connect the bornier MS 1048 in place of the computer and and insulation between track 2 of the relay and track 20 of t	
	Rectify if necessary.	
The fault persists! Cha	ange the injection computer.	

AFTER REPAIR Erase the computer memory using GO** Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

Left-hand bargraph 11 illuminated Fiche n° 27 side 1/2 11 INJECTION CIRCUIT XR25: *11 = XX.COCO or CC - LINE 32 or 33 *11 = XX.CC CC + LINE 32 or 33 *11 = Def**FAULT STORED** X represents the number of cylinder. **INSTRUCTIONS**

Refer to "Fault-finding - Help" for the resistance values.

Check the resistance of the injectors concerned.

The resistance is not correct

Change the faulty injector(s).

The resistance is correct

Connect the bornier MS 1048 in place of the computer and check the continuity and insulation between track 2 of the injector connectors and tracks 32 and 33.

Repair the wiring if necessary.

During the timing phase, check the presence of 12 V on track 1 of the injector concerned.

Repair the wiring if necessary.

The fault persists! Change the computer.

AFTER REPAIR Erase the computer memory using GO** Carry out a conformity check

The fault persists! Change the computer.

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

12	Left-hand bargraph 12 illuminated FAULT WARNING LIGHT CIRCUIT XR25: CC - or CC + LINE 19	Fiche n° 27 side 1/2
INSTRUCTIONS	None	
Check the insulation a	nd continuity of the line:	
compute	r 19 → warning light fuse	

AFTER REPAIR Erase the computer memory using GO** Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

13

Left-hand bargraph 13 illuminated

STORED MEMORY CIRCUIT

XR25: Injection computer supply cut off.

Fiche n° 27 side 1/2

INSTRUCTIONS

Has the battery has been removed? Left-hand bargraph 13 may illuminate after repair work, ignore it.

Check:

- the battery charge,
- the injection fuses,
- the battery wiring.
- the computer supply.

Rectify.

Switch off the ignition for 2 minutes.

Switch on the ignition.

The fault bargraph should be extinguished.

The fault persists! Change the computer.

AFTER REPAIR Erase the computer memory using GO**
Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

Fiche n° 27 side 1/2

14

Left-hand bargraph 14 illuminated or flashing

IDLE REGULATION VALVE CIRCUIT

XR25: CO LINE 11 or 28 or 12 or 29

CC - LINE 11 or 28 or 12 or 29

CC + LINE 12 or 29

INSTRUCTIONS

Left-hand bargraph 14 may illuminate with the engine running in the event of a fault.

Refer to "Fault-finding - Help" for the resistance values.

Check the resistance of the stepping motor coils between tracks A-D and B-C.

If the resistance is not correct, change the stepping motor.

Connect the bornier **MS 1048** in place of the computer and check the insulation and continuity of the line:

Bornier 11 D stepping motor

12 29 A

The fault persists! Change the computer.

AFTER REPAIR Erase the computer memory using GO**

Carry out a conformity check

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

Right-hand bargraph 14 illuminated Fiche n° 27 side 1/2 **14 CANISTER BLEED CIRCUIT** XR25: CO or CC - or CC + LINE 24 and #23 = 00**INSTRUCTIONS** Refer to "Fault-finding - Help" for the resistance values. Check the conformity of the pipes, rectify if necessary. Check the resistance of the canister bleed valve between track A and B. The resistance is Change the canister bleed valve. not correct The resistance With the engine running at idle, check the presence of + 12 V on track A of the is correct canister bleed valve. Repair the electrical wiring between track A of the canister bleed valve and track + 12 V is not present on track 5 of the fuel pump relay. + 12 V is Connect the bornier MS 1048 in place of the computer and check the insulation present on track and continuity of the electrical wiring between track B of the canister bleed valve and track 24 of the bornier. Α Rectify if necessary. The fault persists! Change the injection computer.

AFTER REPAIR Erase the computer memory using GO** Carry out a conformity check

Fault-finding - Interpretation of XR25 bargraphs

INJECTION

16		ted Fic. CC TO EARTH LINE 35 CC TO EARTH LINE 17	he n° 27 side 1/2
INSTRUCTIONS	Refer to "Fault-finding - Help" for th	e resistance values.	
Check the resistance of	the coil.		
The resistance is not correct	Change the coil.	1	
The resistance is correct	Connect the bornier MS 1048 in place and continuity of the line: bornier 35 bornier 17 Check the presence of + 12 V on trace continuity of line 4 of the coil.	coil	
-	Repair the faulty line.		
The fault persists! Cha	nge the computer.		

AFTER REPAIR Erase the computer memory using GO** Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

2	Left-hand bargraph 2, right-hand bargraph 2, Fiche n° 27 side 2/2 incorrect illumination	;
	THROTTLE POSITION CIRCUIT	
	XR25: Left-hand bargraph 2 illuminated at full load Right-hand bargraph 2 illuminated at no load Left-hand bargraph 2 and right-hand bargraph 2 extinguished at an intermediate position.	
INSTRUCTIONS	No fault bargraph should be illuminated.	

If not fault bargraph is illuminated, the problem is not electrical. Check the mechanics of the accelerator circuit (cable, accelerator pedal,...).

AFTER REPAIR

Carry out a conformity check

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

3	Left-hand bargraph 3, incorrect illumination Fiche n° 27 side 2/2 FLYWHEEL SIGNAL CIRCUIT XR25: Left-hand bargraph 3 illuminated with the engine running
INSTRUCTIONS	Covered in the fault bargraphs.
3	Right-hand bargraph 3, incorrect illumination Fiche n° 27 side 2/2 ENGINE IMMOBILISER CIRCUIT XR25: Left-hand bargraph 3 illuminated, engine immobiliser active
INSTRUCTIONS	Covered in the fault bargraphs.
4	Right-hand bargraph 4, incorrect illumination Fiche n° 27 side 2/2 + AFTER IGNITION CIRCUIT XR25: Right-hand bargraph 4 illuminated at+ after ignition
INSTRUCTIONS	Covered in the fault bargraphs.

AFTER REPAIR	No action

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

5	Right-hand bargraph 5, incorrect illumination Fiche n° 27 side 2/2 LOCKING RELAY CIRCUIT XR25: Right-hand bargraph 5 illuminated if the locking relay is controlled
INSTRUCTIONS	Covered in the fault bargraphs.
6	Left-hand bargraph 6, incorrect illumination Fiche n° 27 side 2/2 MIXTURE REGULATION CIRCUIT XR25: Left-hand bargraph 6 illuminated when the mixture is regulated (engine running)
INSTRUCTIONS	Covered in the fault bargraphs.

AFTER REPAIR	No action
-----------------	-----------

Fault-finding - Interpretation of XR25 bargraphs

INJECTION

6	Right-hand bargraph 6, incorrect illumination Fiche n° 27 side 2/2 IDLE SPEED REGULATION CIRCUIT XR25: Right-hand bargraph 6 illuminated with engine running under no load
INSTRUCTIONS	No fault bargraph should be illuminated.
Check the insulation of	lines 11 and 28 of the injection computer.
If the fault persists and	no other bargraph is to be processed, change the computer.

AFTER No action REPAIR

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

7	Left-hand bargraph 7, incorrect illumination FUEL PUMP CONTROL CIRCUIT XR25: Left-hand bargraph 7 illuminated with the ignititiming phase and with the engine running	Fiche n° 27 side 2/2 on on during the
INSTRUCTIONS	Covered in the fault bargraphs.	

AFTER No action

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

	Right-hand bargraph 11, incorrect illumination Fiche n° 27 side 2/2 CANISTER BLEED CIRCUIT ACTIVE XR25: Right-hand bargraph 11 illuminated when the canister bleed is active
INSTRUCTIONS	Covered in the fault bargraphs.
12	Right-hand bargraph 12 illuminated or extinguished Fiche n° 27 side 2/2 ERASING MEMORIED FAULTS XR25: This bargraph is illuminated when the faults have been erased.
INSTRUCTIONS	None.

AFTER REPARATION	No action
---------------------	-----------

INJECTION

17

Fault-finding - Customer complaints not using OPTIMA

INSTRUCTIONS

Only refer to these customer complaints following a full check using the XR25 Refer to "Fault-finding $\,$ - Help" for the resistance values.

STARTING PROBL	EMS				
	Does not start	CHART 1			
	Starts but stalls	CHART 2			
	Starting takes too long	CHART 3			
IDLE SPEED PROI	BLEMS				
	Too high	CHART 4			
	Too low	CHART 5			
	Engine speed unstable	CHART 6			
	Hunting	CHART 7			
HANDLING	Lack of performance Flat spots and hesitation	CHART 8 CHART 9			
FUMES - POLLUTI	FUMES - POLLUTION				
	CO and/or HC levels too high	CHART 10			
HIGH FUEL CONS	UMPTION	CHART 11			
ENGINE NOISE					
	Pinking	CHART 12			

FAULT WARNING LIGHT PROBLEMS

Carry out the left-hand bargraph 12 illuminated faultfinding procedure

The procedure which does not use the OPTIMA is not suitable as an adequate quality criteria. Follow the procedure using the OPTIMA to obtain this quality criteria.

INJECTION Fault-finding - Chart not using OPTIMA

INJECTION Fault-finding - Chart not using OPTIMA

AFTER REPAIR

REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

JSA031.1

Carry out a conformity check

INJECTION Fault-finding - Chart not using OPTIMA

CHART 2	STARTING PROBLEMS The engine starts but stalls
INSTRUCTIONS	Only refer to this customer complaint following a full check using the XR25

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

CHART 5	IDLE SPEED PROBLEMS Idle speed too low
INSTRUCTIONS	Only refer to this customer complaint following a full check using the XR25

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

INJECTION Fault-finding - Chart not using OPTIMA

CHART 6

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

AFTER	
REPAIR	

INJECTION Fault-finding - Chart not using OPTIMA

AFTER	
REPAIR	

INJECTION Fault-finding - Chart not using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

INJECTION Fault-finding - Chart not using OPTIMA

- Catalytic converter (melted, clogged,...).
- Oxygen sensor (contaminated, heating faulty,...).
- Air leak upstream of the oxygen sensor.
- Sealing of the exhaust line.
- Type of fuel used.
- Ignition (spark plugs, wires, distributor)
- General condition of the engine (timing, ...).

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

Check the flow of fuel and the fuel pressure (refer to vehicle Workshop Repair Manual) and the canister bleed circuit.

Rectify if necessary (regulator, pump, filter, pipes).

Does the customer complaint persist?

no — End of fault-finding.

It is no longer an injection system problem, it is an engine problem,

yes

check:

- the level of engine oil
- the engine cooling circuit
- the suspension
- the general condition of the engine.

If necessary, carry out a consumption check using the ECONOTEST consumption equipment.

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

AFTER REPAIR

INJECTION ult-finding - Customer complaints using OPTIMA

INSTRUCTIONS

Only refer to this customer complaint following a full check using the XR25 Refer to "Fault-finding - Help" for the resistance values

INJECTION Fault-finding - Chart using OPTIMA

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

CHART 2	STARTING PROBLEMS The engine starts but stalls
INSTRUCTIONS	Only refer to this customer complaint following a full check using the XR25

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER
REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

compressions test.

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

injectors (seizing...).

