

Audi A7 Sportback

Châssis

Châssis - Concept général

Le châssis de la nouvelle Audi A7 Sportback a été essentiellement développé pour offrir une grande agilité, une bonne maîtrise et par conséquent un plaisir de conduite avec un niveau de sécurité et de confort élevé. L'utilisation du concept éprouvé d'essieu avant à cinq bras en liaison avec un essieu arrière trapézoïdal permet d'y arriver. Comme l'Audi A8 '10 et l'Audi A6 '05, l'Audi A7 Sportback est disponible avec une suspension pneumatique adaptative (adaptive air suspension, aas). Cet équipement est optionnel, le modèle de base reposant sur un châssis doté d'une suspension acier et d'un amortissement conventionnel.

L'Audi A7 Sportback utilise également le concept d'entraînement des roues en avant du différentiel, concept utilisé pour la première fois sur l'Audi A5 '08 et grâce auquel un empattement plus long et un porte-à-faux réduit peuvent être réalisés.

En comparaison avec l'Audi A6 '05, l'empattement a été augmenté de 69 mm et la voie au niveau de l'essieu avant de 15 mm.

La disposition du boîtier de direction sur le support d'organes devant l'essieu avant garantit la réponse exacte nécessaire de la direction et procure un sentiment de précision quelles que soient les conditions de marche.

L'assistance électrique de la direction autorise une diminution de la consommation de carburant pouvant aller jusqu'à 0,3 l/100 km. Diverses fonctions additionnelles sont en outre réalisables.

480_001

Châssis

Vue d'ensemble	4
----------------	---

Géométrie des essieux et du châssis

Essieu avant	5
Essieu arrière	6
Géométrie du châssis	7

adaptive air suspension (aas)

Vue d'ensemble	8
Composants du système	9
Stratégie de régulation	13
Éléments de commande et information du conducteur	15
Opérations de service	16

Système de direction

Vue d'ensemble	20
----------------	----

Direction électromécanique

Vue d'ensemble	21
Composants du système	22
Éléments de commande et information du conducteur	30
Opérations de service et de diagnostic	30

Système de freinage

Vue d'ensemble	32
Composants du système	33
Opérations de service	34

ESP

Vue d'ensemble	35
Composants du système	35
Fonctions du système	36
Éléments de commande et information du conducteur	37
Opérations de service	38

Calculateur pour électronique de capteur J849

Vue d'ensemble	39
Structure et fonctions	39
Opérations de service et de diagnostic	39

adaptive cruise control (ACC)

Vue d'ensemble	40
Structure et fonctions	40
Opérations de service et de diagnostic	40

Jantes et pneus

Vue d'ensemble	41
----------------	----

Indicateur de pression de gonflage des pneus

Vue d'ensemble	42
----------------	----

► Le programme d'autoformation décrit les principes de construction et de fonctionnement des nouveaux modèles de véhicule, des nouveaux composants ou des nouvelles techniques. **Le programme d'autoformation ne constitue pas un guide pour la réparation ! Les valeurs indiquées servent uniquement à faciliter la compréhension et se réfèrent aux données valables au moment de l'établissement du programme.** Pour les travaux de maintenance et de réparation, vous devez impérativement disposer de la littérature technique du moment. Les termes imprimés en italique et repérés par un astérisque font l'objet d'une explication dans le glossaire qui se trouve à la fin de ce programme d'autoformation.

Remarque

Renvoi

Châssis

Vue d'ensemble

L'Audi A7 Sportback est proposée dans les versions de châssis suivantes :

Numéro de contrôle de la production (PR)	Désignation	Réalisation technique	Assiette	Offre
1BA	Châssis standard	Suspension acier	0 (niveau de base)	Série
1BE	Châssis sport	Suspension acier	-10 mm	Option
1BV	Châssis sport S line comme offre quattro GmbH	Suspension acier	-10 mm	Option
1BB	Châssis mauvaises routes	Suspension acier	+13 mm	Option
1BK	adaptive air suspension	Suspension pneumatique	dépend du réglage sélectionné dans Audi drive select	Option
1BS	adaptive air suspension pour marchés avec mauvaises routes	Suspension pneumatique		Option

480_002

Géométrie des essieux et du châssis

Essieu avant

L'essieu avant a été développé sur la base de l'essieu avant à cinq bras déjà monté sur les modèles Audi A4 '08 et A8 '10. Sur l'Audi A7 Sportback, le support du palier du bras de suspension supérieur est également intégré dans la carrosserie.

Outre l'optimisation du poids et de la rigidité, les tolérances de montage des bras de suspension supérieurs ont pu être réduites. Les barres stabilisatrices et les amortisseurs ont été adaptés. La disposition des composants du système est indiquée sur l'illustration.

480_003

Essieu arrière

L'essieu arrière a été développé sur la base de l'essieu arrière trapézoïdal de l'Audi Q5 '09. Les ressorts et les amortisseurs sont montés séparément les uns des autres.

Cela permet de réaliser un volume de chargement supérieur et un plancher plat. La disposition des composants du système est indiquée sur l'illustration.

Porte-moyeu

- Nouveau développement pour traction avant
- Repris de l'Audi Q5 '10 pour véhicules quattro
- Pièce forgée en fonte d'aluminium

Barre stabilisatrice

- Nouveau développement
- Tube en acier

Bras de suspension transversal supérieur

- Repris des Audi Q5 '10 et A8 '10
- Pièce forgée en aluminium

480_004

Géométrie du châssis

La géométrie du châssis s'effectue comme sur les modèles Audi A4 '10 et A8 '10. Les points de réglage sur les véhicules avec suspension acier et sur les véhicules avec adaptive air suspension sont les mêmes.

adaptive air suspension (aas)

Vue d'ensemble

Du point de vue structure et mode de fonctionnement, la suspension pneumatique (adaptive air suspension) de l'Audi A7 Sportback s'inspire essentiellement de celle de l'Audi A8 '10. Deux systèmes différents sont proposés en option sur l'Audi A7 Sportback. Le châssis avec adaptive air suspension qui porte le numéro de contrôle de production 1BK représente le système de base.

Le châssis 1BS, développé pour une utilisation sur mauvaises routes, est proposé sur certains marchés. La différence entre les deux systèmes repose sur les programmes de commande, les composants du système étant de leur côté identiques.

480_006

Composants du système

Calculateur de réglage du niveau J197

Le calculateur échange des informations par l'intermédiaire du bus de données FlexRay. Comme c'est déjà le cas sur l'Audi A8 '10, le calculateur reçoit les accélérations significatives du véhicule depuis le calculateur pour électronique de capteur J849 par l'intermédiaire du bus de données FlexRay. Le calculateur réalise la commande de l'électrovanne et du compresseur pour le réglage du niveau du véhicule ainsi que la commande des vannes d'amortissement. La commande des vannes d'amortissement s'effectue d'abord pendant la marche sur la base du signal de vitesse fourni par le calculateur ABS J104.

Les courants de commande se situent dans une plage de 0 à 1,8 A. La force d'amortissement maximale est atteinte avec 0 A environ, alors qu'un courant d'environ 1,8 A est nécessaire pour atteindre la force d'amortissement minimale. Un courant d'environ 1,8 A dans les vannes d'amortissement (1,6 A en mode dynamique) permet d'offrir le confort de marche maximal.

