

Service.

Réservé à l’usage interne

Sous réserve de tous
droits et modifications
techniques
AUDI AG
Abteilung I/VK-5
D-85045 Ingolstadt
Fax +49 841/89-36367
040.2810.74.40
Définition technique 03/01
Imprimé en Allemagne

Moteurs à 4 cylindres en
ligne de 2,0 l et V6 de 3,0 l

Programme autodidactique 255

2
5

5

255

2

3

Moteur de 2,0 l à 5 soupapes par cylindre

Synoptique - Caractéristiques techniques. 4
Module d’arbres d’équilibrage . 6
Nouvelle culasse. 7
Refroidissement à commande cartographique . 10
Schéma fonctionnel 2,0 l 5 soupapes . 12

Moteur de 3,0 l à 5 soupapes par cylindre

Synoptique - Caractéristiques techniques. 14
Carter-moteur . 15
Arbre d’équilibrage . 17
Circuit d’huile . 18
Culasse . 20
Admission d’air. 27
Prises de dépression . 29
Echappement . 32
Gestion du moteur . 33
Capteurs/actuateurs. 33
Synoptique du système . 34
Schéma fonctionnel 3,0 l 5 soupapes . 36

Attention!
Nota!Nouveau!

Sommaire

Le programme autodidactique ne remplace pas un Manuel de
réparation!

Le programme autodidactique renseigne sur la conception et le
fonctionnement.

Pour les travaux de maintenance et de réparation, prière de vous
reporter impérativement à la documentation technique la plus
récente.

Page

4

Plage de variation de
l’arbre à cames
d’admission: 42 °vil. (angle de vilebrequin)

Gestion du moteur : ME 7.5

Norme antipollution: EU 4

Capacités: Huile-moteur (filtre inclus)
4,2 l

Consommation: cycle urbain 11,4 l/100 km
sur route 5,9 l/100 km
moyenne 7,9 l/100 km

Accélération
de 0 à 100 km/h: 9,9 s

Carburant: Super sans plomb
RON 95 (91)

Poids: 129 kg

Moteur de 2,0 l à 5 soupa-
pes par cylindre

Synoptique

Caractéristiques techniques

Lettres-repères
du moteur:

ALT

Cylindrée: 1984 cm

3

Alésage: 82,5 mm

Course: 92,8 mm

Taux de
compression: 10,3 : 1

Puissance: 96 kW (130 ch)

Couple: 195 Nm/3300 tr/min

Commande des
soupapes: Poussoirs en coupelle avec

rattrapage hydraulique du
jeu des soupapes

Soupapes: 5 par cylindre

Calage de la
distribution:

retard ouverture admission 26 °vil ap. PMH
retard fermeture admission 48 °vil ap. PMB
avance ouverture échappement 32 °vil av. PMB
avance fermeture échappement 8 °vil av. PMH

SSP254_038 SSP254_060

P
u

is
sa

n
ce

 [k
W

]

C
o

u
p

le
 [N

m
]

Régime tr/min

5

Bloc-moteur

Le bloc-moteur est réalisé en alliage d’alu-
minium. Il représente, avec un écart entre les
cylindres de 88 mm et une longueur de mon-
tage de seulement 460 mm, l’organe de pro-
pulsion le plus compact de sa catégorie.

Pour des raisons de rigidité, le carter-moteur
en aluminium est du type “closed deck”.

Moteur

“open deck”

 signifie que les chemises
de cylindre, individuelles, sont seule-
ment reliées par des appuis en fonte au
bloc.

“closed deck”

 indique que les chemises
de cylindre et le bloc sont coulés d’un
seul tenant.

Les canaux de retour d’huile du côté admis-
sion sont disposés de sorte que l’huile (vert
foncé) acheminée par le canal collecteur
depuis la culasse débouche dans le carter
d’huile par un tube d’arrivée situé en dessous
du niveau d’huile .
Côté échappement, l’huile (vert clair) s’écoule
du fait de l’inclinaison du moteur en position
de montage au niveau de la paroi du carter-
moteur.

SSP255_004

Afin de garantir un refroidissement suffisant
entre les chemises des cylindres, des cloisons
de refroidissement d’une largeur de 0,8 mm y
sont pratiquées.

SSP255_053

6

Module d’arbres
d’équilibrage

Moteur

SSP255_005

La multiplication d’entrée du vilebrequin à
l’arbre d’entraînement du module d’arbres
d’équilibrage est de 1 : 1.
Ce n’est qu’au niveau du 1er étage de l’entraî-
nement qu’a lieu la surmultiplication au
double de la vitesse du vilebrequin, assurée
par une paire de pignons à denture oblique.
Les masses d’équilibrage sont intégrées dans
les pignons du deuxième étage. C’est à ce
niveau que se produit l’inversion du sens de
rotation du deuxième arbre d’équilibrage.

Les forces d’inertie d’ordre secondaire sont
compensées à 100 %.

Ce module a pour but de réduire les forces
d’inertie et donc les vibrations de l’entraîne-
ment.

Afin de peaufiner le silence et le confort de
fonctionnement du 4 cylindres, deux arbres
d’équilibrage, tournant en sens opposé à une
vitesse double de celle du vilebrequin, ont été
intégrés dans un module regroupant pompe
à huile et arbres d’équilibrage.
L’entraînement est assuré par une commande
par chaîne triangulaire (vilebrequin - arbre
d’équilibrage - pompe à huile) sur le pignon
de commande de chaîne du réducteur des
arbres d’équilibrage.