INJECTION Fault-finding - Chart using OPTIMA

INJECTION Fault-finding - Chart using OPTIMA

CHART 8
CONT

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

JSA031.1

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

CHART 10 CONT 1

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Engine cold, ignition on

Order of operations	Function to be checked	Action	Bargraph	Display and notes
1	XR25 dialogue	D13 (selector in position S8)		9.NJ Use of fiche n° 27 fault test side
2	Interpretation of normally illuminated bargraphs		1 1	Fault test Code present
				Code present
3	Engine immobiliser		2	If the vehicle does not have an engine immobiliser, this bargraph should be illuminated
4	Conformity of the computer	G70*		Display in three sequences of the part number (refer to section 12)
5	Changing to status test mode	G01*		Use of fiche n° 27 status test side

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Engine cold, ignition on.

Order of operations	Function to be checked	Action	Bargraph	Display and notes
6	Interpretation of normally illuminated bargraphs		1	Code present
			2	No load position recognised
			4	Reception of + after ignition information
			5	Locking relay control effective
			12	Illuminates after the memories have been erased to confirm that the operation has been carried out correctly
				Computer configured to operate with a:
			19	manual gearbox (G50*2*)

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Engine cold, ignition on

Order of operations	Function to be checked	Action	Bargraph	Display and notes
7	Throttle position potentiometer	No load # 17	2	10 < X < 36
		Accelerator pedal slightly pressed	2	
		Full load # 17	2	193 < X < 240
8	Absolute pressure sensor	# 01		X = Local atmospheric pressure
9	Coolant temperature sensor	# 02		X =Ambient temperature ± 5 °C
10	Air temperature sensor	# 03		$X = Ambient temperature \pm 5^{\circ}C$
11	Idle regulator stepping motor	# 12		The value varies in relation to the coolant temperature: $19\% \leq X \leq 80\%$
12	Engine speed	# 06		X = 0 rpm.
13	Canister bleeding	# 23		X = 0 %

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Order of operations	Function to be checked	Action	Bargraph	Display and notes
1	Changing to status test mode	G01*		Use of fiche n° 27 status test side
2	No fault		20	Check that this bargraph is not flashing; if it is, type GO2* and turn the fiche over. Warning: This bargraph may flash if the vehicle is not fitted with an engine immobiliser. Ignore this bargraph if fault right-hand bargraph 2 is illuminated with *22 = 2dEF. Repair the faulty component and then erase the fault memory (GO**) and return to status test mode (GO1*).
3	Battery voltage	# 04 if at # 04 then at # 06		13 volts < X < 14.5 volts $X < 12.7 volts$ $Nominal < X < 930 rpm.$ $speed$

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Order of operations	Function to be checked	Action	Bargraph	Display and notes
4	Interpretation of normally illuminated bargraphs	-	1	Code present
			2	No load position recognised
			3	Reception of engine speed information
			4	Reception of + after ignition information
			5	Locking relay control effective
			6	Idle regulation active
			6	Mixture regulation active

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Order of operations	Function to be checked	Action	Bargraph	Display and notes
4 (cont)	Interpretation of normally illuminated bargraphs (cont)	-	7	Fuel pump activated
			12	Illuminates after the memories have been erased to confirm that the operation has been carried out correctly
				Computer configured to operate with a:
			19	manual gearbox (G50*2*)

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Order of operations	Function to be checked	Action	Bargraph	Display and notes
5	Idle speed	# 06 # 12	6	$X = 740 \pm 50 \text{ rpm}.$ $4 \% < X < 15 \%$
6	Anti-pinking noise measurement	# 13 (3500 rpm. with no load)		X variable and not zero

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Order of operations	Function to be checked	Action	Bargraph	Display and notes
7	Manifold pressure	# 01 with no power- consuming unit operating		X is variable and is of the order $270 \le X \le 410 \text{ mb}$ (this pressure varies in accordance with the altitude)
8	Mixture regulation	At an constant speed of 2500 rpm then at idle # 05	6 	X varies with an interval of approximately 50 to 900 mV X is situated and varies slightly around 128 with maximum of 255 and a minimum of 0
9	Adaptive idle adjustment	# 21		- 8.6 % < X < 6.2 % (average value after the memory has been erased: 0)
10	Canister bleeding	# 23		Bleeding of the canister is prohibited. The solenoid valve remains closed. $X = 0 \%$

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Check to be carried out during a road test

Order of operations	Function to be checked	Action	Bargraph	Display and notes
1	Changing to status test mode	G01*		Use of fiche n° 27 status test side
2	No fault		20	Check that this bargraph is not flashing; if it is, type GO2* and turn the fiche over. Warning: This bargraph may flash if the vehicle is not fitted with an engine immobiliser. Ignore this bargraph if fault right-hand bargraph 2 is illuminated with *22 = 2dEF. Repair the faulty component and then erase the fault memory (GO**) and return to status test mode (GO1*).
3	Canister bleeding	# 23		Canister bleeding is authorised X = variable
4	Vehicle speed information	# 18	11	X = vehicle speed displayed on the speedometer
5	Pinking sensor	Vehicle with load at an engine speed of 2000 rpm. # 13 # 15		$X=$ variable and not zero $0 \le X \le 6$ (in the event of a sensor fault the advance is automatically reduced by 4° , not shown at# 15)

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Check to be carried out during a road test

Order of operations	Function to be checked	Action	Bargraph	Display and notes
6	Adaptive mixture values	After programming		
		# 30		$96 \le X \le 160$ (average value after the memories have been erased: 128)
		# 31		$96 \le X \le 160$ (average value after the memories have been erased: 128)

INJECTION Fault-finding - Help

Injector resistance = 14.5Ω

Idle regulation stepping motor

resistance = A - D = $53 \pm 5 \Omega$ B - C = $53 \pm 5 \Omega$

Canister bleed valve resistance = $35 \pm 5 \Omega$

Ignition coil resistance : $1-2 = 2 \Omega$ $2-3 = 1.6 \Omega$

 $1-3 = 1.6 \Omega$ $2-4 = 1.6 \Omega$

 $1-4 = 1.6 \Omega$ $3-4 = 1.1 \Omega$

HT-HT= $7.2 \text{ k}\Omega$

Flywheel signal resistance = 220Ω

Air temperature sensor resistance = $800 \text{ to } 1500 \Omega \text{ at } 40^{\circ}\text{C}$

Throttle position potentiometer : PL C-A 1260 Ω PF C-A2200 Ω

C-B 2200 Ω C-B 1260 Ω

B-A 1200 Ω B-A 1200 Ω

Coolant temperature sensor resistance = $210 \text{ to } 270 \Omega \text{ at } 90^{\circ}\text{C}$

Oxygen sensor resistance : A-B = 3 to 15 Ω

Fuel pressure = 3 bars or 2.5 bars at idle

Value of: CO = 0.3 % maximum

HC = 100 ppm maximum

CO2 = 14.5 % minimum

Lambda (λ) = 0.97 < λ < 1.03

INJECTION Fault-finding - Help

EQUIPMENT REQUIRED

OPTIMA 5800 fault-finding equipment 4 gas analyser 4040-5040 or AGM 1500

ANALYSIS OF EXHAUST GASES USING THE FAULT-FINDING EQUIPMENT

Connecting the OPTIMA 5800 fault-finding equipment to an analyser (SOURIAU 4040-5040 or SAGEM AGM 1500) allows the gases to be checked in accordance with the legislation relating to vehicles fitted with catalytic converters. This check assumes measurement at half load and at idle, with the following requirements:

Idle	2 500 rpm	
CO < 0.5 %	CO < 0.3 %	
HC < 100 ppm	HC < 100 ppm	

Irrespective of the legislation, the other measurements given by the analyser are the subject of a tolerance interval:

Idle	2 500 rpm	
CO ₂ > 13.5 %	CO ₂ > 13.5 %	
O ₂ < 0.8 %	O ₂ < 0.8 %	
0.97 < Lambda < 1.03	0.97 < Lambda < 1.3	

NOTE: Lambda = 1 / Mixture

- Lambda > $1 \rightarrow$ Lean mixture
- Lambda $< 1 \rightarrow Rich mixture$

The condition Lambda = 1 is essential for correct operation of the catalytic converter.

The equipment combines the following phases:

- Bringing the engine up to operating temperature (oil temperature greater than 60°C).
- Constant speed of 2500 rpm for one minute to activate the mixture regulation and simultaneous measurement of the gases.
- If the gases analysis at 2500 rpm is correct, measurement at idle.

If the equipment considers the analysis to be incorrect, fault-finding messages appear, the order of gas priority being:

1) CO 2) Lambda 3) HC 4) O ₂ 5) CO ₂
--

NOTE: It is possible to print the results of the anti-pollution tests.

INJECTION Fault-finding - Help

EQUIPMENT REQUIRED

OPTIMA 5800 fault-finding equipment

OXYGEN SENSOR CHECK USING THE FAULT-FINDING EQUIPMENT

Straight-forward oxygen sensor faults are detected by the XR25.

- Open circuit.
- Short circuit to earth.
- Short circuit to+ 12 V.

The fault-finding equipment allows operational faults which are not detected by the XR25 to be highlighted. A sensor check can be carried out for the following customer complaints:

- Excessive consumption.
- Irregular idle speed, hunting.
- Hesitation.
- Gases analysis not correct to specification.

The equipment check scenario assumes connection in parallel with the signal transmitted by the oxygen sensor. This signal is analysed at a constant engine speed (2500 rpm), when the mixture regulation conditions are joined (engine warm...).

CONNECTION:

The 4-way sensor connector is located under the vehicle.

During normal operation, the signal is represented as a sinusoid.

The characteristic parameters of this signal are the maximum voltage, the minimum voltage and the period. Whatever the engine type, the correct values are:

- Maximum voltage > 600 mV.
- Minimum voltage < 200 mV.
- Gap (maximum voltage minimum voltage) > 500 mV.
- Period < 1 second.

INJECTION Fault-finding - Help

EQUIPMENT REQUIRED

OPTIMA 5800 fault-finding equipment

IGNITION CHECK USING THE FAULT-FINDING EQUIPMENT

The OPTIMA 5800 fault-finding equipment allows the ignition to be checked under two conditions:

- TEST ON STARTING: if the vehicle will not start. When fault-finding using the XR25 is not possible, this option checks the presence and the quality of the ignition when the starter is operated.
- ENGINE RUNNING TESTS: These measurements are an addition to the XR25 in the event of customer complaints such as: hesitation, ignition misfiring, incorrect gases analysis, unstable idle speed...

Also, the equipment's measuring module allows the static ignition to be checked using two high voltage clips, the coils having two outlets (when one ignition order is given, two sparks occur simultaneously: one in the combustion chamber, the other in the exhaust cylinder). While these measurements are being taken, the two clips must be moved from one coil to the other.

Their power is controlled directly by the computer (the amplifier module is integral with the computer): the equipment is therefore connected at the inlet of the coils.

CONNECTIONS:

- DZF engine: Connection to the two coils (bloc located to the left of the rocker cover).

MEASUREMENTS:

The ignition is characterised by the following values:

Engine running:

- Duration of spark.
- Priming voltage (or ionisation voltage).
- Priming voltage during the exhaust phase (static ignition).

Test on starting:

- Ignition supply voltage.
- TDC signal sensor.
- Control signal (MPA).
- Duration of spark.
- Priming voltage (or ionisation voltage).
- Priming voltage during the exhaust phase (static ignition).