Le calculateur est monté à l'arrière du coffre, à droite.

480_007

Bloc d'électrovannes

Du point de vue structure et mode de fonctionnement électrique / pneumatique, le bloc d'électrovannes correspond à celui de l'Audi A8 '10. Les branchements et les couleurs des conduites d'air sont également identiques. Ce qui est nouveau par rapport à l'Audi A8 '10, c'est la position du bloc d'électrovannes dans le véhicule. Dans l'Audi A7 Sportback, il ne fait pas partie du bloc d'alimentation en air, mais il constitue un composant séparé monté dans un évidement du recouvrement en mousse de l'accumulateur de pression. Si la batterie du véhicule est déposée, le bloc d'électrovannes peut être retiré du recouvrement en mousse tout en laissant les conduites d'air branchées.

480_008

Système d'alimentation en air

Le système d'alimentation en air comprend le compresseur tournant à sec et entraîné par un moteur électrique, le dessiccateur d'air, l'aspiration et les conduites d'air correspondantes. Le système d'alimentation en air est monté en dessous du logement de la roue de secours. Les composants cités sont montés sur un support en tôle d'acier et découplés acoustiquement par des supports combinés ressort-caoutchouc. L'unité complète est également découplée acoustiquement de la carrosserie par des supports caoutchouc-métal. Le cache extérieur est constitué par une protection contre les gravillons boulonnée sur le support.

Le compresseur à un étage génère une pression du système de 18 bar. Un limiteur de pression monté dans le compresseur protège le système de toute surpression. L'aspiration s'effectue au niveau du passage de roue arrière gauche par l'intermédiaire d'un silencieux et d'un dessiccateur d'air. Le dessiccateur d'air se régénère automatiquement et n'a besoin d'aucune maintenance. Les vitesses de régulation et de coupure correspondent sensiblement à celles de l'Audi A8 '10 (voir Programme d'autoformation n° 458). La détermination de la température du compresseur pour la prévention de dommages mécaniques dus à la surchauffe s'effectue par un calcul type (évaluation de la variation de résistance de la bobine magnétique de la vanne de décharge).

Accumulateur de pression

L'accumulateur de pression a pour tâche d'augmenter la disponibilité du système. Il améliore en outre le comportement acoustique, en particulier lors des processus de régulation à l'arrêt ou aux basses vitesses du véhicule. Dans ces cas, les processus de régulation s'effectuent en priorité avec l'accumulateur de pression, sans faire tourner le compresseur. La condition pour cela est un remplissage suffisant de l'accumulateur. Les processus de régulation peuvent s'effectuer avec l'accumulateur de pression si la pression dans celui-ci est supérieure d'au moins 3 bar à celle des ressorts pneumatiques à régler. Comme sur l'Audi A8 '10, la pression d'accumulateur maximale de l'Audi A7 Sportback est de 18 bar et la contenance de l'accumulateur est de 5,8 l. Pour un remplissage rapide de l'accumulateur, l'Audi A7 Sportback utilise également des conduites d'air de grosse section (diamètre extérieure de 6 mm au lieu de 4 mm) entre l'accumulateur de pression et le bloc d'électrovannes ainsi qu'entre le compresseur et le bloc d'électrovannes. Sur l'Audi A7 Sportback, l'accumulateur de pression est monté dans le logement de la roue de secours, directement derrière la batterie du véhicule. Pour l'optimisation du poids, l'accumulateur de pression est réalisé en aluminium.

Capteurs de niveau du véhicule G76-78, G289

L'Audi A7 Sportback utilise également quatre capteurs de niveau. Les capteurs sont repris de l'Audi A8 '10.

480_011

Calculateur pour électronique de capteur J849

Le calculateur pour électronique de capteur introduit sur l'Audi A8 '10 est également utilisé sur l'Audi A7 Sportback. Les capteurs d'accélération de la carrosserie peuvent dès lors être supprimés.

Le calculateur pour électronique de capteur transmet les valeurs d'accélération du véhicule dans les directions x, y et z ainsi que les taux d'embarcée correspondants au calculateur de réglage du niveau. La communication entre les deux calculateurs s'effectue par l'intermédiaire du bus de données FlexRay.

480_012

480_013

Jambe de suspension pneumatique de l'essieu avant

Les jambes de suspension pneumatique sont des nouveaux développements, mais leur structure correspond à celles des composants montés sur l'Audi A8 '10. Elles utilisent des amortisseurs à double tube réglables en continu. La vanne de régulation se trouve dans le piston de l'amortisseur. Le câble électrique de commande de la bobine magnétique de la vanne passe par la tige de piston creuse. Le système de régulation CDC déjà utilisé sur de nombreux véhicules Audi se retrouve également ici. Le coussin de suspension pneumatique est protégé de la saleté venant de l'extérieur par un soufflet. Les raccords des conduites d'air comportent des clapets de maintien de pression résiduelle qui garantissent une pression minimale de 3 bar.

480_014

Ressorts pneumatiques de l'essieu arrière

L'essieu arrière comporte des ressorts pneumatiques et des amortisseurs montés séparément les uns des autres.

480_015

Stratégie de régulation

Stratégie de régulation du châssis 1BK sans traction de remorque

Les algorithmes de régulation diffèrent principalement en fonction des variantes de châssis. D'autres différences existent en cas de traction ou non d'une remorque.

Lorsqu'une remorque est attelée, aucun abaissement jusqu'au niveau bas n'est généralement autorisé afin d'éviter les variations de la charge du timon sur le dispositif d'attelage.

480_016

La stratégie de régulation présentée plus haut est expliquée ci-après. La régulation réalise en principe l'adaptation aux trois différents niveaux de hauteur du véhicule. Le mode "lift" permet de lever le véhicule de 20 mm à partir du niveau de base. Le mode est quitté automatiquement et immédiatement lorsque la vitesse du véhicule atteint 100 km/h ou qu'elle lui est supérieure. Le mode peut être sélectionné jusqu'à 80 km/h. La sélection du mode "dynamic" entraîne un abaissement du niveau du véhicule de 10 mm par rapport au niveau haut. Une vitesse du véhicule de 120 km/h pendant 30 secondes entraîne, dans le mode "auto", un abaissement automatique jusqu'au niveau bas, soit 10 mm en dessous du niveau de base.

Le niveau bas est ensuite quitté automatiquement dans le mode "auto" si la vitesse de 70 km/h n'est pas atteinte au bout d'une période de 120 secondes ou immédiatement si la vitesse retombe en dessous de 35 km/h. Cet abaissement automatique ne s'effectue pas dans le mode "comfort". L'activation du mode "comfort" entraîne le réglage du niveau de base, lequel est lié à une régulation de l'amortissement orientée sur le confort.

Stratégie de régulation du châssis 1BK avec traction de remorque

Stratégie de régulation du châssis 1BS (version mauvaises routes) sans traction de remorque

Stratégie de régulation du châssis 1BS avec traction de remorque

Caractéristiques de la stratégie de régulation

Les caractéristiques de la stratégie de régulation présentées dans le Programme d'autoformation n° 458 sur le système adaptative air suspension de l'Audi A8 '10 sont également valables pour le système adaptative air suspension de l'Audi A7 Sportback.

