

TABLEAU SYNOPTIQUE

D135-42

FONCTIONS PRISES EN CHARGE

INJECTION DE CARBURANT

- Régulation de la pression du carburant.
- Calcul des cycles d'injection et du débit à injecter.
- Limitation du régime maximum.
- Régulation de la stabilité du ralenti.
- **Surveillance de l'injection grâce au détecteur de cliquetis.**
- **Détection de la pré-injection effective.**

SYSTÈME DE PRÉCHAUFFAGE

- Contrôle du temps de chauffage.
- Contrôle du temps de post-chauffage.

RECYCLAGE DES GAZ D'ÉCHAPPEMENT

- Régulation électrique du recyclage des gaz d'échappement.
- Contrôle du refroidissement des gaz d'échappement recyclés.

RÉGULATION DE LA PRESSION DE SURALIMENTATION

- Limitation de la pression de suralimentation et correction en fonction des conditions de travail.
- Commande de la fermeture du volet d'arrêt en douceur lorsque l'on coupe le moteur et pendant la régénération active du filtre à particules.

GESTION ÉLECTRONIQUE DES VENTILATEURS

- Activation et régulation de la vitesse des ventilateurs du radiateur.

EOBD

- Surveillance des systèmes et composants.

FLUX D'AIR D'ADMISSION

- Commande du mouvement des volets de turbulence spiroïdale de la tubulure d'admission.

FILTRE DU FILTRE À PARTICULES

- Contrôle de la saturation du filtre.
- Régénération active du filtre à particules.

AUTODIAGNOSTIC

- Surveillance et diagnostic les éventuelles pannes.
- Fonctions de secours.

CAPTEURS

DÉTECTEUR DE CLIQUETIS G61

Il s'agit d'un détecteur reposant sur l'effet piézoélectrique **semblable à ceux équipant les moteurs essence.**

Les détecteurs piézoélectriques captent la vibration dans le bloc produite par la combustion du mélange dans le cylindre et la transforment en un signal électrique de fréquence et de durée variable proportionnelle à la vibration du moteur.

Pour que le détecteur fonctionne correctement, il est fondamental d'appliquer le couple de serrage adéquat à la vis de fixation du détecteur sur le bloc-cylindres.

APPLICATION DU SIGNAL

Avec ce signal l'appareil de commande du moteur **détecte si le temps d'injection appliqué est suffisant pour ouvrir l'injecteur pendant la pré-injection.**

FONCTION DE REMPLACEMENT

En cas d'absence de signal, l'appareil de commande du moteur utilise une valeur de remplacement et la puissance du moteur est réduite.

Détecteur de cliquetis G61

D135-43

DÉBITMÈTRE D'AIR MASSIQUE G70

Il s'agit d'un appareil de mesure d'air massique à pellicule chaude développé par Bosch sous la dénomination HFM7.

Le débitmètre d'air massique HFM7 est légèrement plus petit que le HMF6 utilisé sur le moteur 2,0 l TDi *Common Rail*.

APPLICATION DU SIGNAL

Avec ce signal, l'appareil de commande du moteur ajuste le débit de carburant à injecter et le débit des gaz d'échappement recyclés.

FONCTION DE REMPLACEMENT

En l'absence de signal, l'appareil de commande du moteur utilise une valeur de remplacement en fonction de la pression de suralimentation et du régime moteur.

Connecteur électrique

D135-44

TRANSMETTEUR DE PRESSION DE SURALIMENTATION G31

La principale nouveauté que présente le transmetteur de pression de suralimentation G31 réside dans le fait **qu'il se trouve dans la tubulure d'admission**, derrière le volet d'arrêt en douceur.

Autre nouveauté : **il n'est pas monté près du transmetteur de température d'air d'admission G42** comme c'est le cas sur d'autres moteurs : sur le moteur 1,2 l TDi CR le transmetteur de température de l'air d'admission G42 se trouve dans le conduit d'admission, en amont du volet d'arrêt en douceur.

Le fait que le transmetteur de pression G31 soit installé directement dans la tubulure d'admission offre l'avantage de permettre de mesurer la pression réelle de l'air d'admission, juste avant qu'il soit introduit dans les cylindres.

Étant donné qu'il est installé en aval de l'entrée des gaz d'échappement recyclés, le transmetteur

de pression de suralimentation G31 nécessite une protection physique pour éviter que le capteur ne soit souillé par la suie provenant de ces derniers.

APPLICATION DU SIGNAL

L'appareil de commande utilise le signal de ce capteur pour ajuster la pression de suralimentation réelle à celle théorique calculée.