The equipment checks the consistency of the values obtained for each cylinder and compares the measurements with a database categorised by engine type.

INJECTION Fault-finding - Introduction

ESTABLISHING XR25/COMPUTER DIALOGUE

- Connect the XR25 to the diagnostics socket.
- Ignition on.
- Selector in position S8
- Enter **D13**

9.INJ

COMPUTER IDENTIFICATION

Computer identification is not linked to the reading of a fault code but to direct reading of the computer part number. After entering into dialogue with the computer:

ENTER	G70*	7700
		XXX
		XXX

The part number then appears on the central display in three sequences.

Each sequence is displayed for approximately two seconds. The display is repeated twice. (For the number, refer to part number section 12).

ERASING THE MEMORY (engine stopped, ignition on)

Following work on the injection system, the computer memory can be erased using the code GO**. (Erasing stored fault codes in fault-finding mode D13, enter GO** with the selector in position S8).

This operation will not erase the memory of any other equipment on the vehicle.

INJECTION Fault-finding - Introduction

If the information obtained by the XR25 requires checking of the electrical continuity, connect the bornier **Sus 1228**.

(The **Sus 1228** is made up of a 55-way base integral with a printed circuit on which there are 55 copper plated surfaces numbered 1 to 55).

Using the wiring diagrams, the tracks which connect the components to be checked can be easily identified.

IMPORTANT:

- All of the checks , using the bornier **Sus 1228**, must be carried out with the battery disconnected.
- The bornier is designed to be used only with an ohmmeter. Under no circumstances must 12 volts be applied to the check points.

INJECTION Fault-finding - Introduction

TEST PROCEDURE

Connect the XR25, ignition off.

Switch on the ignition, enter into dialogue with the injection computer.

Make a note of which fault bargraph is illuminated or flashing.

Erase the computer memory.

Switch off the ignition.

1/ Carry out an XR25 test with the ignition on

Switch off the ignition, connect the XR25 and switch on the ignition.

Enter into dialogue with the injection computer.

Process the illuminated fault bargraph.

2/ Carry out an XR25 test with the engine running or at starter speed

Switch off the ignition, connect the XR25 and switch on the ignition.

Enter into dialogue with the injection computer.

Switch on the engine.

Process the illuminated fault bargraph.

3/ Carry out an XR25 test while driving

Switch off the ignition, connect the XR25 and switch on the ignition.

Enter into dialogue with the injection computer.

Drive the vehicle.

Process the illuminated fault bargraph.

NOTE : - If illumination of a fault bargraph can be reproduced, it must be processed as an illuminated bargraph even if it has started flashing.

- If no fault bargraph has been illuminated, check the connectors of the faulty circuit.

INJECTION Fault-finding- XR25 fiche

FICHE N° 27 SIDE 1/2 WITH FAULT BARGRAPHS

FI21627-1

INJECTION Fault-finding- XR25 fiche

FICHE N° 27 SIDE 2/2 WITH STATUS BARGRAPHS

FI21627-2

INJECTION Fault-finding - XR25 fiche

REPRESENTATION OF BARGRAPHS

	Illuminates when dialogue is established with the computer. If it remains extinguished:the code does not exist,there is a line fault or a fault in the equipment or computer				
REPRESEN	TATION OF FAULTS (always on a coloured background)				
	When illuminated, this indicates a fault on the product being checked, the associated text defines the fault.				
	When extinguished, this indicates that no fault has been detected on the product being checked.				
REPRESENTATION OF STATUS (always on a white background)					
With the	engine stopped, ignition on, no action by the operator				
	us bargraphs on the fiche are represented in the status in which they should be with the engine , ignition on, no action by the operator				
-	If on the fiche, the bargraph is represented the XR25 should display				
-	If on the fiche, the bargraph is represented the XR25 should display				
-	If on the fiche, the bargraph is represented either or the XR25 should display				
Engine running Extinguished when the function or the condition specified on the fiche is no longer carried out.					
Illuminated when the function or the condition specified on the fiche is carried out.					

FUNCTION V9

Fiche n° 27 side 1/2 and side 2/2 is a generic fiche used for several engine types.

The different engines do not use all of the bargraphs. For information regarding the bargraphs processed by the injection computer, press keys V and 9 simultaneously after establishing dialogue. The bargraphs processed will illuminate:

- permanently, in the case of fault bargraphs which cannot be stored or for status bargraphs,
- flashing, in the case of fault bargraphs which can be stored.

To return to fault-finding mode, press key D.

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

1	Right-hand bargraph 1 extinguished XR25 CIRCUIT XR25: no connection, CO, CC TO EARTH, CC + 12	Fiche n° 27 side 1/2
INSTRUCTIONS	For this fault-finding procedure, this bargraph should be illum	inated.

Check:

- the Injection fuses, Engine and Passenger Compartment,
- the connection between the XR25 and the diagnostic socket,
- the position of the selector (S8),
- the conformity of the cassette.

Rectify if necessary.

Check:

- the presence of+ 12 V on track 6 and earth on track 2 of the diagnostic socket.
- the connection between the XR25 and the diagnostics socket

Rectify if necessary.

Connect the bornier **Sus 1228** in place of the computer and check the insulation and continuity between tracks:

Bornier $38 \longrightarrow 10$ Diagnostic socket $11 \longrightarrow 11$ Diagnostic socket $1 \longrightarrow C5$ Main relay $40 \longrightarrow C2$ Main relay $48 \longrightarrow D2$ Fuel pump relay

Rectify.

Check the presence of + 12 V on the track:

C1 of the main relay

C3 of the main relay

D1 of the fuel pump relay.

Change the relay(s) if necessary.

AFTER
REPAIR

Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

2	Left-hand bargraph 2 illuminated COMPUTER CIRCUIT XR25: Computer not operational if left-hand bargra	Fiche n° 27 side 1/2 oh 2 is illuminated
INSTRUCTIONS	None	

Computer not correct to specification or faulty.

Change the injection computer.

AFTER REPAIR

Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

2

Right-hand bargraph 2 illuminated

Fiche n° 27 side 1/2

ENGINE IMMOBILISER CIRCUIT

XR25: *22 = 1dEF CO. CC TO EARTH or CC +12 V LINE 37 OF THE

COMPUTER

*22 = 2 dEFIf the vehicle is fitted with an engine immobiliser, refer

to the engine immobiliser fault-finding information

INSTRUCTIONS

If the vehicle is not fitted with an engine immobiliser, right-hand bargraph 2 is illuminated and *22 = 2dEF.

In this case, ignore right-hand bargraph 2.

Connect bornier Sus 1228 in place of the computer and the check the insulation and continuity of the

Bornier 37 9 of the infra-red transmitter

Rectify if necessary.

If the fault persists, refer to "Engine immobiliser fault-finding"

AFTER REPAIR Erase the computer memory using GO**.

Carry out a conformity check

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

Left-hand bargraph 3 illuminated Fiche n° 27 side 1/2 3 AIR TEMPERATURE SENSOR CIRCUIT XR25: #03 = -40CO LINE 20 OR 46; CC + 5V LINE 20 #03 = 119CC TO EARTH LINE 20 **INSTRUCTIONS** Refer to "Fault-finding - Help" for the resistance values. Check the resistance of the air temperature sensor. The resistance is Change the air temperature sensor. not correct The resistance Connect bornier Sus 1228 in place of the computer and check the continuity and is correct insulation of the electrical wiring between the tracks: 1 sensor connector 46 bornier 20 bornier 2 sensor connector If the electrical wiring is good, change the computer.

AFTER REPAIR Erase the computer memory using GO**. Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

3	Right-hand bargraph 3 illuminated	Fiche n° 27 side 1/2
	OXYGEN SENSOR CIRCUIT XR25: None	

INSTRUCTIONS

Right-hand bargraph 3 may illuminate with the engine running in the event of a fault.

Check the connection and condition of oxygen sensor connector.

With the engine running, check the presence of + 12V between tracks A and B on the oxygen sensor connector.

If there is no 12V supply, repair the sensor heating circuit electrical wiring.

With the ignition off, connect bornier Sus 1228 in place of the computer and check the continuity and insulation of line between track 17 of the bornier and track C of the connector.

If necessary, repair the electrical wiring.

The fault persists! Change the oxygen sensor.

The fault persists! Change the computer.

AFTER REPAIR Erase the computer memory (engine cold) using GO**. Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

Left-hand bargraph 4 illuminated Fiche n° 27 side 1/2 COOLANT TEMPERATURE SENSOR CIRCUIT XR25: $\#02 = -40^{\circ}\text{C CC} + 5\text{V LINE 15}$; CO LINE 15 or 44 #02 = 119°C CC TO EARTH LINE 15 Refer to "Fault-finding - Help" for the resistance values. **INSTRUCTIONS** Check the resistance of the coolant temperature sensor. The resistance is Change the sensor. not correct Connect bornier Sus 1228 in place of the computer and check the continuity and The resistance is correct insulation of the electrical wiring between the tracks: 1 coolant temperature sensor 44 bornier 2 coolant temperature sensor 15 bornier Repair if necessary.

AFTER REPAIR Erase the computer memory using GO**. Carry out a conformity check

The fault persists! Change the computer.

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

Fiche n° 27 side 1/2

4

Right-hand bargraph 4 illuminated

VEHICLE SPEED SENSOR CIRCUIT

XR25: CO or CC LINE 12

INSTRUCTIONS

Refer to "Fault-finding - Help" for the resistance values.

Carry out a road test and check the speed on the speedometer.

If the speed is zero, repair the wiring between track 12 of the computer and B1 of the sensor.

With the ignition on, check the connection of the speed sensor and its supply:

+ 12V on track A earth on track B2

Rectify if necessary.

The fault persists! Change the speed sensor.

AFTER REPAIR Erase the computer memory using GO** Carry out a road test Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

Fiche n° 27 side 1/2

D7F engine 55-way Left-hand bargraph 5 illuminated 5 ABSOLUTE PRESSURE SENSOR CIRCUIT #01 = 103 mbCO LINE 16 or 45 CC - LINE 16 $\#01 \ge 1020 \text{ mb}$ CC+ LINE 12 or 16 Left-hand bargraph 5 may illuminate with the engine running in the event of a INSTRUCTIONS fault. Refer to "Fault-finding - Help" for the resistance values. If the vehicle has idling problems, check that the line between track 12 of the computer and track B1 of the speed sensor is insulated from 12 V. Check whether the pressure sensor is electrically and pneumatically connected and check the conformity of the pipe. It must not be clogged, punctured...

5V is not present between track C and track A

Connect the bornier **Sus 1228** in place of the computer and check the insulation and continuity between the tracks:

A sensor connector 44 bornier C sensor connector 45 bornier

Rectify if necessary.

With the ignition on, check the presence of 5V between track C and the earth at track A.

5V is present between track C and track A

The voltage does not vary With the ignition on, check the return voltage on track B of the sensor.

Note: To take this reading, a vacuum pump could be used to check the

variation in the voltage.

Change the sensor.

The voltage varies

Connect bornier Sus 1228 in place of the computer and check the insulation and continuity between track B of the sensor and track 16 of the bornier.

Rectify if necessary.

The fault persists! Change the computer.