Éléments de commande et information du conducteur

Sur l'Audi A7 Sportback, les réglages du système adaptative air suspension s'effectuent également par l'intermédiaire de l'interface utilisateur Audi drive select. Après sélection du menu CAR, les différents modes "comfort", "auto" et "dynamic" peuvent être sélectionnés. Chaque mode entraîne le réglage simultané de différents systèmes pour une orientation allant de plus sportive à plus confortable. Dans le cas du système adaptative air suspension, les forces d'amortissement et les hauteurs de véhicule sont régularisées sur la base de cartographies définies. La sélection du mode "individual" permet de régler individuellement les caractéristiques de régulation des différents systèmes. La sélection de la fonction "Levage" permet en outre de lever le véhicule temporairement. (pour les détails, voir le chapitre "Stratégie de régulation")

Une remorque correctement attelée et raccordée électriquement est également détectée automatiquement par le calculateur de détection de remorque J345 de l'Audi A7 Sportback. Dans ce cas, la représentation du véhicule sur le système d'information du conducteur (MMI) s'effectue avec le dispositif d'attelage.

Si la remorque n'est pas détectée automatiquement, la traction de remorque peut être activée en sélectionnant la fonction sur le MMI : "Car" - "Réglages du véhicule" - "Suspension pneumatique : remorque".

De même, lors de l'utilisation d'un système porte-vélos, la "remorque" détectée peut être de nouveau désélectionnée.

Messages / avertissements

Comme sur l'Audi A8 '10, seuls des messages sous forme de texte sont affichés sur l'écran central pour l'information du conducteur.

La priorité des instructions / messages destinés à informer ou alerter le conducteur est déterminée par l'urgence.

480_020

480_021

480_022

Opérations de service

1. Chargement du véhicule

Le chargement du véhicule s'effectue avec le jeu de blocs élastiques T10156. Le véhicule ne doit plus être entraîné par le moteur avec les pièces de blocage en place ! Les mouvements de braquage doivent être limités autant que possible (au maximum un demi-tour de volant) !

480_023

Mode chargement

Pour bénéficier d'une garde au sol suffisante et d'un angle d'attaque de rampe aussi grand que possible pour les procédures de chargement, l'Audi A7 Sportback dispose également d'un mode chargement spécial qui doit être activé / désactivé avec l'appareil de diagnostic. Le niveau du véhicule est réglé à 50 mm au-dessus du niveau de base et il est maintenu constant ensuite. Pour des raisons de sécurité, le mode est désactivé automatiquement lorsque la vitesse du véhicule est supérieure à 100 km/h ou au bout d'une distance de 50 km.

Fonctions guidées	Audi_Testpublikation V22.12.00 01/07/2
Fonctions	Audi A7 2011> 2011 (B)
Sélectionner le système ou la fonction du véhicule	Sportback CGXB 3,0l TFSI / 220 kW
34 Calculateur de réglage du niveau J197 - Description générale du système J197 - Emplacement de montage des composants, capteurs, calculateur J197 - Lecture des valeurs de mesure J197 - Nouvel apprentissage des niveaux de régulation J197 - Diagnostic des organes de réglage J197 - Codage du calculateur J197 - Remplacement du calculateur J197 - Vidage de l'air ou remplissage d'air du système J197 - Activation ou désactivation du mode chargement J197 - Activation ou désactivation du mode cric J197 - Contrôle de la géométrie J197 Effacement de la mémoire des défauts	
Betriebsart	Fahrzeug-system-Test
Sprung	
14.07.2010 09:52	

480_024

Mode transport

L'activation du mode transport avec l'appareil de diagnostic du véhicule prédispose l'interface de diagnostic pour le bus de données J533 niveau de coupure 4. Le calculateur de régulation du niveau réagit par une désactivation / coupure du mode de fonctionnement par anticipation ou consécutif et coupe l'alimentation électrique des vannes d'amortissement. Le calculateur reste alors en mode sommeil, même en cas de réception des signaux d'entrée (actionnement des portes ou du hayon, modification du statut de la borne 15). Pour des raisons de sécurité, le mode transport est désactivé automatiquement après un bref trajet.

Fonctions guidées	Audi_Testpublikation V22.12.00 01/07/2
Fonctions	Audi A7 2011> 2011 (B)
Sélectionner le système ou la fonction du véhicule	Sportback CGXB 3,0l TFSI / 220 kW
19 Interface de diagnostic pour bus de données J533 A - Adaptation de la batterie après remplacement 19 - Lecture de l'identification (gr. rép. 90) 19 - Emplacements de montage (gr. rép. 27 et 90) 19 - Mesure du courant de repos sans pince ampèremétrique (gr. rép. 27) 19 - Test des organes de réglage de tension d'alternateur (gr. rép. 27) 19 - Diagnostic de rupture de boucle (gr. rép. 90) 19 - Diagnostic de rupture de boucle avec amortissement 3 dB (gr. rép. 90) 19 - Codage (gr. rép. 90) 19 - Lecture des valeurs de mesure (gr. rép. 90) 19 - Activation / désactivation du mode transport 19 - Activation / désactivation du mode showroom 19 - Adaptation de la batterie 19 - Remise à zéro après interruption du compteur du bus Most	
Betriebsart	Fahrzeug-system-Test
Sprung	
14.07.2010 09:52	

480_025

2. Dépose et pose / remplacement de composants du système et travaux complémentaires

Le système détecte automatiquement aussi bien le levage du véhicule avec un pont élévateur que celui d'une roue et il active alors tous les processus de régulation. Avant que la détection automatique ne s'effectue, l'air s'échappe pendant une courte période. Avant de commencer les travaux de maintenance, il est par conséquent recommandé, pour des raisons de sécurité, de couper en plus la régulation manuellement. La coupure est activée par la sélection de "Service et contrôle" - "Suspension pneumatique : changement de roue" sur le MMI. La fonction activée est désactivée automatiquement lorsque la vitesse du véhicule atteint 10 km/h, mais elle peut aussi être désactivée par l'intermédiaire du menu MMI.

480_026

480_027

Calculateur de réglage du niveau J197

Après son montage, un calculateur neuf doit être codé en ligne. Après le démarrage de la fonction "Codage du calculateur" sur l'appareil de diagnostic du véhicule, le téléchargement des données s'effectue. Les modules de logiciel nécessaires au fonctionnement du calculateur dans le véhicule particulier sont pris dans la base de données centrale et chargés dans le calculateur. Dans le cadre du codage qui suit, le calculateur est informé de l'équipement du véhicule (ACC, dispositif d'attelage). Comme le nouveau calculateur n'a pas encore en mémoire les données d'adaptation des signaux des capteurs de niveau, la fonction "Nouvel apprentissage des niveaux de régulation" doit être exécutée après le codage.