FONCTION DE REMPLACEMENT

En l'absence de signal, la pression de suralimentation se voit réduite à un schéma de courbes caractéristique pour un fonctionnement d'urgence. La puissance du moteur s'en voit donc réduite.

D135-45

ACTIONNEURS

APPAREIL DE COMMANDE DU MOTEUR DELPHI DCM 3.7 J623

Il se trouve dans le compartiment-moteur et dispose de 154 contacts.

Le protocole de diagnostic utilisé pour envoyer les données d'autodiagnostic au VAS 505x est le protocole ODX. En outre, les données correspondant à l'OBD sont envoyées via le Bus CAN de diagnostic. Aucun câble K en parallèle n'est donc nécessaire pour effectuer le diagnostic grâce à l'option OBD du VAS505x.

Une fonction fondamentale de l'appareil de commande est de calculer très précisément le temps d'injection nécessaire pour introduire le débit de carburant exact dans le cylindre.

Il est avéré qu'il existe un temps minimum d'injection nécessaire pour que le carburant commence à s'échapper de l'injecteur. **Ce temps minimum d'injection est appelé « impulsion d'injection minimale » ou (*Minimun Drive Pulse*).**

Un temps d'injection inférieur à la MDP n'introduira aucun carburant dans le cylindre.

Le temps total d'injection calculé par l'appareil du moteur est donc composé de l'impulsion d'injection minimale MDP plus la période d'injection effective.

La MDP peut varier en fonction de divers facteurs, comme la tolérance de l'injecteur, l'usure progressive de l'injecteur, la résistance du câblage d'alimentation aux injecteurs, etc.

Deux des principales fonctions permettant à l'appareil du moteur de calculer la MDP sont :

- L'équilibrage de l'injecteur.
- La détection de la pré-injection effective.

Toutes deux sont expliquées ci-dessous.

D135-46

ÉQUILIBRAGE DE L'INJECTEUR

GAMME DE TOLÉRANCE

Après sa fabrication, chaque injecteur est testé avant d'être monté sur le moteur.

Chaque injecteur se compose de nombreuses pièces de haute précision. Chacune de ces pièces possède une gamme de tolérance. **La somme des tolérances de toutes les pièces peut affecter le fonctionnement de l'injecteur** dans son ensemble.

Pour compenser les tolérances internes, il faut vérifier le débit d'injection de chaque injecteur sur 5 gammes de pression de carburant différentes avant de le monter sur le moteur, puis il faut étudier pour chaque gamme de pression l'écart entre le débit réel d'injection et le débit théorique idéal.

Une fois l'écart vérifié, un code correcteur est généré et gravé sur le cache en plastique ; ce code indique mathématiquement le niveau d'écart que présente l'injecteur.

CODE CORRECTEUR « I3C »

Le code correcteur de l'injecteur, dénommé « I3C » (*Improved Individual Injector Correction*), par Delphi **est un code alphanumérique unique à chaque injecteur et composé de 20 caractères.**

Si un ou plusieurs injecteurs ont été remplacés **le code correcteur I3C de chaque injecteur doit être mémorisé dans l'appareil de commande du moteur.** Cette fonction est dénommée « adaptation de l'injecteur ». Une fois ce code mémorisé, l'appareil de commande du moteur adapte le temps d'injection à l'écart de chaque injecteur pour que le débit injecté s'approche le plus possible de celui idéal.

D'autre part, si l'appareil de commande du moteur a été remplacé, il faudra adapter les codes I3C de chaque injecteur sur le nouvel appareil de commande.

Si les codes I3C n'ont pas été adaptés ou s'ils l'ont été de manière incorrecte, des problèmes peuvent survenir sur le moteur, comme un vrombissement excessif ou d'autres problèmes secondaires, tels la saturation trop fréquente du filtre à particules ou la difficulté de démarrer le moteur.

DÉTECTION DE LA PRÉ-INJECTION EFFECTIVE

PRINCIPE DE FONCTIONNEMENT

L'appareil de commande du moteur **utilise le signal du détecteur de cliquetis G61** pour détecter si le temps d'ouverture de l'injecteur a été suffisant pour réaliser la pré-injection, car le détecteur de cliquetis est capable de détecter l'oscillation produite par la combustion du gazole de la pré-injection dans le cylindre.

Si le détecteur de cliquetis ne capte aucune oscillation dans le moteur, cela signifie qu'aucun carburant ne s'est échappé de l'injecteur car le temps d'injection appliqué par l'appareil du moteur s'est avéré insuffisant. C'est-à-dire que l'impulsion d'injection minimale (MPD) n'a pas été atteinte.