Pompe à huile

Masses
d’équilibrage

Entraînement
du vilebrequin

Surmultiplication 1 : 2

7

La variation continue du calage de l’arbre à
cames d’admission est réalisée au moyen
d’un moteur oscillant hydraulique.
En vue d’obtenir une caractéristique de
couple optimale, une variation de l’arbre à
cames d’admission de 42° d’angle de vilebre-
quin maximum est réalisable par commande
cartographique.

Nouvelle culasse

Pour obtenir une meilleure rigidité et une
acoustique optimisée, la culasse joue le rôle
de renfort (cf. fig. SSP255_018, page 20).
Les arbres à cames montés dans la culasse
résistent mieux à la flexion. Des chapeaux de
palier individuels sont superflus.

L’entraînement de l’arbre à cames d’échappe-
ment est assuré par la courroie crantée. Celui
de l’arbre à cames d’admission est assuré par
l’arbre à cames d’échappement, via une
chaîne à rouleaux.
Cette dernière est tendue à l’aide d’un tendeur
de chaîne hydraulique.

Le tendeur de chaîne hydraulique
n’assure cependant pas la fonction de
distribution variable.

SSP255_006

La distribution variable est décrite au
chapitre consacré au moteur V6 de 3,0 l
à 5 soupapes par cylindre.

SSP255_007

8

Collecteur d’admission à
double circuit

Les caractéristiques de puissance et de
couple sont réalisées par un collecteur
d’admission à double circuit, le point de
commutation entre la course d’admission
longue et la course d’admission courte
s’effectuant entre 2000 et 3700 tr/min, pour
une charge de 65 %.

Moteur

Un cylindre, séparant par des bagues-joints et
languettes d’étanchéité élastiques les dif-
férents canaux d’admission, libère la voie
d’admission.
La commutation entre position couple et
position puissance est électro-pneumatique
(charge/régime/température).

SSP255_008

Position couple

Position puissance

Réservoir à dépression

Cylindre de commutation

9

Alimentation en dépression

Des besoins en charge augmentant sans cesse
(papillon plus largement ouvert) à certains états
de service, tels que le réchauffement du cataly-
seur au ralenti durant la phase consécutive au
lancement, se sont traduits par une réduction de
la fourniture de dépression par le moteur.
Afin d’éviter les pertes de confort au niveau du
frein, une pompe à vide électrique apporte son
concours dans le cas de la boîte automatique.

Dépollution des gaz
d’échappement

Un catalyseur métallique étagé, monté à pro-
ximité du moteur, permet d’obtenir un com-
portement de démarrage du catalyseur tout
de suite après le lancement du moteur.
Ce démarrage rapide est également favorisé
par le collecteur d’échappement (réalisé en
faisant appel au procédé d’hydroformage),
qui possède une capacité thermique très
faible. Il absorbe par conséquent moins
d’énergie calorifique.

Pour de plus amples informations,
cf. moteur V6 de 3,0 l, page 30.

SSP255_009

Vous trouverez de plus amples informa-
tions sur le procédé d’hydroformage
dans le programme autodidactique 239 -
Audi A2, Carrosserie.

Le catalyseur étagé se subdivise en deux pièces
en métal différentes ; la densité cellulaire du
premier étage est de 400 cpsi pour une lon-
gueur de 50,8 mm, celle du second étage de
500 cpsi pour une longueur de 110 mm.

10

Refroidissement à com-
mande cartographique

Le moteur de 2,0 l est doté d’une régulation
de la température du liquide de refroidisse-
ment à commande cartographique. Celle-ci
améliore, par rapport aux systèmes clas-
siques à thermostat, le rendement thermo-
dynamique du moteur et optimise ainsi la
caractéristique de couple.

Les systèmes à commande thermostatique
fonctionnent selon le principe de marche/
arrêt.
En d’autre termes: lorsqu’une température du
liquide de refroidissement d’environ 100 °C
est atteinte, le thermostat à cire active le
grand circuit de refroidissement, indépen-
damment de l’état de charge du moteur. Cette
position est simultanément la position stan-
dard pour toutes les charges, à l’exception du
régime de pleine charge.

A pleine charge, le courant fourni à une
pastille de chauffage intégrée dans l’élément
en cire dilatable entraîne le réchauffement de
la cire et provoque ainsi une ouverture plus
large du thermostat.
La température d’entrée du liquide de refroi-
dissement s’en trouve abaissée à 75 - 80 °C.

Une température du liquide de refroidisse-
ment élevée, d’environ 100 à 105 °C, aug-
mente le rendement thermodynamique et
minimise, par augmentation de la tempéra-
ture de l’huile, le travail de frottement du
moteur.
L’abaissement de la température du liquide
de refroidissement à pleine charge permet de
réaliser des chambres de combustion plus
froides.

Des chambres de combustion plus froides
autorisent un point d’allumage plus précoce
et donc le gain de couple convoité.

Moteur

Pour de plus amples informations, voir
le programme autodidactique 222,
Moteur de 1,6 l.