480_007

Jambe de suspension pneumatique, bloc d'électrovannes, compresseur et accumulateur de pression

Pour la dépose de ces composants, le système pneumatique doit être ouvert. Le système doit être impérativement vidé de son air avant de procéder. Comme les ressorts pneumatiques de l'essieu arrière ne disposent plus des clapets de maintien de pression résiduelle, le véhicule ne doit en aucun cas reposer sur ses roues lorsque le système est vidé de son air ! Sinon, les ressorts pneumatiques pourraient être endommagés ! Lors du branchement des conduites d'air, il convient de faire particulièrement attention de ne pas intervertir les branchements sur le bloc d'électrovannes. Avant de monter une jambe de suspension pneumatique neuve sur l'essieu avant, sa pression d'air doit être corrigée (nouveau remplissage). Après remontage des ressorts pneumatiques et pour des raisons de tolérance, exécuter la fonction : "Nouvel apprentissage des niveaux de régulation".

Fonctions guidées	Audi_Testpublikation V22.12.00 01/07/2						
Fonctions	Audi A7 2011>						
Sélectionner le système ou la fonction du véhicule	2011 (B) Sportback CGXB 3,0l TFSI / 220 kW						
34 Calculateur de réglage du niveau J197 - Description générale du système J197 - Emplacement de montage des composants, capteurs, calculateur J197 - Lecture des valeurs de mesure J197 - Nouvel apprentissage des niveaux de régulation J197 - Diagnostic des organes de réglage J197 - Codage du calculateur J197 - Remplacement du calculateur J197 - Vidage de l'air ou remplissage d'air du système J197 - Activation ou désactivation du mode chargement J197 - Activation ou désactivation du mode cric J197 - Contrôle de géométrie J197 Effacement de la mémoire des défauts							
Betriebsart	Fahrzeug-system-Test	Sprung				14.07.2010 09:52	

480_028

Capteurs de niveau du véhicule

Après remplacement d'un capteur, la fonction "Nouvel apprentissage des niveaux de régulation" doit être exécutée. Comme, suite aux tolérances de fabrication, le nouveau capteur fournit d'autres valeurs de mesure pour un même niveau du véhicule, le calculateur doit recevoir et mémoriser une fois la relation entre les valeurs de mesure et les niveaux de hauteur du véhicule. Le calculateur "connaît" l'évolution de la courbe caractéristique des capteurs et leur démultiplication mécanique lorsque ceux-ci sont montés (modification du niveau du véhicule en fonction de la modification de la valeur de mesure). Lorsque la relation entre le niveau du véhicule et la valeur mesurée est connue pour n'importe quel niveau suite à l'exécution de la fonction "Nouvel apprentissage des niveaux de régulation", le calculateur peut déterminer le niveau correspondant à n'importe quelle autre valeur de mesure.

480_011

Conduites d'air

Si les conduites d'air sont endommagées ou ne sont plus étanches, elles peuvent être réparées ou remplacées avec leurs raccords. Avant d'ouvrir le système pneumatique, celui-ci doit être impérativement vidé de son air. Comme les ressorts pneumatiques de l'essieu arrière ne disposent plus des clapets de maintien de pression résiduelle, le véhicule ne doit en aucun cas reposer sur ses roues lorsque le système est vidé de son air ! Sinon, les ressorts pneumatiques pourraient être endommagés ! Lors du branchement des conduites d'air, il convient de faire particulièrement attention de ne pas intervertir les branchements sur le bloc d'électrovannes. Lorsque les conduites sont remplacées, la conduite qui va du bloc d'électrovannes à l'accumulateur de pression doit toujours être remplacée par une conduite formée. Les directives pour les réparations au niveau des conduites d'air correspondent à celles qui sont déjà en vigueur chez Audi pour l'utilisation de systèmes sensibles. Il en va de même pour la détermination des causes de fuite.

Pince coupante VAS 6228 pour tronçonner les conduites d'air

480_029

3. Etats spéciaux du système

Niveau bas

Après une très longue période d'immobilisation du véhicule, il peut arriver que le niveau du véhicule soit plus bas que celui nécessaire pour la marche. Cela est dû à la conception du système et ne constitue aucun défaut si celui-ci est en ordre. La cause provient du fait que les points de raccordement des conduites d'air et les coussins de suspension pneumatique eux-mêmes présentent naturellement des fuites d'air minimales. Un avertissement apparaît sur l'écran central au moment où le contact est mis pour avertir le conducteur de la situation. Le compresseur est alors mis en marche avant que le moteur à combustion interne ne soit démarré. Le but est relever le niveau du véhicule aussi rapidement que possible jusqu'à une valeur qui ne soit pas critique.

Lorsque le niveau bas est dû à un manque d'étanchéité du système, c'est-à-dire à un défaut, le niveau du véhicule ne peut pas être relevé à la valeur correspondant à celle qui devrait être atteinte dans un délai défini. Le calculateur détecte un défaut système et affiche un avertissement de priorité moyenne (police de caractères jaune) sur l'écran central.

Niveau haut extrême

Dans des cas très rares, il peut aussi arriver que le véhicule présente un niveau haut extrême. Cela peut arriver brièvement lorsque le véhicule très chargé est déchargé très rapidement.

Si la situation se prolonge, il s'agit d'un défaut système et un avertissement de priorité élevée (police de caractères rouge) apparaît sur l'écran central.

Système de direction

Vue d'ensemble

La principale innovation du système de direction de l'Audi A7 Sportback réside dans la mise en œuvre d'une direction électromécanique. La fonction Servotronic fait partie de l'équipement de série. Dans la version de base, la colonne de direction est réglable mécaniquement.

Une colonne de direction réglable électriquement est proposée en option. Dans sa version de base, le véhicule est équipé d'un volant multifonction à quatre branches. Un volant sport multifonction à trois branches peut être commandé dans différentes versions.

Volant multifonction à quatre branches comme version de base

Volant sport multifonction à trois branches dans différentes versions proposé en option

Colonne de direction réglable mécaniquement comme version de base

Colonne de direction réglable électriquement proposée en option

Direction électromécanique avec fonction Servotronic comme version de base

480_032

Direction électromécanique

Vue d'ensemble

Une nouvelle génération de direction électromécanique est utilisée sur l'Audi A7 Sportback. La fonction principale est de réaliser l'assistance de direction grâce à un moteur électrique disposé de manière concentrique par rapport à la crémaillère. Ce concept a été sélectionné car il permet de fournir une puissance élevée avec un encombrement relativement réduit. La crémaillère, le moteur électrique, le système de vis à billes, le calculateur et les capteurs nécessaires sont intégrés dans une unité de construction compacte.

Le poids de l'unité complète a ainsi pu être réduit à 16 kg environ. Grâce à la génération électromécanique de l'assistance de direction, une réduction de la consommation de carburant pouvant aller jusqu'à 0,3 l/100 km est possible. Un autre avantage est de pouvoir intégrer des fonctions additionnelles grâce auxquelles l'assistance de direction peut être modifiée en fonction des besoins.

Composants du système

Calculateur de direction assistée J500

Le calculateur détermine le modèle pour les tensions de phase sur la base des informations d'entrée, en l'occurrence la position du rotor et le couple de braquage. Les courants de phase qui en résultent génèrent le couple du moteur électrique. Le couple dépend de l'intensité du courant.

Ces correspondances sont mémorisées dans le calculateur. Le calculateur communique par l'intermédiaire du bus de données FlexRay déjà utilisé sur l'Audi A8 '10. L'étage final de puissance pour la commande du moteur est également intégré dans le calculateur.