AFTER REPAIR Erase the computer memory using GO** Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

Fiche n° 27 side 1/2

5

Right-hand bargraph 5 illuminated or flashing

FLYWHEEL SIGNAL CIRCUIT

XR25: *25 = dEF FAULT STORED, to be confirmed

*25 = C00 CC - LINE 33 / 34 or 45

*25 = In INVERSION OF SENSOR WIRES

INSTRUCTIONS

If right-hand bargraph 5 is flashing, erase the computer memory using GO**. At starter speed for 10 seconds or with the engine running for 10 seconds minimum, if right-hand bargraph 5 is illuminated or flashing, fault-finding can be carried out. Refer to "Fault-finding - Help" for the resistance values.

Disconnect the sensor connector and check the resistance of the sensor between terminals A and B.

The resistance is not correct

Change the sensor.

The resistance is correct

Connect the bornier **Sus 1228** in place of the computer and check the continuity and insulation of the wiring between the tracks:

Flywheel sensor signal 34 bornier B ----- 33 Flywheel sensor signal bornier B _____ 45 Throttle position sensor bornier C _____ 45 Pressure sensor bornier bornier Earth 2 earth — Earth earth ____ bornier Earth earth bornier

AFTER REPAIR Erase the computer memory using GO**
Carry out a conformity check

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

INSTRUCTIONS

Left-hand bargraph 6 may illuminate in the event of a fault with the engine running at an engine speed of $2500 \, \text{rpm}$.

Check the connectors of the faulty sensor.

Rectify if necessary.

Connect the bornier **Sus 1228** in place of the computer and check the insulation and continuity of the electrical wiring between the tracks:

1 sensor 44 bornier 2 sensor 54 bornier

Rectify if necessary.

The fault persists! Change the pinking sensor.

AFTER REPAIR Erase the computer memory using GO**
Carry out a conformity check

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

Right-hand bargraph 6 illuminated or flashing

Fiche n° 27 side 1/2

THROTTLE POTENTIOMETER CIRCUIT

XR25:

CO LINE 19 CC- LINE 19

CC+ LINE 19 or 18 or 28 or 29

INSTRUCTIONS

If right-hand bargraph 6 is flashing, erase the computer memory using GO^{**} . With the ignition on, at starter speed or with the engine running, if right-hand bargraph 6 is flashing or illuminated, fault-finding can be carried out.

Check the resistance of the throttle potentiometer between tracks A and B.

Check the variation of the throttle potentiometer between tracks B and C.

R between A and B is not correct or B-C does not vary Change the throttle potentiometer.

R between A and B is correct and B-C varies.

Connect the bornier **Sus 1228** in place of the computer and check the insulation and continuity between the tracks:

A potentiometer
B potentiometer
C potentiometer
Earth
1 coil
2 coil
46 bornier
45 bornier
19 bornier
28 bornier
29 bornier

Check the resistance of the coil.

If the coil is not good, it must be changed before the computer is changed.

Change the computer.

AFTER REPAIR Erase the computer memory using GO**
Carry out a conformity check

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

Left-hand bargraph 8 illuminated Fiche n° 27 side 1/2 8 FUEL PUMP RELAY CONTROL CIRCUIT XR25: CC + 12 V LINE 48 **INSTRUCTIONS** Refer to "Fault-finding - Help" for the resistance values. Check the operation of the impact sensor. With the fuel pump relay in place, check the presence of + 12V during the timing phase between tracks 1 and 2 when the ignition is switched on. +12 V is present Change the relay. between 1 and 2 With the ignition on, check the presence of + 12 V on track 1 of the fuel pump +1 2 V is not present relay. between 1 and 2 Check the line of track 1 as far as the fuse. +12V is not present on track Connect the bornier Sus 1228 in place of the computer and check the continuity + 12V is present and insulation between track 2 of the relay and track 48 of the bornier. on track 1 Rectify if necessary.

The fault persists! Change the injection computer.

AFTER REPAIR Erase the computer memory using GO**
Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

The fault persists! Change the computer.

AFTER REPAIR Erase the computer memory using GO** Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

12	Left-hand bargraph 12 illuminated FAULT WARNING LIGHT CIRCUIT XR25: CC - or CC + LINE 43	Fiche n° 27 side 1/2	
INSTRUCTIONS	None		
Check the insulation and continuity of the line:			
computer 43 — warning light fuse			
The fault persists! Change the computer.			

AFTER REPAIR Erase the computer memory using GO** Carry out a conformity check

INJECTION

13

Left-hand bargraph 13 illuminated

STORED MEMORY CIRCUIT

Injection computer supply cut off.

Fault-finding - Interpretation of XR25 bargraphs

Fiche n° 27 side 1/2

INSTRUCTIONS

Has the battery has been removed? Left-hand bargraph 13 may illuminate after repair work, ignore it.

Check:

- the battery charge,
- the injection fuses,
- the battery wiring.
- the computer supply.

Rectify

Switch off the ignition for 2 minutes.

Switch on the ignition.

The fault bargraph should be extinguished.

The fault persists! Change the computer.

AFTER REPAIR Erase the computer memory using GO**

Carry out a conformity check

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

1	Right-hand bargraph 1 extinguished	Fiche n° 27 side $1/2$
	XR25 CIRCUIT	
	XR25: no connection, CO, CC TO EARTH, CC + 12	
_		
INSTRUCTIONS	For this fault-finding procedure, this bargraph should be illumi	inated.

Check:

- the Injection fuses, Engine and Passenger compartment,
- the connection between the XR25 and the diagnostic socket,
- the position of the selector (S8),
- the conformity of the cassette..

Rectify if necessary.

Check:

- the presence of + 12 $\mbox{\sc V}$ on track 6 and earth on track 2 of the diagnostic socket.
- the connection between the XR25 and the diagnostic socket.

Rectify if necessary.

Connect the bornier \mathbf{Sus} 1228 in place of the computer and check the insulation and continuity between the tracks:

Bornier 38 — 10 Diagnostic socket
11 — 11 Diagnostic socket
1 — C5 Main relay
40 — C2 Main relay
48 — D2 Fuel pump relay

Rectify.

Check the presence of + 12 V on track:

C1 of the main relay

C3 of the main relay

D1 of the fuel pump relay.

Change the relay(s) if necessary.

AFTER REPAIR

Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

Fiche n° 27 side 1/2

14

INSTRUCTIONS

Left-hand bargraph 14 illuminated or flashing IDLE REGULATION VALVE CIRCUIT

CO LINE 8 or 9 or 35 or 36

CC - LINE 8 or 9 or 35 or 36

CC + LINE 35 or 36

XR25:

Left-hand bargraph 14 may illuminate with the engine running in the event of a fault.

Refer to "Fault-finding - Help" for the resistance values.

Check the resistance of the stepping motor coils between tracks A-D and B-C.

If the resistance is not correct, change the stepping motor.

Connect the bornier Sus 1228 in place of the computer and check the insulation and continuity of the line:

Bornier

D stepping motor 35

The fault persists! Change the computer.

AFTER REPAIR Erase the computer memory using GO** Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

17

Right-hand bargraph 14 illuminated Fiche n° 27 side 1/2 **14 CANISTER BLEED CIRCUIT** XR25: CO or CC - or CC + LINE 42 and #23 = 00**INSTRUCTIONS** Refer to "Fault-finding - Help" for the resistance values. Check the conformity of the pipes, rectify if necessary. Check the resistance of the canister bleed valve between track A and B. The resistance is Change the canister bleed valve. not correct The resistance With the engine running at idle, check the presence of + 12 V on track A of the is correct canister bleed valve. Repair the electrical wiring between track A of the canister bleed valve and track + 12 V is not present on track 5 of the fuel pump relay. + 12 V is Connect the bornier **Sus 1228** in place of the computer and check the insulation present on track and continuity of the electrical wiring between track B of the canister bleed valve and track 42 of the bornier. Α Rectify if necessary. The fault persists! Change the injection computer.

AFTER REPAIR Erase the computer memory using GO** Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

Fiche n° 27 side 1/2 Left-hand bargraph 15 illuminated **15** AC INJECTION CONNECTION CIRCUIT XR25: CC + 12 V on line 51 of the computer

INSTRUCTIONS

Check that the vehicle is fitted with air conditioning. If there is no air conditioning fitted, study the other prioritised bargraphs

Connect the bornier Sus 1228 in place of the computer and check the insulation and continuity of the

Bornier

51

A5 AC control panel

Rectify if necessary.

If the fault persists, refer to the air conditioning fault-finding information.

AFTER REPAIR Erase the computer memory using GO** Carry out a conformity check

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

Left-hand bargraph 16 illuminated Fiche n° 27 side 1/2 16 **IGNITION COIL CIRCUIT** XR25: *16 = 1.4 COCO / CC TO EARTH LINE 28 *16 = 2.3 COCO / CC TO EARTH LINE 29 **INSTRUCTIONS** Refer to "Fault-finding - Help" for the resistance values. Check the resistance of the coil. The resistance Change the coil. is not correct The resistance Connect the bornier **Sus 1228** in place of the computer and check the insulation is correct and continuity of the line: bornier $28 \longrightarrow 1$ coil bornier $29 \longrightarrow 2$ coil Check the presence of + 12 V on track 3 of the coil and check the insulation and continuity of line 4 of the coil. Repair the faulty line. The fault persists! Change the computer.

AFTER REPAIR Erase the computer memory using GO**
Carry out a conformity check

Fault-finding - Interpretation of XR25 bargraphs

INJECTION

2	Left-hand bargraph 2, right-hand bargraph 2, incorrect illumination THROTTLE POSITION CIRCUIT XR25: Left-hand bargraph 2 illuminated at full load.	Fiche n° 27 side 2/2
	Right-hand bargraph 2 illuminated at no load Left-hand bargraph 2 and right-hand bargra intermediate position.	
INSTRUCTIONS	No fault bargraph should be illuminated.	
If not fault bargraph is illuminated, the problem is not electrical		

Check the mechanics of the accelerator circuit (cable, accelerator pedal,...).

AFTER REPAIR

Carry out a conformity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

3	Left-hand bargraph 3, incorrect illumination Fiche n° 27 side 2/2 FLYWHEEL SIGNAL CIRCUIT XR25: Left-hand bargraph 3 illuminated with the engine running
INSTRUCTIONS	Covered in the fault bargraphs.
3	Right-hand bargraph 3, incorrect illumination Fiche n° 27 side 2/2 ENGINE IMMOBILISER CIRCUIT XR25: Left-hand bargraph 3 illuminated, engine immobiliser active
INSTRUCTIONS	Covered in the fault bargraphs.
4	Right-hand bargraph 4, incorrect illumination Fiche n° 27 side 2/2 + AFTER IGNITION CIRCUIT XR25: Right-hand bargraph 4 illuminated at+ after ignition
INSTRUCTIONS	Covered in the fault bargraphs.

AFTER REPAIR	No action

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

4	Left-hand bargraph 4, incorrect illumination PARK/NEUTRAL POSITION CIRCUIT XR25: Illuminated in the Park/Neutral position	Fiche n° 27 side 2/2	
INSTRUCTIONS	Only with automatic gearbox. No fault bargraph should be illuminated.		
XR25 at voltmeter V d Vin. Connect a wire to Vin and track 7 of the injection computer. With the ignition on, engage the selector lever in position P/N and then disengage it. The voltage should change from 0 V to 5 V .			
If the voltages are correct, change the injection computer.			
If the voltages are not 0 V / 5 V, check the insulation and continuity of the line: Injection computer 7 Automatic transmission computer Rectify if necessary.			
If the fault persists, refer to the automatic transmission fault-finding information.			