SSP255_010

SSP255_011

11

Notes

12

Schéma fonctionnel 2,0 l
5 soupapes

F Contacteur de feux stop
F36 Contacteur de pédale d’embrayage
F47 Contacteur de pédale de frein pour

régulateur de vitesse GRA
F265 Thermostat de refroidissement du

moteur à commande cartographique
G2 Transmetteur de température du

liquide de refroidissement
G6 Pompe à carburant
G28 Transmetteur de régime-moteur
G39 Sonde lambda
G40 Transmetteur de Hall
G42 Transmetteur de température de l’air

d’admission
G61 Détecteur de cliquetis 1
G62 Transmetteur de température de

liquide de refroidissement
G66 Détecteur de cliquetis 2
G70 Débitmètre d’air massique
G79 Transmetteur de position de

l’accélérateur
G82 Transmetteur de température de

liquide de refroidissement-sortie
moteur

G130 Sonde lambda après catalyseur
G185 Transmetteur 2 de position de

l’accélérateur
G186 Entraînement du papillon

(commande d’accélérateur
électrique)

G187 Transmetteur d’angle 1 de l’entraîne-
ment de papillon (commande
d’accélérateur électrique)

G188 Transmetteur d’angle 2 de l’entraîne-
ment de papillon (commande
d’accélérateur électrique)

G294 Capteur de pression du servofrein
J17 Relais de pompe à carburant
J138 Appareil de commande de marche à

vide du ventilateur
J271 Relais d’alimentation en courant pour

Motronic
J299 Relais de pompe à air secondaire
J569 Relais de servofrein
M Ampoule
N Bobine d’allumage
N30 Injecteur cylindre 1
N31 Injecteur cylindre 2
N32 Injecteur cylindre 3
N33 Injecteur cylindre 4
N80 Electrovanne 1 pour réservoir à char

bon actif

Moteur

N128 Bobine d’allumage 2
N158 Bobine d’allumage 3
N163 Bobine d’allumage 4
N205 Electrovanne 1 de distribution variable
N239 Clapet de commutation de volet de

tubulure d’admission
S Fusibles
V101 Moteur de pompe à air secondaire
V192 Pompe à dépression pour frein
Z19 Chauffage pour sonde lambda
Z29 Chauffage de sonde lambda 1,

après catalyseur

1 Signal de collision

2 MARCHE/ARRET du régulateur
de vitesse

3 Signal MIL vers ventilateur du
radiateur

4 Signal TD
(uniquement avec boîte
automatique V30)

5 Bus de données "propulsion"

6 Bus de données "information"

 X

Y

Z

{

Connexion dans schéma
fonctionnel

Codage couleur

= Signal d’entrée
= Signal de sortie
= Alimentation - positif
= Masse
= Bus CAN
= Bidirectionnel

Signaux supplémentaires

Prise de diagnostic K

31 31

S28
20A

S43
15A

S7
10A

S9
15A

S32
20A

SW
15A

S34
15A

S29
20A

J220

G70

Z

G294 G40 G28 G66 G61

M

21

J17

X

G6

F

F36

J569

Z

G185 G79G188G187G186

P

G2/G62 3 4

J271

Y

N30 N31 N32

30 15

30a

Q
P

Y

N33 N239 N80

J138

N N128 N158 N163

Q
P

Q
P

Q
P

+-

G82G42

N205 F265 V101 V192F47
M

+ +

M M M

15

M

5 6

J299

λλ

G39Z19G130Z29

SW
40A

Z

+-

X

in out

14

Moteur de 3,0 l à 5 soupa-
pes par cylindre

Synoptique

P
u

is
sa

n
ce

 [k
W

]

C
o

u
p

le
 [N

m
]

SSP254_030 SSP254_061

Gestion du moteur: ME 7.1.1

Norme antipollution: EU 4

Capacités: Huile-moteur (filtre inclus)
6,3 l

Consommation: cycle urbain 13,7 l/100 km
sur route 7,1 l/100 km
moyenne 9,5 l/100 km

Accélération
de 0 à 100 km/h: 6,9 s

Carburant: Super plus sans plomb
RON 98 (95)

Poids: 165 kg

Caractéristiques techniques

Lettres-repères
du moteur:

ASN

Cylindrée: 2976 cm

3

Alésage: 82,5 mm

Course: 92,8 mm

Taux de
compression: 10,5 : 1

Puissance: 162 kW (220 ch)

Couple: 300 Nm/3200 tr/min

Commande des
soupapes: Poussoirs en coupelle avec

rattrapage hydraulique du
jeu des soupapes

Soupapes: 5 par cylindre

Calage de la
distribution:

retard ouverture admission 20 °vil ap. PMH
retard fermeture admission 50 °vil ap. PMB
avance ouverture échappement 47 °vil av. PMB
avance fermeture échappement 17 °vil av. PMH

Régime tr/min

15

Carter-moteur

Dans l’optique d’une réduction de poids,
d’une augmentation de la puissance, d’un
régime maximal plus élevé, et en raison de
l’expérience globale tirée du carter-moteur
aluminium du V8, seul un carter-moteur en
aluminium, offrant les meilleures qualités en
termes de résistance, durabilité et optimisa-
tion de la gestion de l’huile, pouvait entrer en
ligne de compte.

Le carter-moteur en aluminium avec chemise
de cylindre en fonte grise est réalisé selon la
méthode de coulée Cosworth.

L’huile revenant des culasses est réacheminée
le long des cloisons et par la chicane en des-
sous du niveau d’huile dynamique du carter
d’huile.

Cette mesure permet de réduire considérable-
ment l’admission de gaz dans l’huile, due à
l’équipage mobile.

Moteur

SSP255_012

SSP245_044

Retour
d’huile

Chicane

Cloison

Canal collecteur

16

Equipage mobile

Le vilebrequin à 4 paliers à tourillons divisés
(décalage de 30°) permet un ordre d’allumage
régulier de 120°.

Les pistons légers à tige lisse en forme de
caisson incurvée et les bossages d’axe de
piston, à la disposition serrée, ont été adap-
tés à la bielle trapézoïdale.

Les axes de piston moins longs et de
diamètre plus faible permettent une réduc-
tion de poids des masses en déplacement
(oscillantes).