480_034

Le contact du calculateur avec l'extérieur s'effectue par l'intermédiaire de trois connecteurs.

Les interfaces réalisées en interne sont les contacts du moteur électrique et du capteur de position du moteur.

480_035

Moteur pour assistance de direction électromécanique V187

Le moteur électrique fournit le couple de braquage nécessaire pour l'assistance de direction. Un moteur synchrone triphasé à excitation permanente est utilisé. Ce concept de moteur propose quelques avantages substantiels. Les moteurs synchrones se distinguent par une construction compacte pour une puissance élevée. L'excitation permanente permet de supprimer les bagues collectrices qui servent pour le transfert du courant d'excitation au rotor. Le calculateur détermine les tensions de phase nécessaires et commute les bobines du stator par l'intermédiaire de l'étage final de puissance. Le stator comprend 12 bobines de champ.

Les bobines sont commutées en série par groupe de 4 et alimentées par un courant de forme sinusoïdale. Les trois courants sont déphasés les uns par rapport aux autres. Le champ magnétique tournant qui résulte des trois champs magnétiques ainsi générés entraîne le mouvement de rotation synchrone du rotor.

Le rotor, constitué de 10 aimants permanents disposés en alternance nord-sud et sud-nord, forme un arbre creux qui est monté sur la crémaillère.

48Q_036

Système de vis à billes - Principe de fonctionnement

La conversion du mouvement de rotation du moteur électrique en mouvement linéaire de la crémaillère est réalisée par un système de vis à billes. Le principe de fonctionnement est semblable à celui d'un système vis-écrou conventionnel. Le filetage est remplacé par une gorge de roulement et la liaison entre la vis et l'écrou (à recirculation de billes) est réalisé par les billes qui se déplacent dans la gorge de roulement. Les billes roulent dans un circuit fermé comme les celles d'un roulement à billes. Pour y parvenir, l'écrou à recirculation de billes comporte un canal de retour des billes qui relie le "début" et la "fin" de la gorge de roulement de l'écrou entre eux.

L'inversion du sens de déplacement de l'écrou à recirculation de billes et du sens de roulement des billes modifie également le sens de déplacement de la vis.

Par rapport à celui d'un système vis-écrou conventionnel, ce principe de conversion d'un mouvement de rotation en un mouvement linéaire n'a besoin que d'un tiers de la puissance d'entraînement. Cela est dû au frottement réduit des billes qui n'ont qu'un contact ponctuel avec la gorge de roulement. S'ajoutent à cela un niveau d'usure bas ainsi qu'une précision de positionnement élevée grâce à un jeu de montage réduit.

L'écrou à recirculation de billes est fixe dans le sens longitudinal. Lorsqu'il tourne, la vis effectue un mouvement linéaire dans le sens de la flèche.

Pour limiter le contact des billes entre elles, des "circuits de billes" les plus courts possible ont l'avantage. L'écrou à recirculation de billes comporte à cet effet deux circuits séparés.

Système de vis à billes - Réalisation technique sur l'Audi A7 Sportback

Sur l'Audi A7 Sportback, l'écrou à recirculation de billes est solidaire du rotor / arbre creux. Une des extrémités de la crémaillère constitue la vis. La commande du moteur électrique entraîne le mouvement de rotation du rotor / arbre creux et, par suite, celui de l'écrou à recirculation de billes.

La crémaillère effectue alors un mouvement linéaire comme décrit ci-dessus. L'assistance de direction lors du braquage à droite ou à gauche s'effectue en fonction du sens de rotation du moteur électrique. La valeur du couple de braquage de l'assistance dépend de l'intensité avec laquelle le moteur électrique est commandé.

480_039

Capteur de couple de braquage G269

La base du calcul du couple nécessaire pour l'assistance de direction est le couple de braquage fourni par le conducteur. Le capteur G269 détecte ce couple de braquage. Comme dans le cas d'une direction hydraulique conventionnelle avec vanne de direction, la liaison du pignon de direction avec l'arbre de direction s'effectue par l'intermédiaire d'une barre de torsion. Lorsque le conducteur tourne le volant, la barre de torsion et, par suite, l'arbre de direction subissent alors une torsion par rapport au pignon de direction. L'importance de la torsion dépend de la valeur du couple de braquage fourni par le conducteur. Le capteur de couple de braquage G269 mesure cette torsion.

Structure

L'aimant annulaire avec huit paires de pôles est solidaire de l'arbre de direction. Deux disques de détection avec huit dents chacun sont solidaires du pignon de direction. Les dents des deux disques de détection sont décalées de manière à ce que, vu de haut dans le sens de l'axe de rotation, les dents d'un disque de détection se trouvent entre les dents de l'autre disque de détection. Deux capteurs à effet Hall solidaires du boîtier sont montés exactement entre les deux disques de détection.

Fonctionnement

Lorsque le volant n'est pas manœuvré, les disques de détection sont alignés par rapport aux pôles de l'aimant de manière à ce que les dents des disques de détection se trouvent exactement entre les pôles nord et les pôles sud. Les deux disques de détection sont traversés de la même manière par les lignes de champ magnétiques. Aucun champ magnétique ne se forme entre les disques de détection. Les deux capteurs à effet Hall délivrent le même signal de sortie.

Vue de dessus dans le sens de l'arbre de direction (= axe de rotation)

Un mouvement de braquage entraîne la torsion de la barre de torsion ainsi qu'un mouvement relatif de l'aimant annulaire par rapport aux disques de détection. Suite à la rotation de l'aimant annulaire, la position des pôles par rapport aux disques de détection change. Les dents des disques de détection quittent leur position centrale par rapport aux pôles nord et aux pôles sud. En fonction du sens de braquage, les dents d'un disque de détection sont proportionnellement plus du côté des pôles nord et celles de l'autre disque de détection plus du côté des pôles sud. Il en résulte un désaccord du circuit magnétique. Le flux magnétique est mesuré par les capteurs à effet Hall.

Capteur de position du rotor

Le capteur de position du rotor enregistre la position du rotor. Le calculateur doit connaître la position exacte du rotor pour pouvoir calculer les tensions de phase nécessaires pour le champ magnétique qui entoure le stator (commutation électronique commandée par capteur). La valeur de mesure du capteur de position du rotor est également utilisée pour déterminer les butées de braquage. Pour éviter des butées mécaniques dures, des butées "soft" sont réalisées par la direction électromécanique.

Structure

Un disque de métal conducteur de flux est monté sur le rotor. Ce disque a une forme spéciale qui l'apparente à une came. Il est entouré par un anneau de bobines d'électroaimant fixé sur le boîtier et qui sert de stator. Cet anneau comprend trois bobines séparées, une servant de bobine d'excitation et deux de bobines réceptrices.

480_045

Mode de fonctionnement

La bobine d'excitation est alimentée avec une tension d'excitation de forme sinusoïdale. Le champ magnétique alternatif qui s'établit autour de la bobine d'excitation agit sur le disque du rotor. Le disque du rotor conduit le flux magnétique du champ alternatif généré par la bobine d'excitation jusqu'aux bobines réceptrices. La tension alternative induite dans les bobines réceptrices est déphasée par rapport à la tension d'excitation proportionnellement à la position du disque de rotor.