AFTER REPAIR

Carry out a continuity check

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

F	Left-hand bargraph 5, incorrect illumination	Fiche n° 27 side 2/2
5	TORQUE DAMPING CIRCUIT	
	XR25: Illuminated each time the automatic transmission gear is changed	
INSTRUCTIONS	Only with automatic gearbox. Left-hand status bargraph 4 illuminates correctly. No fault bargraph should be illuminated.	

As left-hand status bargraph 4 illuminates correctly, the injection computer is no longer implicated. Refer to the automatic transmission fault-finding information.

AFTER REPAIR

Carry out the automatic transmission fault-finding procedure if left-hand status bargraph 4 illuminates correctly.

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

5	Right-hand bargraph 5, incorrect illumination Fiche n° 27 side 2/2 LOCKING RELAY CIRCUIT XR25: Right-hand bargraph 5 illuminated if the locking relay is controlled
INSTRUCTIONS	Covered in the fault bargraphs.
6	Left-hand bargraph 6, incorrect illumination Fiche n° 27 side 2/2 MIXTURE REGULATION CIRCUIT XR25: Left-hand bargraph 6 illuminated when the mixture is regulated (engine running)
INSTRUCTIONS	Covered in the fault bargraphs.

AFTER No action

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

6	Right-hand bargraph 6, incorrect illumination Fiche n° 27 side 2/2 IDLE SPEED REGULATION CIRCUIT XR25: Right-hand bargraph 6 illuminated with engine running under no load		
INSTRUCTIONS	No fault bargraph should be illuminated.		
Check the insulation of lines 8 and 9 of the injection computer.			
If the fault persists and no other bargraph is to be processed, change the computer.			

AFTER No action REPAIR

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

7	Left-hand bargraph 7, incorrect illumination Fiche n° 27 side 2/2 FUEL PUMP CONTROL CIRCUIT XR25: Left-hand bargraph 7 illuminated with the ignition on during the timing phase and with the engine running
INSTRUCTIONS	Covered in the fault bargraphs.
8	Left-hand bargraph 8, incorrect illumination Fiche n° 27 side 2/2 ANTIPERCOLATION CONTROL CIRCUIT XR25: Left-hand bargraph 8 illuminated when the antipercolation function is active
INSTRUCTIONS	Covered in the fault bargraphs.

AFTER No action

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

9	Right-hand bargraph 9, incorrect illumination ACCELERATED IDLE CIRCUIT XR25: This bargraph should not be illuminated	Fiche n° 27 side 2/2
INSTRUCTIONS	No fault bargraph should be illuminated	
Check the insulation of track 5 of the computer. If the fault persists, change the computer.		

AFTER REPAIR

No action

INJECTION

Fault-finding - Interpretation of XR25 bargraphs

9	Left-hand bargraph 9, left-hand bargraph 10, right-hand bargraph 10, incorrect illumination			Fiche n° 27 side $2/2$
	AC CIRCU		:lli	
10	XR25 :	Left-hand 9 Left-hand 10 Right-hand 10	illuminated if AC selected illuminated if AC requested illuminated if AC authorised	
INSTRUCTIONS		the vehicle is fitte argraph should be	d with air conditioning. illuminated.	

Connect bornier Sus 1228 in place of the computer and check the insulation and continuity between the tracks:.

Injection computer **→** B4 of the 13-way connector AC control panel → A1 of the 13-way connector AC control panel

Rectify if necessary.

If the fault persists, refer to the air conditioning fault-finding information.

AFTER Carry out a conformity check REPAIR

INJECTION

17

Fault-finding - Interpretation of XR25 bargraphs

	Right-hand bargraph 11, incorrect illumination Fiche n° 27 side 2/2 CANISTER BLEED CIRCUIT ACTIVE XR25: Right-hand bargraph 11 illuminated when the canister bleed is active
INSTRUCTIONS	Covered in the fault bargraphs.
12	Right-hand bargraph 12 illuminated or extinguished Fiche n° 27 side 2/2 ERASING MEMORISED FAULTS XR25: This bargraph is illuminated when the faults have been erased.
INSTRUCTIONS	None.

AFTER REPAIR	No action
-----------------	-----------

INJECTION

17

Fault-finding - Customer complaints not using OPTIMA

INSTRUCTIONS

Only refer to these customer complaints following a full check using the XR25 Refer to "Fault-finding - Help" for the resistance values.

Does not start Starts but stalls CHAR Starting takes too long CHAR	Г2		
Starting takes too long CHAR*	Г3		
IDLE SPEED PROBLEMS			
Too high CHAR	Г4		
Too low CHAR	Г 5		
Engine speed unstable CHAR	۲6		
Hunting CHAR	Γ7		
Lack of performance Flat spots and hesitation CHAR			
FUMES - POLLUTION			
CO and/or HC level too high CHAR	Г 10		
HIGH FUEL CONSUMPTION CHAR	Г 11		
ENGINE NOISE Pinking CHAR	Г 12		

FAULT WARNING LIGHT PROBLEMS

Carry out the left-hand bargraph 12 illuminated faultfinding procedure

The procedure which does not use the OPTIMA is not suitable as an adequate quality criteria. Follow the procedure using the OPTIMA to obtain this quality criteria.

INJECTION Fault-finding - Chart not using OPTIMA

INJECTION Fault-finding - Chart not using OPTIMA

CHART 1 CONT

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

JSA021.2

INJECTION Fault-finding - Chart not using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

CHART 5	IDLE SPEED PROBLEMS Idle speed too low
INSTRUCTIONS	Only refer to this customer complaint following a full check using the XR25

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

INJECTION Fault-finding - Chart not using OPTIMA

CHART 6
CONT

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

AFTER	
REPAIR	

INJECTION Fault-finding - Chart not using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

INJECTION Fault-finding - Chart not using OPTIMA

CHART 10 CONT

- Catalytic converter (melted, clogged, ...).
- Oxygen sensor (contaminated, heating faulty, ...).
- Air leak upstream of the oxygen sensor.
- Sealing of the exhaust line.
- Type o fuel used.
- Ignition (spark plugs, wires, distributor)
- General condition of the engine (timing, ...).

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

Check the flow of fuel and the fuel pressure (refer to vehicle Workshop Repair Manual) and the canister bleed circuit.

Rectify if necessary (regulator, pump, filter, pipes).

Does the customer complaint persist?

no — End of fault-finding.

It is no longer an injection system problem, it is an engine problem,

yes

check:

- the level of engine oil
- the engine cooling circuit
- the suspension
- the general condition of the engine.

If necessary, carry out a consumption check using the ECONOTEST consumption equipment.

AFTER REPAIR

INJECTION Fault-finding - Chart not using OPTIMA

AFTER {REPAIR Check the connection of all of the sensors disconnected during the operation Erase the computer memory using GO**
Carry out a conformity check

JSA021.2

INJECTION ult-finding - Customer complaints using OPTIMA

INSTRUCTIONS

Only refer to this customer complaint following a full check using the XR25 Refer to "Fault-finding - Help" for the resistance values

INJECTION Fault-finding - Chart using OPTIMA

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

CHART 2	STARTING PROBLEMS The engine starts but stalls
INSTRUCTIONS	Only refer to this customer complaint following a full check using the XR25

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

compressions test.

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

injectors (seizing...).

INJECTION Fault-finding - Chart using OPTIMA

INJECTION Fault-finding - Chart using OPTIMA

CHART 8 SUITE

AFTER REPAIR

REPAIR

INJECTION Fault-finding - Chart using OPTIMA

JSA021.2

Carry out a conformity check

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

CHART 10 CONT 1

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR

INJECTION Fault-finding - Chart using OPTIMA

AFTER REPAIR cleaned.

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Engine cold, ignition on

Order of operations	Function to be checked	Action	Bargraph	Display and notes
1	XR25 dialogue	D13 (selector in position S8)		9.NJ Use of fiche n° 27 fault test side
2	Interpretation of normally illuminated bargraphs		1	Fault test
				Code present
3	Engine immobiliser		2	If the vehicle does not have an engine immobiliser, this bargraph should be illuminated
4	Computer conformity	G70*		Display in three sequences of the part number (refer to section 12)
5	Changing to status check mode	G01*		Use of fiche n° 27 status test side

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Engine cold, ignition on.

Order of operations	Function to be checked	Action	Bargraph	Display and notes
6	Interpretation of normally illuminated bargraphs		1	Code present
			2	No load position recognised
			4	Reception of + after ignition information
			4	Illuminated in Park/Neutral position
			5	Locking relay control effective
			12	Illuminates after the memories have been erased to confirm that the operation has been carried out correctly
			19	Computer configured to operate with a: manual gearbox (G50*2*)
			19	automatic transmission (G50*1*)

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Engine cold, ignition on

Order of operations	Function to be checked	Action	Bargraph	Display and notes
7	Throttle position potentiometer	No load # 17	2	10 < X < 36
		Accelerator pedal slightly pressed	2	
		Full load # 17	2	193 < X < 240
8	Absolute pressure sensor	# 01		X = Local atmospheric pressure
9	Coolant temperature sensor	# 02		$X = Ambient temperature \pm 5^{\circ}C$
10	Air temperature sensor	# 03		$X = Ambient temperature \pm 5^{\circ}C$
11	Idle regulator stepping motor	# 12		The value varies in relation to the coolant temperature: $19\% \le X \le 80\%$
12	Engine speed	# 06		X = 0 rpm.
13	Canister bleeding	# 23		X = 0 %

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Order of operations	Function to be checked	Action	Bargraph	Display and notes
1	Changing to status test mode	G01*		Use of fiche n° 27 status test side
2	No fault		20	Check that this bargraph is not flashing; if it is, type GO2* and turn the fiche over. Warning: This bargraph may flash if the vehicle is not fitted with an engine immobiliser. Ignore this bargraph if fault right-hand bargraph 2 is illuminated with *22 = 2dEF. Repair the faulty component and then erase the fault memory (GO**) and return to status test mode (GO1*).
3	Battery voltage	# 04 if at# 04 then at# 06		$13 \ volts < X < 14,5 \ volts$ $X < 12.7 \ volts$ $Nominal < X < 930 \ rpm.$ $speed$

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Order of operations	Function to be checked	Action	Bargraph	Display and notes
4	Interpretation of normally illuminated bargraphs	-	1	Code present
			2	No load position recognised
			3	Reception of engine speed information
			4	Reception of + after ignition information
			4	Illuminated in Park or Neutral
			5	Locking relay control effective
			6	Idle regulation active
			6	Mixture regulation active

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Order of operations	Function to be checked	Action	Bargraph	Display and notes
4 (cont)	Interpretation of normally illuminated bargraphs (cont)	-	7	Fuel pump activated
			12	Illuminates after the memories have been erased to confirm that the operation has been carried out correctly
			19	Computer configured to operate with a: manual gearbox (G50*2*)
			19	automatic transmission (G50*1*)

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Order of operations	Function to be checked	Action	Bargraph	Display and notes
5	Idle speed	With no air conditioning action # 06 # 12	6	$X = 740 \pm 50 \text{ rpm}.$ $4 \% < X < 15 \%$
		Accelerated idle required	9 10	Illuminated depending on the air conditioning status $X = 880 \pm 50 \text{ rpm}.$
6	Pinking noise measurement	# 13 (3500 rpm. with no load)		X variable and not zero