Le refroidissement du piston est assuré par
des gicleurs d’huile situés dans le carter-
moteur. La tige de piston est revêtue d’une
couche de Ferroprint résistant à l’usure, appli-
quée par sérigraphie.

SSP255_013

SSP255_014

Moteur

17

Arbre d’équilibrage

Les forces d’inertie libres peuvent, sur les
moteurs V6, être totalement compensées par
un angle des cylindres de 90°.

Les couples d’inertie libres (“de 1er ordre”) ne
peuvent pas être éliminés totalement sans
mesures supplémentaires et se traduisent par
des pertes de confort.

Afin de répondre aux exigences de confort
croissantes, un arbre d’équilibrage est monté
en dessous du carter-moteur.

La pompe à huile et l’arbre d’équilibrage sont
regroupés dans un module commun en alu-
minium.
L’arbre est fixé dans des coussinets lisses et
est alimenté en huile via le palier arrière fixe.
La lubrification du palier libre avant est assu-
rée par un alésage dans l’arbre.

L’entraînement s’effectue via une chaîne à
rouleaux du vilebrequin à l’arbre de pompe à
huile.
En amont du pignon de chaîne se trouve le
pignon d’entraînement de l’arbre d’équili-
brage, qui entre en prise dans le pignon de
l’arbre d’équilibrage selon un rapport de
démultiplication de 1 : 1.
L’arbre d’équilibrage tourne ainsi dans le sens
de rotation opposé à celui du moteur.
L’inversion du sens de rotation, qui est néces-
saire à la compensation du couple d’inertie
de “1er ordre”, est réalisée par le jeu de
pignons droits.

SSP255_015

SSP255_016

Pignon à
chaîne

18

Circuit d’huile

Moteur

SSP255_026

Banc de cylindres 1 Banc de cylindres 2

Clapets de rete-
nue d’huile

Gicleur

Arbre d’équilibrage
Valve de réglage
de la pression
d’huilePompe à huile à

pression

Clapet de sécurité
de pression d’huile

Radiateur
d’huile

Clapet de
dérivation

Cartouche
de filtre

Filtre à
huile

Tendeur de chaîne

Fixation vilebre-
quin/bielle

Variateur de
calage d’arbre à
cames

Echappement

Admission

Circuit d’huile sans pression

Circuit d’huile sous pression

Variateur de
calage d’arbre à
cames

Admission

Echappe-
ment

Clapet
antiretour

19

Aération du carter-moteur

De manière similaire aux moteurs V6 actuels,
l’alimentation en huile du circuit est assurée à
partir du couvercle du V et des deux couvre-
culasses et l’aération s’effectue via les sépa-
rateurs à labyrinthe intégrés.

L’acheminement des gaz de fuite à la combu-
stion s’effectue directement dans la tubulure
d’admission et non pas en amont du papillon.

Une vanne à membrane pilotée par la pres-
sion différentielle régule le niveau de dépres-
sion requis pour le carter-moteur.

Entrée des gaz de fuite

Séparateur à labyrinthe

Vers aération du
carter-moteur

A

A Vanne à membrane pilotée
par la pression différentielle

SSP255_052

SSP255_027

20

Culasse

Pour des raisons de rigidité et d’acoustique,
la fixation des arbres à cames n’est plus
assurée par des chapeaux de palier individu-
els, mais par un renfort en aluminium coulé
sous pression en une partie.

Le renfort est usiné au niveau des faces avant
et de la voie du palier à l’état assemblé. Des
surfaces d’étanchéité planes entre le couvre-
culasse et le renfort et les boîtiers des mod-
ules qui y sont logés sont ainsi réalisées par
une surface d’étanchéité axiale.

La culasse est dotée d’un canal d’admission à
effet “tumble” (biturbo), en vue d’obtenir un
taux de recyclage interne des gaz d’échappe-
ment dès les plages inférieures de régime et
de charge.

Le couvre-culasse, avec sa cloison soudée,
offre une meilleure acoustique et assure une
liaison plus rigide. Cette cloison dotée de
séparateurs à labyrinthe intégrés sert de cou-
vercle de la chambre d’aération élargie et de
séparateur d’huile supplémentaire des gaz
d’aération. Le volume de séparation d’huile a
été augmenté.

Le concept de renfort garantit la fourniture de
l’huile sous pression requise pour la distribu-
tion variable en continu depuis un carter d’ali-
mentation en huile vissé en face avant.

Moteur

SSP255_017

SSP255_018

Entrée Sortie
Alimentation en huile
sous pression

Le renfort comporte, de chaque côté,
des orifices pour l’alimentation en huile
sous pression. Cela permet la mise en
oeuvre de la culasse sur le banc de
cylindres gauche ou droit, par simple
rotation de 180°.

21

Banc de cylindres 1 Banc de cylindres 2

Moteur oscillant
d’échappement
(avec masse d’équili-
brage)

Moteur oscillant
d’admission

Moteur oscillant
d’admission

Moteur oscillant
d’échappement (sans
masse d’équilibrage)

L’alimentation en huile centrale, pratique-
ment dépourvue d’étranglements, à une pres-
sion correspondant à celle du bloc constituait
l’hypothèse de la mise en oeuvre du variateur
de calage d’arbre à cames alimenté en pres-
sion d’huile. L’entraînement des quatre arbres
à cames est assuré directement par la cour-
roie crantée.

Des études thermodynamiques ont permis de
déterminer une zone de variation requise
pouvant atteindre 42° d’angle de vilebrequin
côté admission et 22° côté échappement.