480_046

Mode de fonctionnement

1. Ouverture de la porte du conducteur

Lors de l'ouverture de la porte, le bus de données FlexRay est réveillé et la communication entre les calculateurs démarre. Les routines d'initialisation commencent avec le calculateur J500 et un autodiagnostic du système est effectué.

2. Mise du contact (borne 15 activée)

Le voyant est contrôlé par une brève commande du calculateur J285 qui se trouve dans la planche de bord. Si aucun défaut système n'est détecté, le voyant s'éteint au bout de quelques secondes.

3. Démarrage du moteur (borne 50 activée)

Lorsque le régime du moteur à combustion interne est supérieure à 500 tr/min, l'assistance de direction est activée. Dès que la barre de torsion n'est plus soumise à une torsion générée par un effort sur le volant (détection par le capteur de couple de braquage G269), les signaux du capteur d'angle de braquage G85 sont synchronisés avec ceux du capteur de position du rotor. L'interdépendance des deux valeurs de mesure est mémorisée dans le calculateur J500 comme cartographie. Ensuite, la détection des mouvements de braquage pendant la marche s'effectue par une évaluation des signaux du capteur de position du rotor. Le calculateur tient compte de la position de marche sélectionnée par l'intermédiaire de l'Audi drive select pour déterminer la cartographie correspondante de l'assistance de direction pour la régulation.

4. Marche

Pendant la marche, l'importance de l'assistance de direction est déterminée en fonction du couple de braquage, de l'angle de braquage et de la vitesse du véhicule. Les courants de commande du moteur électrique sont déterminés par le calculateur et les enroulements du stator sont alimentés avec les courants correspondants par l'étage final de puissance. La force exercée par le moteur électrique et le système de vis à billes sur la crémaillère amplifie la force de braquage fournie par le conducteur.

5. Coupure de l'assistance de direction

Lorsque le moteur à combustion interne est arrêté alors que le véhicule roule encore, l'assistance de direction est coupée progressivement (rampe) dès que la vitesse du véhicule est inférieure à 7 km/h.

480_047

Echange des données

Le schéma-bloc suivant montre les informations système importantes envoyées et reçues par le calculateur de direction assistée J500.

Le chiffre entre parenthèses après une information indique le calculateur qui a besoin de cette information.

480_048

¹⁾ : DSR = driver steering recommendation

-
 FlexRay
-
 CAN confort
-
 CAN entraînement
-
 CAN affichage et éléments de commande

Éléments de commande et information du conducteur

La principale différence par rapport aux systèmes de direction conventionnels est la possibilité de réaliser des fonctions additionnelles. Dans le cas de l'Audi A7 Sportback, ce sont l'assistance de direction asservie à la vitesse montée en série (servotronic), la fonction driver steering recommendation et la correction de marche en ligne droite. Sur les véhicules équipés de l'Audi active lane assist, l'assistance de direction ciblée empêche le véhicule de quitter intempestivement sa voie de circulation. Le conducteur a généralement la possibilité de régler une caractéristique de direction allant de confort à sport en sélectionnant une position de marche par l'intermédiaire de l'Audi drive select.

Le statut est indiqué au conducteur par un voyant à deux couleurs. Des indications sous forme de texte sur l'écran central complètent l'information du conducteur.

480_020

Opérations de service et de diagnostic

Les composants de la direction électromécanique décrits sont en mesure d'effectuer leur propre diagnostic.

480_049

1. Etats spéciaux du système

Voyant jaune allumé :

Le voyant jaune s'allume dans les cas suivants :

- ▶ L'apprentissage des butées n'a pas été effectué. Dans ce cas, une entrée s'effectue dans la mémoire des événements et l'assistance de direction est réduite à 60 %. Un message sous forme de texte apparaît également sur l'écran central afin d'informer le conducteur. L'apprentissage des butées éteint le voyant et efface automatiquement l'entrée dans la mémoire des événements.
- ▶ Un défaut système est présent. Dans ce cas, un message sous forme de texte apparaît sur l'écran central et une entrée s'effectue dans la mémoire des événements. Le trajet peut être poursuivi jusqu'au prochain point de service, toutefois avec une assistance de direction réduite.

Voyant rouge allumé :

Le voyant rouge s'allume dans les cas suivants :

- ▶ Un test du système s'effectue en interne immédiatement après l'activation de la borne 15. Le voyant est contrôlé par une brève commande du calculateur J285 qui se trouve dans la planche de bord. Si le système fonctionne correctement, le voyant s'éteint au bout de quelques secondes.
- ▶ Si le voyant reste allumé en permanence, un défaut système est présent. Dans ce cas, un message sous forme de texte apparaît sur l'écran central et une entrée s'effectue dans la mémoire des événements. Le trajet ne peut plus être poursuivi car l'assistance de direction a été réduite à une valeur inférieure à 20 % ou elle est entièrement défectueuse.

480_050

480_051

2. Dépose et pose / remplacement de composants du système et travaux complémentaires

Le remplacement de composants isolés (à l'exception des soufflets et des barres d'accouplement) n'est pas prévu. En cas de défaut, l'unité de direction complète doit être remplacée.

Après son montage, un calculateur neuf doit être codé en ligne. Après le démarrage de la fonction "Codage du calculateur" sur l'appareil de diagnostic du véhicule, le téléchargement des données s'effectue. Les modules de logiciel nécessaires au fonctionnement du calculateur dans le véhicule particulier sont pris dans la base de données centrale et chargés dans le calculateur.

Le calculateur est informé de l'équipement du véhicule dans le cadre du codage qui suit. Comme le nouveau calculateur n'a pas encore mémorisé les butées, la fonction "Apprentissage des butées" doit être exécutée après le codage.

480_052

Système de freinage

Vue d'ensemble

Le système de freinage de l'Audi A7 Sportback est un développement logique des systèmes de freinage des véhicules de la série Audi A4 ainsi que de celui de l'Audi A8 '10. Le lancement de la série s'effectue avec des systèmes pour jantes de 16 et de 17 pouces. Le frein de stationnement est de type électromécanique (EPB).

Un ESP Bosch performant avec des fonctions avancées assure un niveau de sécurité active élevé. Comme sur l'Audi A8 '10, le calculateur pour électronique de capteur J849 fournit les informations sur la dynamique du véhicule nécessaires pour le calcul des processus de régulation.

480_053

Composants du système

Freins de roue de l'essieu avant

Motorisation	V6 2,8 FSI 150 kW V6 3,0 TDI 150 kW	V6 3,0 TDI 180 kW	V6 3,0 TFSI 220 kW
Dimension de jante minimale	16"	17"	17"
Type de frein	TRW FBC 60 16"	TRW FBC 60 17"	Teves 2FNR 42 AL
Nombre de pistons	1	1	2
Diamètre de piston	60 mm	60 mm	42 mm
Diamètre de disque de frein	320 mm	345 mm	356 mm

Les freins de roue gauches des essieux avant et arrière de l'Audi A7 Sportback sont équipés d'indicateurs d'usure des garnitures de frein. Le contact se trouve dans la garniture de frein interne, comme sur l'Audi A8 '10.