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Order of operations	Function to be checked	Action	Bargraph	Display and notes
7	Manifold pressure	# 01 with no power- consuming unit operating		X is variable and is of the order $270 \le X \le 410 \text{ mb}$ (this pressure varies in accordance with the altitude)
8	Mixture regulation	At an constant speed of 2500 rpm then at idle # 05	6	X varies with an interval of approximately 50 to 900 mV X is situated and varies slightly around 128 with maximum of 255 and a minimum of 0
9	Adaptive idle adjustment	# 21		- 8.6 % < X < 6.2 % (average value after the memory has been erased: 0)
10	Canister bleeding	# 23		Bleeding of the canister is prohibited. The solenoid valve remains closed. $X = 0 \%$

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Check to be carried out during a road test

Order of operations	Function to be checked	Action	Bargraph	Display and notes
1	Changing to status test mode	G01*		Use of fiche n° 27 status test side
2	No fault		20	Check that this bargraph is not flashing; if it is, type GO2* and turn the fiche over. Warning: This bargraph may flash if the vehicle is not fitted with an engine immobiliser. Ignore this bargraph if fault right-hand bargraph 2 is illuminated with *22 = 2dEF. Repair the faulty component and then erase the fault memory (GO**) and return to status test mode (GO1*).
3	Canister bleeding	# 23	11	Canister bleeding is authorised X = variable
4	Vehicle speed information	# 18		X = vehicle speed displayed on the speedometer
5	Pinking sensor	Vehicle with load at an engine speed of 2000 rpm. # 13 # 15		$X=$ variable and not zero $0 \le X \le 6$ (in the event of a sensor fault the advance is automatically reduced by 4° , not shown at# 15)

INJECTION Fault-finding - Conformity check

INSTRUCTIONS

Check to be carried out during a road test

Order of operations	Function to be checked	Action	Bargraph	Display and notes
6	Adaptive mixture values	After programming # 30 # 31		$96 \le X \le 160$ (average value after the memories have been erased: 128) $96 \le X \le 160$ (average value after the memories have been erased: 128)

INJECTION Fault-finding - Help

 14.5Ω Injector resistance

Idle regulation stepping motor

A - D = $53 \pm 5 \Omega$ resistance

 $53\pm5~\Omega$ B - C =

Canister bleed valve resistance $35\pm5~\Omega$

 1.6Ω $2 \Omega 2-3 =$ Ignition coil resistance 1-2 =

> 1-3 1.6Ω 1.6Ω

> $1.6~\Omega$ 3-4 1.1Ω 1-4

HT-HT= $7.2 \text{ k}\Omega$

 220Ω Flywheel signal resistance

800 to 1500 Ω at 40°C Air temperature sensor resistance

PL C-A 1260 Ω C-A 2200 Ω Throttle potentiometer resistance PF

> C-B 2200 Ω C-B 1260 Ω

> B-A 1200 Ω B-A 1200 Ω

210 to 270 Ω at 90°C Coolant temperature sensor resistance

Oxygen sensor resistance $A-B = 3 \text{ to } 15 \Omega$

Fuel pressure 3 bars or 2.5 bars at idle

Value of: CO 0.3 % maximum

> HC 100 ppm max

CO₂ 14.5 % minimum

 $0.97 < \lambda < 1.03$ Lambda (λ)

INJECTION Fault-finding - Help

EQUIPMENT REQUIRED

OPTIMA 5800 fault-finding equipment 4 gas analyser 4040-5040 or AGM 1500

ANALYSIS OF EXHAUST GASES USING THE FAULT-FINDING EQUIPMENT

Connecting the OPTIMA 5800 fault-finding equipment to an analyser (SOURIAU 4040-5040 or SAGEM AGM 1500) allows the gases to be checked in accordance with the legislation relating to vehicles fitted with catalytic converters. This check assumes measurement at half load and at idle, with the following requirements:

Idle	2 500 rpm
CO < 0.5 %	CO < 0.3 %
HC < 100 ppm	HC < 100 ppm

Irrespective of the legislation, the other measurements given by the analyser are the subject of a tolerance interval:

Idle	2 500 rpm
CO ₂ > 13.5 %	CO ₂ > 13.5 %
O ₂ < 0.8 %	O ₂ < 0.8 %
0.97 < Lambda < 1.03	0.97 < Lambda < 1.03

NOTE: Lambda = 1 / Mixture

- Lambda > $1 \rightarrow$ Lean mixture
- Lambda $< 1 \rightarrow Rich mixture$

The condition Lambda = 1 is essential for correct operation of the catalytic converter.

The equipment combines the following phases:

- Bringing the engine up to operating temperature (oil temperature greater than 60°C)
- Constant speed of 2500 rpm for one minute to activate the mixture regulation and simultaneous measurement of the gases.
- If the gases analysis at 2500 rpm is correct, measurement at idle.

If the equipment considers the analysis to be incorrect, fault-finding messages appear, the order of gas priority being:

1) CO 2) Lambda 3) 1	HC 4) O ₂ 5) CO ₂
----------------------	---

NOTE: It is possible to print the results of the anti-pollution tests.

INJECTION Fault-finding - Help

EQUIPMENT REQUIRED

OPTIMA 5800 fault-finding equipment

OXYGEN SENSOR CHECK USING THE FAULT-FINDING EQUIPMENT

Straight-forward oxygen sensor faults are detected by the XR25.

- Open circuit
- Short circuit to earth.
- Short circuit to+ 12 V.

The fault-finding equipment allows operational faults which are not detected by the XR25 to be highlighted. A sensor check can be carried out for the following customer complaints:

- Excessive consumption.
- Irregular idle speed, hunting.
- Hesitation.
- Gases analysis not correct to specification.

The equipment check scenario assumes connection in parallel with the signal transmitted by the oxygen sensor. This signal is analysed at a constant engine speed (2500 rpm), when the mixture regulation conditions are joined (engine warm...).

CONNECTION:

The 4-way sensor connector is located under the vehicle.

During normal operation, the signal is represented as a sinusoid.

The characteristic parameters of this signal are the maximum voltage, the minimum voltage and the period. Whatever the engine type, the correct values are:

- Maximum voltage > 600 mV.
- Minimum voltage < 200 mV.
- Gap (maximum voltage minimum voltage) > 500 mV.
- Period < 1 second.

INJECTION Fault-finding - Help

EQUIPMENT REQUIRED

OPTIMA 5800 fault-finding equipment

IGNITION CHECK USING THE FAULT-FINDING EQUIPMENT

The OPTIMA 5800 fault-finding equipment allows the ignition to be checked under two conditions:

- TEST ON STARTING: if the vehicle will not start. When fault-finding using the XR25 is not possible, this option checks the presence and the quality of the ignition when the starter is operated.
- ENGINE RUNNING TESTS: These measurements are an addition to the XR25 in the event of customer complaints such as: hesitation, ignition misfiring, incorrect gases analysis, unstable idle speed...

Also, the equipment's measuring module allows the static ignition to be checked using two high voltage clips, the coils having two outlets (when one ignition order is given, two sparks occur simultaneously: one in the combustion chamber, the other in the exhaust cylinder). While these measurements are being taken, the two clips must be moved from one coil to the other.

Their power is controlled directly by the computer (the amplifier module is integral with the computer): the equipment is therefore connected at the inlet of the coils.

CONNECTIONS:

- DZF engine: Connection to the two coils (bloc located to the left of the rocker cover).

MEASUREMENTS:

The ignition is characterised by the following values:

Engine running:

- Duration of spark.
- Priming voltage (or ionisation voltage).
- Priming voltage during the exhaust phase (static ignition).

Test on starting:

- Ignition supply voltage.
- TDC signal sensor.
- Control signal (MPA).
- Duration of spark.
- Priming voltage (or ionisation voltage).
- Priming voltage during the exhaust phase (static ignition).

The equipment checks the consistency of the values obtained for each cylinder and compares the measurements with a database categorised by engine type.

COOLINGSpecifications

QUANTITY AND QUALITY OF ANTIFREEZE

Engine	Quantity (in litres)	Quality	Special features
D7F	5	GLACEOL RX (type D) only use coolant	Protection to - 25 ± 2 °C for hot, temperate and cold countries. Protection to - 37 ± 2 °C for very cold countries.

THERMOSTAT

Engine type	Start of opening (in °C) End of opening (in °C)		Stroke (in mm)	
D7F	88	≤ 100	9	

There is no heater matrix tap.

Circulation is continuous in the heater matrix which contributes to the cooling of the engine.

FILLING

Check the tightening of the drain plug(s).

Open the two bleed screws.

Charge the circuit via the opening in the expansion bottle.

Close the bleed screws when the liquid flows in a continuous stream.

Start the engine (2500 rpm).

Adjust the overflow level for approximately **4 minutes**.

Close the bottle.

BLEEDING

Leave the engine running for **10 minutes** at **2500 rpm**, until the fan(s) cut in (time required for automatic degassing).

Check that the liquid level is near to the "Maximum" mark.

DO NOT OPEN THE BLEED SCREW(S) WHILE THE ENGINE IS RUNNING.

RETIGHTEN THE EXPANSION BOTTLE CAP WHILE THE ENGINE IS WARM.

COOLING Diagram

11635-1R

- 1 Engine 2 Radiator
- 3 Bottle "warm" with permanent degassing
- 4 Heater matrix

- Thermostat
- Bleed screw
- Temperature switch

The expansion bottle cap is brown, the rating value is 1.2 bar.

COOLING Diagram

- 1 Engine
- 2 Radiator
- 3 Bottle "warm" with permanent degassing
- 4 Heater matrix
- 5 Automatic transmission oil temperature exchanger

Coolant pump

Thermostat

8 Bleed screw

Temperature switch

The expansion bottle cap is brown, the rating value is ${\bf 1.2~bar}$.

SPECIAL TOOLS REQUIRED			
Mot. 1054	Top dead centre setting rod		
Mot. 1202	Spring clip pliers		
Mot. 1273	Belt tension checking tool		
Mot. 1399	Tool for locating the engine on		
	the subframe		

TIGHTENING TORQUES (in daN.m or in degrees)	\bigcirc
Crankshaft outlet mounting bolt	2 + 80 °
Mounting bolt which secures the front	
right mounting to the engine	5.5
Mounting bolt which secures the front	
right mounting to the side member	5.5
Timing belt tensioner roller	
nut	5
Coolant pump mounting bolt	0.9

DEPOSE

Place the vehicle on a two post lift.

Disconnect the battery.

Remove the timing belt (refer to the procedure described in **section 11**, **Timing belt)**. Drain the cooling circuit via the lower radiator hose.

Remove:

- the two coolant pump hoses,
- the tensioner roller and the coolant pump.

Clean the mating surfaces without scratching the aluminium surfaces.

REFITTING

Special features

The coolant pump is sealed using **RHODORSEAL 5661**, the bead (J) must be applied in accordance with the illustration below.

Fit a new seal to the surface (L) (coolant pump inlet elbow) or apply a bead of **LOCTITE 518** in accordance with the sealing seen on removal.

Refit in the reverse order to removal.

Fit:

- the new timing belt (refer to the procedure described in **section 11**, **timing belt**).
- the new alternator belt (refer to the tensioning procedure and value in section 07, accessories belt tensioning).