La variation est réalisée par quatre moteurs
oscillants hydrauliques de conception iden-
tique et a lieu

– en continu côté admission de 20 °vil.
après PMH (retard) à 22 °vil. avant PMH
(avance)

et

– par régulation marche/arrêt côté échappe-
ment (avance/retard).

Les moteurs oscillants d’admission
des bancs de cylindres 1 et 2 se trou-
vent en position de repos (système
sans pression) dans le cas du retard.
Les moteurs oscillants d’échappe-
ment des bancs de cylindres 1 et 2 se
trouvent en positin de repos dans le
cas de l’avance.

SSP255_051SSP255_050

22

Variation en continu des
arbres à cames

SSP255_019

Les variateurs à moteur oscillant sont alimen-
tés par la pompe à huile du moteur, via la con-
duite de pression de la culasse.
La variation des arbres à cames d’admission
est assurée via deux clapets proportionnels
4/2 voies, pilotés par modulation d’impulsi-
ons en largeur.
La variation des arbres à cames d’échappe-
ment est quant à elle réalisée par deux élec-
trovannes TOR 4/2 voies.
Le pilotage des électrovannes est assuré par
l’appareil de commande du moteur.

Moteur

Représentation en position
régulation:

Rotor

Stator Arrivée - position retard

Axe de pression différentielle

Arrivée de l’huile
sous pression

Arrivée - position avance

Clapet 4/2 voies

Dès env. 1900 tr/min, le chevauchement maxi-
mal des soupapes est réglé, permettant
d’atteindre un couple aussi élevé que possi-
ble ou de réaliser un recyclage interne des
gaz d’échappement.

23

Module d’alimentation en
huile

SSP255_020

Afin de pouvoir cibler chaque position (0 - 42°)
entre les butées, le clapet proportionnel 4/2
voies est réglé par l’appareil de commande
du moteur.
La régulation a lieu en fonction du régime, de
la charge et de la température du liquide de
refroidissement.

L’huile sous pression nécessaire à la distribu-
tion variable est amenée au moyen d’un canal
d’huile annulaire via l’arbre à cames au varia-
teur.

Le rotor du moteur oscillant est relié à l’arbre
à cames.
Son stator est solidaire du pignon de courroie
crantée.
Le mouvement de variation de l’arbre à cames
en direction du vilebrequin est obtenu par ali-
mentation en huile des chambres de travail
entre le rotor et le stator.

Electrovannes 4/2 voies

Orifices de retour pour
moteur oscillant

Arrivée d’huile sous
pression

Canal d’huile
annulaire

Canal de retour
d’huile

24

Variation du calage de l’arbre à cames
d’admission (exempt de pression)

Le clapet 4/2 voies n’est pas alimenté en
courant.

L’axe de pression différentielle chargé par res-
sort est fixé par encliquetage dans un orifice
et évite ainsi toute variation de l’arbre à
cames au lancement.

Le verrouillage est obtenu par un passage
ciblé en position de retard lorsque l’on coupe
le moteur.

Le variateur d’arbre à cames d’échappement
se trouve en position avance.

La pression d’huile du moteur déverrouille
l’axe de pression différentielle chargé par
ressort.

L’électrovanne ouvre l’accès à la chambre de
travail B et maintient le rotor dans la chambre
de travail A.

L’arbre à cames d’admission se trouve en
position de retard.

Dans la plage de ralenti, on obtient un
chevauchement des soupapes aussi faible
que possible.
Cela se traduit par une proportion de gaz rési-
duels faible et un ralenti stable satisfaisant.

L’arbre à cames d’échappement se trouve en
position d’avance (électrovanne hors circuit).

Variation du calage de l’arbre à cames d’admission
en position “retard” (le moteur tourne)

SSP255_021

SSP255_022

Axe de pression
différentielle (verrouillé)

Variateur d’arbre à cames
(rotor) avec liaison à
l’arbre à cames

Pignon d’arbre à
cames

Couronne de
courroie crantée

Rotor dans chambre de
travail A

Chambre de travail B

Moteur

Axe de pression
différentielle
(déverrouillé)

Stator

25

Arbres à cames d’admission en position
“avance”

La pression de l’huile arrive, via le piston de
l’électrovanne, à la chambre de travail A, et le
rotor se déplace en direction de la chambre
de travail B.

L’arbre à cames d’échappement se trouve en
position de retard (électrovanne en circuit).

Un chevauchement aussi grand que possible
se traduit par un recyclage interne des gaz
d’échappement.

Arbres à cames d’admission en position de
régulation

Le pilotage de l’électrovanne, par modulation
d’impulsions en largeur, est assuré par
l’appareil de commande du moteur.
Le piston de l’électrovanne est alors réglé de
manière que les deux chambres de travail
soient alimentées en pression d’huile.

Suivant les conditions de pression d’huile
dans les chambres de travail A et B, le rotor, et
avec lui l’arbre à cames, se déplacent en
direction de l’avance ou du retard.

Le pilotage par modulation d’impulsions en
largeur permet une variation en continu du
calage des arbres à cames.

Les temps d’ouverture des soupapes sont
adaptés aux variations de la position de la
pédale d’accélérateur, en fonction du régime
et de la charge.

SSP255_023

Chambre A

Chambre B

SSP255_024

26

L’entraînement des arbres à cames d’admis-
sion et d’échappement avec quatre variateurs
de calage d’arbre à cames exigeait un
système de tension de la courroie crantée à
amortissement hydraulique. Ce dernier a été
développé en liaison avec un amortisseur de
vibrations sur l’arbre d’échappement du banc
de cylindre droit et une courroie crantée de la
nouvelle génération.