480_054

Freins de roue de l'essieu arrière

Motorisation	V6 2,8 FSI 150 kW V6 3,0 TDI 150 kW	V6 3,0 TDI 180 kW V6 3,0 TFSI 220 kW
Dimension de jante minimale	16"	17"
Type de frein	CII 43, EPB 16"	CII 43, EPB 17"
Nombre de pistons	1	1
Diamètre de piston	43 mm	43 mm
Diamètre de disque de frein	300 mm	330 mm

Du point de vue structure et fonctionnement, le frein de stationnement électromécanique de l'Audi A7 Sportback est repris de l'Audi A8 '10.

Une extension des fonctions a lieu sur les véhicules équipés du système Start/Stop et d'une boîte de vitesses manuelle. Si la fonction d'aide au démarrage du véhicule est activée, le frein de stationnement est serré avec une force de retenue réduite dès réception du message d'arrêt venant du calculateur du moteur. Le frein de stationnement est de nouveau desserré dès réception du message de démarrage et la fonction de retenue est reprise par l'augmentation active de la pression par l'ESP. Cela permet d'immobiliser le véhicule en toute sécurité, même lorsque le niveau de la tension de bord est réduit.

480_055

Servofrein, maître-cylindre, pédalier

L'Audi A7 Sportback utilise un servofrein tandem de dimension 8/9". Du point de vue fonctionnel, le servofrein est identique à celui monté sur l'Audi A4 '10 ou sur l'Audi A8 '10, mais du point de vue de la structure, c'est un nouveau développement. La fabrication du boîtier a été optimisée et celui-ci comporte à présent deux coques en tôle au lieu de trois. L'établissement de la pression de freinage s'effectue selon une caractéristique single rate.

Le maître-cylindre tandem correspond également, du point de vue fonctionnel, à celui qui est déjà monté sur les Audi A4 '10 et A8 '10. Pour des raisons d'implantation, la position des raccords hydrauliques a été modifiée.

Du point de vue structure et mode de fonctionnement, le pédalier correspond à celui de l'Audi A4 '10.

Les contacteurs de feu stop et de test de feux de stop bien connus sont actionnés par la pédale de frein pour signaler le début du processus de freinage.

480_056

Opérations de service

L'épaisseur des garnitures de frein de toutes les roues de l'Audi A7 Sportback peut également être contrôlée, au niveau des garnitures extérieures, avec la tige de contrôle T40139A.

480_057

Vue d'ensemble

L'Audi A7 Sportback bénéficie d'un développement (9e génération) de l'ESP Premium de Bosch introduit sur l'Audi A8 '10.

L'unité hydraulique a été reprise sans modification. La puissance du calculateur a été augmentée. Cela a permis d'intégrer la nouvelle fonction DSR (driver steering recommendation) dans cette gamme de véhicules.

L'unité ESP est montée sur le longeron gauche, dans le compartiment moteur.

480_058

Composants du système

Calculateur J104

La puissance du calculateur a été de nouveau augmentée. Cela a été possible grâce à l'utilisation de nouveaux composants électroniques et d'une nouvelle structure logicielle. L'utilisation d'un nouvel élément de compensation de la pression augmente la fiabilité et la durée de vie.

Comme pour la version précédente de l'ESP Premium monté sur l'Audi A8 '10, la communication s'effectue par l'intermédiaire du bus de données FlexRay. La communication entre l'appareil de diagnostic et l'Audi A7 Sportback s'effectue pour la première fois par l'intermédiaire de ce système de bus.

Unité hydraulique

Deux versions d'ESP sont utilisées suivant que le véhicule est équipé de l'ACC ou non.

Les unités hydrauliques d'ESP prévues pour le fonctionnement de l'ACC disposent de 6 pompes afin de garantir un établissement continu et harmonieux de la pression pour la régulation. Pour pouvoir réguler avec une grande précision les pressions dans les circuits de freinage en mode ACC, deux capteurs de pression additionnels sont montés dans les circuits de freinage.

Calculateur

Grille estampée avec bobines magnétiques

Soupapes

Pistons de pompe

Moteur électrique

480_059

Capteurs de régime G44-G47, capteur d'angle de braquage G85, contacteur des feux de stop F

Du point de vue structure et mode de fonctionnement, les capteurs de régime actifs, le capteur d'angle de braquage ainsi que le contacteur des feux de stop sont repris de l'Audi A4 '10.

480_061

480_060

480_062

Fonctions système

Le calculateur pour électronique de capteur J849 est également monté sur l'Audi A7 Sportback. Le calculateur J104 reçoit les informations sur les mouvements du véhicule depuis ce calculateur par l'intermédiaire du bus de données FlexRay (pour de plus amples informations, voir le chapitre séparé).

Du point de vue des fonctionnalités de l'ESP, l'Audi A7 Sportback dispose des mêmes fonctions que l'Audi A8 '10 (voir la vue d'ensemble dans le Programme d'autoformation n° 458). La nouvelle fonction DSR décrite ci-après est en outre proposée.

DSR (driver steering recommendation)

Cette fonction a pour tâche d'assister le conducteur lors des freinages sur une chaussée qui présente des coefficients de frottement différents au niveau des roues droites et des roues gauches du véhicule. Dans ce genre de situation, les forces de freinage à transmettre à la chaussée par les roues droites et les roues gauches doivent être différentes.

L'exemple suivant montre les roues gauches du véhicule sur une partie verglacée de la chaussée et les roues droites sur une partie sèche. Des forces de freinage plus importantes doivent être appliquées sur les roues droites. Lors du freinage, un couple de rotation autour de l'axe vertical du véhicule est généré dans le sens du coefficient de frottement le plus élevé. Dans l'exemple présenté, le véhicule "tire" (fait une embardée) vers la droite lors du freinage.

480_063

Pour maintenir le cap du véhicule, le conducteur doit compenser ce couple d'embarquée par une action de contre-braquage (par exemple en braquant vers la gauche). C'est ici qu'intervient la fonction DSR. Elle intègre la direction électromécanique dans la régulation du couple d'embarquée. Sur la base de la vitesse du véhicule et de la vitesse d'embarquée, le calculateur ABS J104 détermine l'impulsion de braquage nécessaire.

Le calculateur J104 envoie une "demande de braquage" au calculateur J500 de la direction. La crémaillère est déplacée dans la direction imposée par une commande du moteur électrique avec une force maximale sur le volant d'environ 2-3 Nm. Grâce à cette impulsion de braquage, le conducteur est averti du sens dans lequel le volant doit être tourné.

480_064

Éléments de commande et information du conducteur

Par l'actionnement à simple effet de la touche ESP, la fonction ASR des véhicules avec entraînement quatre est désactivée et celle des véhicules avec traction avant n'est activée que pour des valeurs de patinage de roue élevées. De plus, les interventions de régulation ESP en vue de la stabilisation ne s'effectuent que pour des valeurs de patinage de roue nettement plus élevées. Ce comportement du système offre une meilleure motricité sur un sol meuble ou sur la neige.