Do not forget to remove the top dead centre setting rod.

Fill and bleed the cooling circuit (refer to **section 19**, **Fill** - **Bleed**).

EXHAUST Exhaust downpipe

EXHAUST DOWNPIPE POSITIONING

To check that the exhaust downpipe is positioned correctly, two measurements must be checked.

A measurement (X) in the vertical axis of the vehicle.

A measurement (Y) horizontal in the transverse axis of the vehicle.

Measurement X is taken on the exhaust line and not on the downpipe, after the clip, just after the elbow.

From the lower section of the exhaust to the level section to the rear of the gear lever, the measurement should be **145 mm**.

Measurement Y is taken at the same level of the exhaust as measurement X, after the elbow. The only difference is that the measurement is not taken under the exhaust but on its right-hand side.

Measurement Y should be **347 mm** between the exhaust and the vertical surface of the right-hand side member.

CLUTCH Identification

ENGINE TYPE	COVER	DISC	
D7F	85873S	90693-4R1	76906R
	180 DST 3050	26 grooves R = Red E = 7.8 mm BL = White D = 181.5 mm B = Blue N = Black	

CHANGING

This operation is carried out after uncoupling the gearbox.

	SPECIAL TOOLS REQUIRED
Mot. 582	Locking tool

TIGHTENING TORQUES (in daN.m)	
Cover mounting bolt ∅ 7	2.5

REMOVAL

Fit locking tool Mot. 582.

Remove the cover mounting bolts and remove the cover and the clutch disc.

Visually check:

- that there are no scratches on the on the surface of the engine flywheel,
- the wear of the engine flywheel,
- the condition of the starter crown wheel,
- the sealing at the crankshaft and gearbox guide tube lip seal.

Change the faulty parts and clean the clutch shaft grooves.

	JB1								
Index	Index Vehicle Differential Speedo drive gear 1st 2nd 3rd 4th 5th Rever					Reverse			
132	X 066 C 067	15 56	21 20	<u>11</u> 37	22 41	28 37	30 29	<u>41</u> 31	$\frac{11}{39}$ 26

Capacity - Lubricants

CAPACITY (in litres)

5 speed gearbox JB1: 3, 4

Quality, viscosity

TRANSELF TRX 75W 80W

LEVEL

Fill to the level of the opening.

JB and JC

TYPE	PACKAGING	PART NUMBER	UNIT	
MOLYKOTE BR2	1 kg box	77 01 421 145	Right-hand sun wheel grooves Fork pivot Stop guide Fork pads Clutch	
Loctite 518	24 ml syringe	77 01 421 162	Casing assembly surfaces	
RHODORSEAL 5661	100 g tube	77 01 404 452	Threaded caps and switches Bearing plug Ends of the spring pins on the drive shafts	
LOCTITE FRENBLOC (locking and sealing resin).	24 cc bottle	77 01 394 071	Input and output shaft nuts Fixed gear and 5th gear hub Clawing driver	

Parts which must always be changed

When they have been removed:

- the paper seals,
- the lip seals,
- the differential housing mounting bolts,
- the spring pins,
- the reverse gear inverter bolt,
- the O-ring,
- the stop rings,
- the stop guide tubes,
- the input and output gear nuts,
- the speedometer gear,
- the brake caliper bolts.

SPECIAL TOOLS REQUIRED					
B.Vi. T.Av.	31-01 476	Set of brushes Ball joint extractor			
	EQUIPMENT REQUIRED				
	Engine support				

TIGHTENING TORQUES (in daN.m)	
Mounting bolt and nut which secure	
the clutch cover to the engine	5
Clutch protector mounting	
bolt	2.5
Drain cap	1.8
Filler cap	0.15
Left-hand driveshaft gaiter	
mounting bolt	2.5
Brake caliper mounting bolt	10
Shock absorber base mounting bolts	11
Steering ball joint nut	3.5
Stub axle carrier cotter nut	5.5
Mounting mounting bolt	4 - 5
Wheel bolts	9

REMOVAL

Place the vehicle on a lift.

Disconnect:

- the battery.
- the air inlet sleeve.

Remove the plastic engine undertray.

Drain the gearbox.

Remove:

- the front wheels,
- the left-hand driveshaft,
- the left-hand mud shield.

Tilt the stub axle carrier and uncouple the right-hand drive shaft.

Uncouple the gear control cable at the gearbox outlet lever after detaching the protective gaiter.

Attach the gear lever to the exhaust pipe, to the rear.

MANUAL GEARBOX Gearbox (Removal - Refitting)

Remove the pin (E) and disconnect the speedometer cable.

Remove:

- the clutch protective plate,
- the mounting nut which secures the engine to the gearbox,

- the exhaust down-pipe,

- the torque pickup central bracket
- the starter,
- the top dead centre sensor,
- the earth strap and connectors

MANUAL GEARBOX Gearbox (Removal - Refitting)

Position the engine support and strap the engine to it.

Disconnect the clutch cable.

Remove:

- the gearbox surround bolts,
- the complete front left mounting.

Disconnect the reversing light connector.

Position a unit jack without the gearbox.

Remove the two dowel pins.

Uncouple the gearbox. To remove the gearbox, move the engine/gearbox assembly forwards and lower the gearbox rotating it a quarter turn clockwise.

REFITTING

IMPORTANT

The front left mounting setting instructions must be strictly observed on refitting, refer to section 19.

Refit in the reverse order to removal.

Change the brake caliper mounting bolts and tighten them to the specified torque.

Press the brake pedal several times to bring the pistons into contact with the brake pads.

Tighten the nuts and bolts to the specified torques.

Refill the gearbox.

AUTOMATIC TRANSMISSION Fault-finding

The Twingo fitted with type M automatic transmission is fitted with the latest generation of computer (M4-3).

Configuration with the D7F engine is identical to that of vehicles fitted with the E7J:

- the "load" information (throttle opening) is transmitted by the injection computer (there is not special load potentiometer on the automatic transmission),
- the engine speed information is transmitted by the injection computer,
- there is no kickdown switch.

Fault-finding for this function using the XR25 is with fiche No. 26. The basic manual for interpretation of the bargraphs and the processing of customer complaints is memo Diag. No. 7.

DIFFERENCES IN RELATION TO FAULT-FINDING IN E7J CONFIGURATION

The only differences relating to the connections between the automatic transmission and injection computers are:

- the load information is transmitted on track 41 of the injection computer connector (track 22 for E7J),
- the Park/neutral/damping information is received on track 7 of the injection computer connector (track 8 for E7J),
- the engine speed information is transmitted on track 48 of the injection computer connector (track 12 for E7J).

This track also controls the fuel pump relay.

The engine speed information is taken on terminal D2 of the fuel pump relay bracket.

Vehicle	AT type	Index	Final drive	Intermedia te drive	Speedo drive gear	Oil pressure (in bars)	Computer no.
C 06	MB1	033	15/58	29/24	21/20	4.15 ± 0.05	143

Gear ratios

Gear	1st	2nd	3rd	Reverse
Gear ratios Axle only	2.5	1.5	1	2
Gear ratios Axle +Down-pipe	2.069	1.241	0.827	1.655
Gear ratios Axle + Down-pipe + Drive axle	8	4,8	3,2	6,4
Speed in mph(Km/h)for 1000 rpm	7.78 (12.52)	12.97 (20.87)	19.456 (31.31)	9.73 (15.656)

Tyres: 155/70 R 13

Gear change thresholds

Load level	1> 2	2> 1	2> 3	3> 2
No load	12	6	41	19
Full load	43	18	111	61
Kickdown switch	44	23	112	71

No load: Accelerator pedal released.

Full load: pedal fully pressed.

The figures shown in the tables are the theoretical average gear change speed values (timed speeds). These values may vary depending on the tolerances permitted on the equipment and also with the tyres.

Description	Unit concerned
RHODORSEAL 5661	Sealing of the driveshaft dowel pins
MOLYKOTE BR 2 grease	Sun wheel groovesTool for aligning the drive plate on the converter
Loctite FRENBLOC	Brake caliper mounting bolts

Parts which must always be changed

Parts to be changed when they have been removed:

- the spring pins.
- the self-locking nuts.
- the copper seals.

Oil

MB1 automatic transmission

MECHANISM: ELF RENAULTMATIC D2.

If not available:

MOBIL ATF 220 D.

AUTOMATIC TRANSMISSION Drain and fill intervals

CAPACITY IN LITRES:

Theoretical total : 4.5

After draining : 2

NOTE: if the automatic transmission is changed, the new unit must be refilled as it is supplied empty by the Parts Department.

AUTOMATIC TRANSMISSION Drain- Fill - Levels

DRAIN - FILL

Draining must be carried out when cold, dipstick and cap (A) removed.

Change the strainer.

Refit the cap with a new seal.

Filling with the recommended oil is via the dipstick tube.

Use a funnel with a 15/100 filter in order to prevent the introduction of impurities.

Run the engine at idle.

Check the level and top up if necessary.

OIL LEVEL CHECK WHEN COLD

Place the vehicle with no load on a flat, horizontal area.

Place the selector lever at "PARK" (P).

Start the engine and wait one or two minutes for filling of the converter and the cooler.

The oil is at an ambient temperature of 20°C.

Remove the dipstick, engine running.

The level must not be below the mark (1) **MINIMUM COLD** (risk of damage) an it must not exceed the mark (2) **MAXIMUM COLD** (risk of damage).

Never exceed the "MAXIMUM COLD" level.

WARNING:

Too much oil will result in:

- abnormal heating of the oil
- leaks

Too little oil will result in:

- a damage to the mechanism.

Read the level when cold

- 1 MINIMUM COLD
- 2 MAXIMUM COLD

SPECIAL TOOLS REQUIRED

B. Vi. 466-06 Cylindrical end piece

B.Vi. 466-07 Oil pressure gauge

CHECK

Measuring condition

Ensure that:

- the normal operating temperature is 80°C,
- the accelerator cable is adjusted correctly.

Connect the fluid pressure gauge **B. Vi. 466-06** at **(A)**.

Measurement

Place the selector lever in the 2nd gear imposed position.

Accelerate fully and brake at the same time to stabilise the speed at **50 mph (80 km/h)**.

The pressure should be 4.15 ± 0.05 bars.

ADJUSTMENT

Remove the stop (1) and turn the capsule. Tightening the capsule increases the pressure and vice versa.

NOTE:

2 notches = approximately 0.1 bar.

A tool can be made to make the operation easier.

A= washer \varnothing 8/30 mm, thickness 1.5 mm.

 $\mathbf{B} = \text{round pin } \emptyset \mathbf{6} \mathbf{mm}.$

AUTOMATIC TRANSMISSION Strainer

CHANGING

Place the vehicle on a two post lift.

Disconnect the battery.

Drain the automatic transmission.

REMOVAL

Remove the sump (A) and the strainer with its seal.

REFITTING

Clean the sump and its magnets (remove them before cleaning).

Fit the new strainer with its seal and tighten to ${\bf 0.9}$ daN.m.

Refit the sump and refill with oil.