Moteur

Entraînement par courroie
crantée

SSP255_049

Le montage de la courroie crantée s’effectue à
l’aide de plusieurs outils spéciaux.

– T40026 Boulon de fixation du vilebrequin
– 3299/1 Elément tendeur à griffes

(courroie trapézoïdale à nervures)
– T40030 Gabarit de réglage pour arbre à

cames
– T40028 Douille rallonge pour variateur

d’arbre à cames

Banc de cylindres 1 Banc de cylindres 2

Moteur oscillant
d’échappement avec masse
antivibratoire

Galet-tendeur à amortisse-
ment hydraulique

Le moteur oscillant d’échappement du
banc de cylindres 1 possède une masse
antivibratoire destinée à compenser les
pulsations de la combustion.

27

Module d’admission

Le concept réalise, au moyen d’un cylindre de
commutation, deux longueurs de tubulure
d’admission différentes.

Admission d’air

L’ancien boîtier de filtre à air a dû être reconçu
en raison du nouveau boîtier de phare.
Le boîtier de filtre à air, maintenant plus
mince, a le même volume d’air que son
prédécesseur, mais présente une entrée d’air
élargie de 50 % environ.

L’admission d’air a lieu par l’avant du véhicule
et le passage de roue, afin de réduire la
vitesse d’admission.

Le bruit d’aspiration est amorti par un résona-
teur de Helmholtz.
Ce dernier présente un volume de 250 cm3 et
débouche directement à l’endroit le plus
efficace de l’auvent.
Cela permet d’endiguer le bruit excessif
désagréable entre 4000 et 5000 tr/min.

SSP255_028

SSP255_031

Résonateur de
Helmholtz Actuateur d’accéléra-

teur électrique

Tuyau
d’air des
pneus

Admission d’air
brut à l’avant

Admission dans le
passage de roue

Filtre à air

Auvent
Débitmètre d’air
massique

28

L’élément de commutation est un tiroir rotatif
réalisé en matière plastique, logé dans deux
deux paliers et actionné par deux capsules de
dépression (en vue d’obtenir une sollicitation
homogène du cylindre).
Le rappel est assuré par la force du ressort.

Des bagues-joints précontraintes situées sur
le cylindre, pour chaque canal, garantissent
des valeurs de fuites nettement optimisées
par rapport aux concepts antérieurs. Cela
contribue au développement d’un couple
supérieur à 300 Nm.

SSP255_029

SSP255_030

Le cylindre permet une commutation
biétagée de la longueur du tube oscillant.
En position couple, la longueur du canal est
de 640 mm; en position puissance, elle est de
287 mm.
Le point de commutation long/court se situe
à 4200 tr/min.

En raison la liaison élastique des deux
languettes d’un élément d’étanchéité, un
étanchement optimal est assuré à tous les
états de charge et quelles que soient les
tolérances.

Moteur

Position couple

Languette d’étanchéité

Bague-jointCylindre de commutation

Position puissance

29

Prises de dépression

N239

D

G

H

A

C

N80

F
N112

H

A

B

E

SSP255_032

A Capsules de dépression pour distribution
variable

B Accumulateur de dépression

C Rampe distributrice de carburant avec
vanne de régulation de pression

D Réservoir à charbon actif

E Clapet antiretour

F Pompe aspirante

G Servofrein

H Soupape combinée pour air
secondaire

N80 Electrovanne pour réservoir à charbon
actif

N112 Soupape d’injection d’air secondaire

N239 Clapet de commutation de volet de
tubulure d’admission

30

Alimentation en dépression
(véhicules équipés d’une
boîte automatique)

Moteur

Un besoin en charge croissant (papillon plus
largement ouvert) à certains états de service,
tels que la phase de réchauffage du cataly-
seur au ralenti immédiatement après le lance-
ment, se traduit par une réduction de la
fourniture de dépression par le moteur.

Afin d’éviter les pertes de confort au niveau
du système de freinage, une pompe à dépres-
sion électrique de soutien est montée pour la
boîte automatique.

Le pilotage en est assuré par l’appareil de
commande du moteur, qui s’adresse au relais
en cas d’enregistrement d’une diminution de
pression au niveau du servofrein.

SSP255_033

Servofrein

Capteur de pression
différentielle G294

Clapet anti-
retour Consommateurs

auxiliaires

Pompe à dépression
avec moteur élec-
trique bridé

Appareil de commande
Motronic J220

31

Autodiagnostic

Diagnostic des
actuateurs: la pompe à vide doit

démarrer pendant env. 10 s

Bloc de valeurs de
mesure: canal 08

Pilotage de la pompe à dépression

L’activation de la pompe à dépression a lieu dans
les conditions suivantes:

• Pservofrein > Ppression de mise en circuit env. 500 mbar

La désactivation de la pompe à dépression a lieu
pour:

• Pservofrein < Ppression de mise hors circuit env. 300 mbar

SSP255_034

Etat pompe

Correction altimétrique

L’altitude calculée par l’apareil de commande
est comparée à la pression fournie par le cap-
teur de pression du servofrein G294.
En cas de différence de pression, il y a pilo-
tage de la pompe électrique à dépression.

marche

arrêt

Ppression de mise hors circuit

Ppression de mise en circuit

Pservofrein

t (temps)

Octet 1 Octet 2 Octet 3 Octet 4

Frein actionné/
frein non actionné

Tension d’alimen-
tation (V)

Pompe en marche/
pompe coupée

Pression
servofrein (mbar)

32

Echappement

Un collecteur d’échappement monocoque,
isolé par air, a été mis au point pour le moteur
de 3,0 l.
Ce collecteur se compose de trois tubes
intérieurs individuels, appelés “inliner”,
servant à véhiculer le gaz, et d’une coque
extérieure assurant l’isolation thermique.