Le conducteur est averti que l'intégralité de la fonction ESP est désactivée par le voyant ESP OFF. L'intégralité de la fonction est de nouveau activée automatiquement par le changement de la borne 15 ou un nouvel actionnement de la touche ESP.

480_065

480_066

Opérations de service

Après le remplacement du calculateur, le codage en ligne doit être effectué. Le calibrage du ou des capteurs de pression de freinage s'effectue automatiquement pendant le processus de codage. Après le remplacement de l'unité hydraulique, le diagnostic de l'élément de réglage doit être effectué.

L'étendue des fonctions de la recherche des défauts guidée correspond à celle de l'ESP des modèles Audi A8 '10, A4 '10, A5 '10 et Q5 '10.

480_058

Remarque

La décision de pouvoir éventuellement remplacer le calculateur séparément n'était pas encore prise au moment de l'impression. Vous pouvez trouver au besoin cette information dans le guide de réparation actuel.

Le calibrage du capteur d'angle de braquage G85 s'effectue dans la recherche des défauts guidée par l'intermédiaire de la fonction correspondante du calculateur de l'électronique de la colonne de direction J527.

480_067

Le calibrage du capteur d'accélération longitudinale G251 et du capteur d'accélération transversale G200 s'effectue dans la recherche des défauts guidée par l'intermédiaire de la fonction correspondante du calculateur pour électronique de capteur J849.

480_068

Calculateur pour électronique de capteur J849

Vue d'ensemble

Comme l'Audi A8 '10, l'Audi A7 Sportback utilise le calculateur pour électronique de capteur J849.

Le calculateur existe dans les quatre versions présentées. Des dotations en capteurs minimales sont définies en fonction de l'équipement du véhicule.

Le mode de fonctionnement des capteurs est expliqué dans le Programme d'autoformation n° 458. Le calculateur échange des informations par l'intermédiaire du bus de données FlexRay.

480_068

Versions	Nombre x de capteurs pour la mesure de :	Exigence minimale, par exemple pour :
1	1x accélération longitudinale 1x accélération transversale 1x taux d'embarquée ¹⁾	ESP
2	1x accélération longitudinale 2x accélération transversale 2x taux d'embarquée ¹⁾	Différentiel sport
3	1x accélération longitudinale 1x accélération transversale 1x accélération dans le sens de l'axe vertical 1x taux d'embarquée ¹⁾ 1x taux de tangage ²⁾ 1x taux de roulis ³⁾	adaptive air suspension
4	1x accélération longitudinale 2x accélération transversale 1x accélération dans le sens de l'axe vertical 2x taux d'embarquée ¹⁾ 1x taux de tangage ²⁾ 1x taux de roulis ³⁾	Rétracteur de ceinture réversible

¹⁾ Couple autour de l'axe z (axe vertical du véhicule)

²⁾ Couple autour de l'axe y

³⁾ Couple autour de l'axe x

Structure et fonctions

La structure et les fonctions des capteurs sont identiques à celles des capteurs de l'Audi A8 '10. Vous trouverez de plus amples informations dans le Programme d'autoformation n° 458.

480_013

Opérations de service et de diagnostic

Les opérations de service et de diagnostic sont identiques à celles de l'Audi A8 '10. Vous trouverez de plus amples informations dans le Programme d'autoformation n° 458.

adaptive cruise control (ACC)

Vue d'ensemble

L'ACC est également proposé en option sur l'Audi A7 Sportback. Comme l'Audi A8 '10, l'Audi A7 Sportback utilise deux capteurs radar. Les éléments de commande du système correspondent à ceux de l'Audi A8 '10.

Structure et fonctions

La structure et les fonctions des capteurs sont identiques à celles des capteurs du système de l'Audi A8 '10. Vous trouverez de plus amples informations dans le Programme d'autoformation n° 458.

Opérations de service et de diagnostic

Les opérations de service et de diagnostic sont également identiques à celles des capteurs du système de l'Audi A8 '10. Vous trouverez également de plus amples informations dans le Programme d'autoformation n° 458.

480_069

**Capteur pour ADR droit G259
et calculateur de régulation
de la distance J428**

**Capteur pour ADR gauche G258
et calculateur de régulation de la
distance J850**

Vue d'ensemble

Motorisation	Jantes de base	Jantes hiver	Jantes optionnelles	
2,8 l FSI	8J x 17 ET 30 Jante alu forgé 1	7J x 17 ET 25 Jante alu forgé 2	8,5J x 18 ET 32 Jante alu coulé 4	8,5J x 19 ET 32 Jante Flowform ¹⁾ 6
3,0 TFSI				
3,0 TDI (150 kW)		8J x 19 ET 26 Jante alu forgé 3	8,5J x 19 ET 32 Jante Flowform ¹⁾ 5	9J x 20 ET 37 Jante alu forgé 7
3,0 TDI (180 kW)				

480_070

¹⁾ flow-forming est la désignation d'un procédé de fabrication spécial qui combine les avantages du procédé de forgeage avec ceux du procédé de fonderie. La surface dans le creux de la jante est obtenue par compression à l'état chaud de l'ébauche en fonte. Le procédé autorise une grande liberté de design ainsi qu'un poids réduit et une résistance de composant élevée.

Pour la dimension 255/45 R18, des pneus toutes saisons (all season) sont proposés. Des pneus de 19 pouces permettant le roulage à plat (AOE) sont disponibles en pneus d'hiver ou pneus d'été.

Les pneus d'hiver proposés sont compatibles avec les chaînes. Le système "Tire Mobility" fait partie de l'équipement de série, une roue de secours compacte (Minispare) est disponible en option.

Indicateur de pression des pneus

Vue d'ensemble

L'Audi A7 Sportback est équipé du système de contrôle de la pression de gonflage des pneus de deuxième génération déjà connu. Le système est monté de série pour tous les véhicules vendus dans le monde.

Du point de vue structure et fonctionnement, éléments de commande, information du conducteur et opérations de service et de diagnostic, le système correspond à celui qui est déjà monté sur les autres véhicules Audi.

480_071

Programmes d'autoformation

Vous trouverez d'autres informations sur la technologie utilisée dans l'Audi A7 Sportback dans les programmes d'autoformation suivants.

Programme d'autoformation n° 478 Audi A7 Sportback, numéro de commande : A10.5S00.71.40

Programme d'autoformation n° 479 Moteur Audi 3,0 l-V6-TDI (2e génération), numéro de commande : A10.5S00.72.40

Programme d'autoformation n° 481 Audi A7 Sportback, réseau de bord et mise en réseau, numéro de commande : A10.5S00.74.40

Programme d'autoformation n° 482 Audi A7 Sportback, affichage tête haute et affichage du limiteur de vitesse, numéro de commande : A10.5S00.75.40

Programme d'autoformation n° 483 Audi A7 Sportback, électronique de confort et Audi active lane assist, numéro de commande : A10.5S00.76.40

Programme d'autoformation n° 484 Audi A7 Sportback, sécurité des occupants, Infotainment, climatisation, numéro de commande : A10.5S00.77.40

Tous droits ainsi que modifications
techniques réservés.

Copyright
AUDI AG
I/VK-35
service.training@audi.de

AUDI AG
D-85045 Ingolstadt
Situation technique 07/10

Printed in Germany
A10.5S00.73.40