SPECIAL TOOLS REQUIRED				
B. Vi.	31-01	Set of brushes		
T. Av.	T. Av. 476 Ball joint extractor			
Mot.	Mot. 582 Engine flywheel locking tool			
Mot. 1272		Engine - Automatic transmission		
	assembly positioning tool			

SPECIAL EQUIPMENT REQUIRED

Engine support

TIGHTENING TORQUES (in daN.m)	\bigcirc
Brake caliper mounting bolt	3.5
Shock absorber base mounting bolt	11
Steering ball joint nut	3.5
Stub axle carrier cotter nut	5.5
Left-hand driveshaft gaiter mounting	
bolt	2.5
Central connecting rod bolt	6.5
Mounting bolt which secures the automatic	
transmission mounting to the side member	4.2
Front left automatic transmission	
mounting bolt	3.9
Oil cooler bolt	2.5
Bolt which secures the drive plate to	
the converter	2.8
Automatic transmission retaining	
surround bolt	5
Front subframe mounting bolt	6
Rear subframe mounting bolt	11
Drain cap	1.8
Filler cap	0.15

REMOVAL

Place the vehicle on a two post lift.

Remove:

- the battery,
- the air pipe,
- the computer protective housing.

Disconnect and detach the automatic transmission computer (1).

Remove the mounting and the injection computer (2)

Unclip the electrical harness and the cooling hose.

Remove and detach the oil cooler (3).

AUTOMATIC TRANSMISSION Removal - Refitting

Remove and detach the oil cooler (3).

Disconnect the coolant temperature sensor (4) and remove the TDC sensor (5).

Remove:

- the earth strap and the harness bracket (6),

- the 2 starter bolts (A) and the 2 upper gearbox surround bolts (B).

AUTOMATIC TRANSMISSION Removal - Refitting

Using the engine support tool, relieve the engine and ensure that the tool is stable.

Remove:

- the front wheels,
- the left and right hand mud shields,

- the plastic engine undertray

Drain the automatic transmission (A).

From the right-hand side of the vehicle remove:

the steering connection rod ball joint using tool
 T. Av. 476.

Remove and detach the multi-function switch (1).

Remove:

- the three driveshaft gaiter mounting bolts,

- the two caliper mounting bolts, securing the caliper to the suspension spring in order to prevent tensioning of the pipe,
- the two shock absorber base mounting bolts (1)
- the cotter bolt and nut (2),

 the driveshaft/stub axle carrier assembly at the lower ball joint.

AUTOMATIC TRANSMISSION Removal - Refitting

Check that the driveshaft rollers do not come off by hand. If they do, check on refitting that the needles have not fallen into the gearbox.

From the right-hand side of the vehicle remove:

the driveshaft dowel pin using tool
 B. Vi. 31-01

- the two shock absorber base mounting bolts (1).
- the cotter bolt and nut(2),

 the driveshaft/stub axle carrier assembly at the lower ball joint.

Disconnect the oxygen sensor.

Remove:

- the catalytic converter,
- the heat shield (A)

Remove the pin and remove the speedometer housing.

Remove the gear control cable at the attachments.

Remove the earth strap (1).

Disconnect the oil pressure gauge (2).

Remove the converter protective plate (3).

Fit locking tool **Mot. 582** at (4) and remove the bolts (A) which secure the drive plate to the converter.

Remove:

- the rear central bracket bolt (B),

- the steering box bolts (D) and suspend the steering box.

Unclip the brake and fuel pipes from the subframe.

Remove:

- the engine half section mounting bolts (1) and (2)
- the front central bracket bolts and remove the bracket,
- the front left mounting bolts (3) which secure the automatic transmission mounting to the side member.

Lower the engine/automatic transmission assembly slightly loosening the DESVIL bracket bolt (for example).

Position the DESVIL V 703 ST 01 unit jack (for example).

Remove the dowel pins (3) and the bolt (4) from the gearbox surround.

Remove the automatic transmission. Fit the converter retaining plate **B. Vi. 465** at (X).

Refitting (special features)

Check that the engine/automatic transmission centring rings are present and that they are positioned correctly.

Refit the automatic transmission locating the converter on the drive plate in relation to its mounting bolts.

Tighten the gearbox surround bolts and dowel pins to the specified torque.

IMPORTANT: The setting values must be strictly observed when refitting the engine half section and the front left mounting. Refer to section 19.

Refit in the reverse order to removal.

NOTE: observe the procedure for refitting the automatic transmission mounting on the side member.

Fit the automatic transmission mounting without placing it under stress.

Using tool **Mot. 1272** position the engine/ automatic transmission assembly in relation to the left rear subframe guide hole and the clutch bellhou-

Tighten the automatic transmission mounting mounting bolts.

CHECK

In order to check that the fan assembly is positioned correctly, the measurement shown below must be taken.

If this measurement is not correct (28 mm ± 1), mark the actual position on the side member.

If the measurement is less than 27 mm, loosen the front mounting concerned and push section (A) back.

Retighten.

Check the new position and repeat the operation if necessary.

If the measurement is greater than 29 mm, follow the same procedure but allow section (A) to move forwards.

Then tighten the automatic transmission mounting mounting bolts to **4.2 daN.m**, ensuring that section (A) is not moved by the tightening torque and that it remains parallel with the vertical surface of the side member.

Tighten the front and rear subframe mounting bolts to the specified torque.

Tighten all of the bolts nuts and screws to the specified torque.

Fit the caliper mounting bolts with **Loctite Frenbloc**.

Press the brake pedal several times to bring the pistons into contact with the brake pads.

Refill the automatic transmission with oil.

NOTE: Seal the ends of the driveshaft dowel pin with **Rhodorseal 5661**.

In order to ensure correct sealing, the oil cooler Orings must be replaced and the bolts must then be tightened gradually to a torque of **2.5 daN.m.**

AUTOMATIC TRANSMISSION Starter plate

SPECIAL TOOLS REQUIRED			
Mot. 1054	TDC setting rod		
Mot. 582	Mot. 582 Locking tool		
Mot. 1388 Starter plate centring tool			

SPECIAL EQUIPMENT REQUIRED	
Engine support	

TIGHTENING TORQUES (in daN.m)	
Starter plate bolt	3.8

This operation can only be carried out after removal of the automatic transmission (refer to the relative section)

REMOVAL

Position the engine at the setting point (refer to the relative section) position **Mot. 1054** in mark (R), which has a different diameter of 8.25 mm. In order to avoid any risk of the drive plate falling, position centring tool **Mot. 1388**.

Position Mot. 582 at (A).

Remove:

- the six eccentric bolts (4),
- the starter plate

The maximum offset permitted on the starter plate is 0.5 mm.

AUTOMATIC TRANSMISSION Starter plate

REFITTING

Refit:

Fit the starter plate, check that it is positioned in relation to the mark (R) and engage centring tool **Mot. 1388.**

 $\mbox{{\bf NOTE}}:$ lubricate the bolt threads (4) before refitting them.

Bring the bolts (4) into contact with the starter plate and tighten them to **3.8 daN.m.**

In order to lock the starter plate, fit tool **Mot. 582** at (A).

- 1 Vehicle speed sensor
- 2 Electronic control connector
- 3 6-way socket
- 4 Fault-finding fault warning light connector
- 5 3-way connector linking TDC information and torque reduction
- 6 Multi-function switch and earth
- 7 injection computer housing

The computer controls the earthing of the electronic controls in accordance with the peripheral information and correct operational check of all of the automatic transmission electrical components.

REMOVAL

Place the vehicle on a two post lift.

Disconnect the battery.

Remove:

- the front left wheel,
- the front left mud shield,

- the plastic engine undertray.

Drain the automatic transmission (caps A).

AUTOMATIC TRANSMISSION Computer and wiring

Remove:

- the multi-function switch (1) and detach it,
- the earth strap and the harness bracket,

- the vehicle speed sensor (2),

- the battery,
- the air pipe,
- the computer protective housing,
- disconnect the connectors and detach the automatic transmission computer (D),
- detach the injection computer bracket,
- the earth strap and its bracket.

Unclip the wiring and remove it from the top of the vehicle.

REFITTING

Refitting is the reverse of removal. Check that the O-rings (I) are present on the speed sensor and the multi-function switch.

NOTE: there are no special features for the changing of the speed sensor and the multifunction switch. For the procedure, refer to the automatic transmission manual TAM.

AUTOMATIC TRANSMISSION Electronic control wiring

REMOVAL

Place the vehicle on a two post lift.

Disconnect the battery.

Remove:

- the front left wheel,
- the left mud shield,

- the plastic engine undertray,

Drain the automatic gearbox.

Remove:

- the battery,
- the computer protective housing,
- the air pipe,
- the earth strap and its harness bracket.

Using the engine support tool, relieve the engine and ensure that the tool is stable.

Remove the automatic transmission bolts (O) and (P).

The switch (2) can only be detached after removal of the strainer housing (refer to the relative section on the previous page).

The operation has no special features for electronic controls, refer to the automatic transmission manual TAM.

Refit in the reverse order to removal.

Tighten the bolts to the specified torque.

BREAKDOWN

- 1 Selector handle
- 2 Gear grille
- 3 Console
- 4 Control computer
- 5 Control cable
- 6 Control on the automatic transmission.
- 7 Control cable clip
- 8 Clip for the control on the automatic transmission.

- A Handle retaining bolt
- B Console retaining bolt
- D Computer protective cover
- E Control computer mounting nut

MECHANICAL COMPONENTS CONTROL Selection control computer

REMOVAL

Passenger compartment end:

Remove:

- the selector handle (1) secured by the bolt (A),
- the gear grille (2) unclipping it,
- the console (3) bolt (B).

Under the vehicle:

Disconnect the oxygen sensor.

Remove:

- the exhaust down-pipe,
- the heat shield,
- the computer protective cover mounting bolts,
- the four control computer nuts (4) and remove the computer from the top,

- the clip (F) retaining the cable on the computer.

REFITTING

The automatic transmission must be placed in position D.

Check and if necessary adjust the control on the automatic transmission (refer to the relative section on the following page).

Refit in the reverse order to removal.

Adjust the cable on the computer (refer to the section on the following page).

Check that the gear changes are correct.

MECHANICAL COMPONENTS CONTROL Selection control

Control cable

The control cable can only be removed after removal of the control assembly (refer to the relative section).

REFITTING

Unclip the cable (F) and unhook it from the control lever ball joint.

Free the cable from its clip.

Unclip the control cable (5) lifting it upwards and unhook it from the ball joint.

Thread the cable on the engine half section and brake hoses.

Refitting is the reverse of removal.

Check and adjust the control (6) (refer to the following page).

MECHANICAL COMPONENTS CONTROL Selection control

CHECKING AND ADJUSTING

Adjusting the cable on the gearbox

The automatic transmission and the control computer must be in position (D) (control computer removed or in place, as the positions are written on the computer).

Unlock the cable stop (G) by rotating it by 90 degrees, and ensure that the cable moves without restriction.

Check the setting (G) by turning the ring to stop lateral movement of the cable cover.

Check:

- that the gear changes are correct.
- the engagement of the starter in position P and N.

Check that the vehicle is correctly immobilised with the Park function engaged.

If the setting is incorrect, unlock the cable cover stop (G) by rotating it by a quarter turn and pull or push the cable depending on the adjustment to be made.

Do not forget to lock the cable cover stop (G) at the end of the operation.

SETTING THE CONTROL ON THE AUTOMATIC TRANSMISSION

The automatic transmission must be in position (D).

Check the measurement (A) between the contact surface of the cable with the cable cover (1) and the mounting ball joint pin (2).

A=138.6 mm

This operation can be carried out with the automatic transmission removed or in place.