Les “inliner”, réalisés en faisant appel au
procédé d’hydroformage, sont réunis dans le
flasque de sortie en une liaison “3 en 1”.

Cette réunion des “inliner” a pour résultat
immédiat un flux ponctuel dans les précataly-
seurs, qui se traduit en raison de l’optimisa-
tion de la géométrie des tubes et d’une
adaptation des monolithes par une entrée en
fonction plus rapide du catalyseur.

Le moteur possède deux précatalyseurs
céramiques, situés à proximité du moteur,
présentant une densité cellulaire respective
de 600 cpsi et un revêtement faisant appel à
trois métaux nobles.
Il s’ensuit un démarrage plus rapide du cata-
lyseur.
Les deux catalyseurs principaux, situés au
niveau du soubassement, présentant une
densité cellulaire de 400 cpsi et revêtus de
trois métaux nobles, garantissent une
stabilité à long terme des émissions pollu-
antes, allant de pair avec une contre-pression
optimale de l’échappement.

Les trois métaux nobles du revêtement sont:

– platine
– palladium
– rhodium

Moteur

Vous trouverez de plus amples informa-
tions sur l’hydroformage dans le pro-
gramme autodidactique 239 - Audi A2,
Carrosserie.

cpsi = cells per square inch
600 cpsi = 600 cellules par 6,452 cm2

SSP255_035

SSP255_036

Cylindre 5

Cylindre 4
Cylindre 6

33

Une synchronisation des deux bancs de cylin-
dres est indispensable.
En raison des tolérances des pièces, les varia-
teurs de calage d’arbre à cames d’admission,
notamment en présence de températures
d’huile froides et extrêmement chaudes, peu-
vent présenter des différences de vitesse.
C’est ce qui a amené à la réalisation, qui con-
stitue une première sur un système à deux
bancs, d’une compensation des bancs par
quatre transmetteurs de Hall.

La compensation s’effectue suivant le prin-
cipe maître-esclave.
Le variateur d’arbre à cames présentant un
retard de phase (maître) constitue la consigne
pour l’autre banc de cylindres (esclave).
Cela garantit, dans toutes les conditions de
conduite, un prépilotage correct du débit de
carburant et de l’allumage lors d’opérations
dynamiques.

Gestion du moteur

La gestion du moteur ME 7.1.1 est un système
à accélérateur électrique piloté par le couple
avec régulation lambda permanente, deux
sondes à large bande en amont du catalyseur
et deux sondes à deux points en aval du cata-
lyseur.

Lors du développement, on s’est particulière-
ment attaché à la saisie du remplissage et à la
coordination des couples.
La variation du calage des quatre arbres à
cames, dont deux en continu, exige une capa-
cité de calcul énorme et rapide.
Pour pouvoir maîtriser cette puissance de cal-
cul, l’appareil de commande du moteur a été
doté d’un processeur de 32 MHz.

Capteurs/actuateurs

Capteurs de phase 1 - 2 - 3 - 4

On a besoin de quatre capteurs de phase pour
pouvoir surveiller les différentes positions
des arbres à cames par rapport au
vilebrequin.

En cas de défaillance d’un ou de tous les cap-
teurs, les moteurs oscillants sont verrouillés
mécaniquement par les axes de pression
différentielle.
Le moteur peut continuer d’être lancé en
dépit de la défaillance du signal et permet un
fonctionnement d’urgence.

SSP255_037

34

Moteur

Synoptique du système

Capteurs

Débitmètre d’air massique à film
chaud G70

Transmetteur de régime-moteur G28

Transmetteur de Hall G40
Transmetteur de Hall 2 G163
Transmetteur de Hall 3 G300
Transmetteur de Hall 4 G301

Sonde lambda avant catalyseur G39
Sonde lambda après catalyseur G130
Sonde lambda 2 G108
Sonde lambda 2 après catalyseur G131

Transmetteurs de température de liquide de
refroidissement G2 et G62

Détecteur de cliquetis 1 G61 (banc 1) et
détecteur de cliquetis 2 G66 (banc 2)

Contacteur de feux stop F et
contacteur de pédale de frein F47

Contacteur de pédale d’embrayage F36

Signaux supplémentaires
– Disponibilité du climatiseur
– Compresseur climatiseur, bidirectionnel
– Signal de collision
– Contacteur de régulateur de vitesse

Unité de commande de papillon J338 avec
entraînement du papillon G186 (commande
d’accélérateur électrique)
Transmetteur d’angle 1 pour entraînement du
papillon G187
Transmetteur d’angle 2 pour entraînement du
papillon G188

Transmetteur de position/module
d’accélérateur avec transmetteur (1)
de position de l’accélérateur G79
et transmetteur (2) de position de
l’accélérateur G185

Appareil de
commande pour
Motronic J220

Appareil de com-
mande d’ESP J104

Appareil de commande de
boîte automatique J217

Appareil de commande
avec unité d’affichage
dans le porte-instruments
J285

Unité de commande et
d’affichage du climatiseur E87

Transmetteur d’angle
de braquage G85

Capteur de pression du servofrein G294

35

Relais de pompe à carburant J17 et
pompe à carburant G6

Injecteurs N30, N31, N32

Injecteurs N33, N83, N84

Bobines d’allumage N (1e cyl.), N128 (2e cyl.),
N158 (3e cyl.)

Bobines d’allumage N163 (4e cyl.), N164 (5e cyl.),
N189 (6e cyl.)

Electrovanne pour réservoir à charbon actif N80

Relais de pompe à air secondaire J299 et
moteur de pompe à air secondaire V101

Soupape d’injection d’air secondaire N112

Electrovannes de distribution variable N205
(banc 1) et N208 (banc 2)

Unité de commande de papillon J338
avec entraînement du papillon G186
(commande d’accélérateur électrique)

Actuateurs

Signaux supplémentaires
– Compresseur du climatiseur

Appareil de commande de chauffage de sonde
lambda J208
Chauffage pour sonde lambda Z19 (banc 1)
Chauffage pour sonde lambda Z28 (banc 2)
Chauffage de sonde lambda 1, après catalyseur Z29
Chauffage de sonde lambda 2, après catalyseur Z30

Pompe à vide avec moteur électrique

SSP255_046

Clapet de commutation de volet de tubulure
d’admission N239

36

Schéma fonctionnel 3,0 l
5 soupapes

F Contacteur de feux stop
F36 Contacteur de pédale d’embrayage
F47 Contacteur de pédale de frein pour

régulateur de vitesse GRA
G2 Transmetteur de température du

liquide de refroidissement
G6 Pompe à carburant
G28 Transmetteur de régime-moteur
G39 Sonde lambda
G40 Transmetteur de Hall
G61 Détecteur de cliquetis 1
G62 Transmetteur de température de

liquide de refroidissement
G66 Détecteur de cliquetis 2
G70 Débitmètre d’air massique
G79 Transmetteur de position de

l’accélérateur
G82 Transmetteur de température de

liquide de refroidissement-sortie
moteur

G108 Sonde lambda 2
G130 Sonde lambda après catalyseur
G131 Sonde lambda 2 après catalyseur
G163 Transmetteur de Hall 2
G185 Transmetteur 2 de position de

l’accélérateur
G186 Entraînement du papillon

(commande d’accélérateur
électrique)

G187 Transmetteur d’angle 1 de l’entraî-
nement de papillon (commande
d’accélérateur électrique)

G188 Transmetteur d’angle 2 de l’entraî-
nement de papillon (commande
d’accélérateur électrique)

G294 Capteur de pression du servofrein
G300 Transmetteur de Hall 3
G301 Transmetteur de Hall 4
J17 Relais de pompe à carburant
J138 Appareil de commande de marche à

vide du ventilateur
J220 Appareil de commande pour

Motronic
J271 Relais d’alimentation en courant pour

Motronic
J299 Relais de pompe à air secondaire
J496 Relais de pompe supplémentaire de

liquide de refroidissement
J569 Relais de servofrein
M Ampoules
N Bobine d’allumage
N30 Injecteur cylindre 1
N31 Injecteur cylindre 2
N32 Injecteur cylindre 3
N33 Injecteur cylindre 4
N80 Electrovanne 1 pour réservoir à

charbon actif
N83 Injecteur cylindre 5
N84 Injecteur cylindre 6

Moteur

N112 Soupape d’injection d’air secondaire
N128 Bobine d’allumage 2
N158 Bobine d’allumage 3
N163 Bobine d’allumage 4
N164 Bobine d’allumage 5
N189 Bobine d’allumage 6
N205 Electrovanne 1 de distribution

variable
N208 Electrovanne 2 de distribution

variable
N239 Clapet de commutation de volet de

tubulure d’admission
S Fusibles
V51 Pompe de circulation du liquide de

refroidissement
V101 Moteur de pompe à air secondaire
V144 Pompe de diagnostic pour système

d’alimentation
V192 Pompe de dépression pour frein
Z19 Chauffage pour sonde lambda
Z28 Chauffage de la sonde lambda 2
Z29 Chauffage de la sonde lambda 1,

après catalyseur
Z30 Chauffage de la sonde lambda 2,

après catalyseur
Codage couleur

= Signal d’entrée
= Signal de sortie
= Alimentation - positif
= Masse
= Bus CAN
= Bidirectionnel

1 Signal DF

2 Signal de collision

3 Signal MIL vers ventilateur du
radiateur

4 Signal TD
(uniquement avec boîte automatique
V30)

5 Bus de données "propulsion"

6 Bus de données "information"

 X

Y

Z

{

Connexion dans schéma
fonctionnel

Signaux supplémentaires

Prise de diagnostic K

in out

31 31

S28
20A

S43
15A

S7
10A

S9
15A

SW
15A

S29
20A

S32
20A

G70

Z

G294 G40 G28 G66 G61

M

J17

X

G6

F

F36

J569

Z

G185 G79G188G187G186

P

G2/G62

J271

Y

30 15

30a

Q
P

Y

J138

N N128 N158 N163

Q
P

Q
P

Q
P

+-

G82

N205 V101 V192

G163 G300 G301

J338

N164

Q
P

N169

Q
P

N31 N32 N33 N84N208 V51 N83

λλ

G108Z28G131Z30

λλ

G39Z19G130Z29

N30

N112

V144

M

N80 N239

F47

65

+ +

M M M

15

M

J299

SW
40A

+-

+ + +

J496

M

Z

J220

X

1 3 42

38

Notes

39

Notes

Service.

Réservé à l’usage interne

Sous réserve de tous
droits et modifications
techniques
AUDI AG
Abteilung I/VK-5
D-85045 Ingolstadt
Fax +49 841/89-36367
040.2810.74.40
Définition technique 03/01
Imprimé en Allemagne

Moteurs à 4 cylindres en
ligne de 2,0 l et V6 de 3,0 l

Programme autodidactique 255

2
5

5

255