Ainsi donc, **grâce à cette fonction l'appareil de commande du moteur détecte l'impulsion d'injection minimale (MPD) de chaque injecteur.**

Une fois la MPD détectée, l'appareil de commande du moteur corrige le temps d'injection de toutes les phases d'injection.

L'appareil de commande du moteur procède à la mesure du signal du détecteur de cliquetis à deux moments ou « fenêtres ».

La première est la **fenêtre de référence** : l'appareil du moteur surveille le signal du détecteur de cliquetis à un moment où il est impossible que du carburant ne se trouve dans le cylindre. La raison de cette observation est de détecter les oscillations du moteur étrangères à la combustion du gazole et pouvant affecter le signal du détecteur de cliquetis.

La seconde est la **fenêtre d'observation**, qui intervient juste après la pré-injection. C'est dans cette portion du signal du détecteur de cliquetis que l'appareil de commande du moteur observe l'efficacité du temps de pré-injection appliqué à l'injecteur.

D135-49

PRÉ-INJECTION NON EFFECTIVE

Lorsque le temps de pré-injection est insuffisant pour ouvrir l'aiguille de l'injecteur **le détecteur de cliquetis ne capte pas la vibration suffisante du moteur dans la fenêtre d'observation** du signal du détecteur de cliquetis G61.

La vibration produite par la combustion du gazole de pré-injection dans le cylindre varie entre 4 et 8 kHz.

Si la pré-injection n'est pas effective, l'appareil de commande du moteur détermine qu'il faut augmenter le temps de pré-injection pour lever

l'aiguille de l'injecteur et introduire du carburant dans le cylindre.

En définitive, **l'appareil de commande du moteur doit ajuster le temps d'injection jusqu'à atteindre l'impulsion d'injection minimale (MPD).**

Tout au long de la vie utile du moteur, la MPD varie pour différentes raisons, comme par exemple l'usure des pièces internes des injecteurs ou l'augmentation de la résistance du câblage d'alimentation des injecteurs.

DÉTECTION DE LA INJECTION EFFECTIVE

PRÉ-INJECTION EFFECTIVE

La pré-injection est effective lorsque du carburant a été introduit dans le cylindre.

Pendant la pré-injection **l'injecteur laisse s'échapper une quantité de carburant d'environ 0,3 mg.**

Cette petite quantité de carburant est suffisante pour produire les conditions préalables idéales dans le cylindre pour l'injection principale.

Lorsque l'appareil de commande du moteur observe via le signal du G61 que la pré-injection est effective, il interprète que l'impulsion d'injection minimale (MPD) a été atteinte.

Ce qui signifie que **la pré-injection est effective lorsque l'impulsion d'injection minimale a été atteinte.**

D135-51

AUTODIAGNOSIS

En cas de panne du système, il faut réaliser l'autodiagnostic grâce à l'option « **Assistant de dépannage** » des équipements de diagnostic VAS505x.

Si aucune panne n'est détectée, il est possible d'accéder à l'option « **Fonctions guidées** » pour adapter, coder et consulter les blocs de valeurs de mesure ou pour générer un nouveau code de conformité.

D135-52

Grâce aux « Fonctions guidées » il est possible d'accéder à deux fonctions très importantes pour le fonctionnement du moteur 1,2 l TDi CR.

La première est la fonction « Remplir / Purger la pompe haute pression », qui élimine l'air du circuit d'alimentation en carburant basse pression lorsque ce dernier a été ouvert ou qu'un élément a été remplacé. Cette fonction protège la pompe haute pression d'un fonctionnement à vide.

Le processus de purge dure environ 180 secondes.

Après la purge du circuit, il faut réaliser un parcours d'essai d'environ 20 km.

D135-53

Autre fonction très importante : **l'adaptation des injecteurs.**

Si l'appareil de commande du moteur a été remplacé, il faut mémoriser dans le nouvel appareil de commande du moteur les 20 caractères du code I3C des trois injecteurs équipant le moteur.

Si un ou plusieurs injecteurs ont été remplacés, il faudra introduire le code I3C des nouveaux injecteurs dans l'appareil de commande du moteur, en supprimant de ce fait les valeurs d'adaptation des injecteurs remplacés.

D135-54

SCHÉMA ÉLECTRIQUE DE FONCTIONS

LÉGENDE

DF	Borne DF de l'alternateur
F	Transmetteur de pédale de frein
F96	Transmetteur d'altitude
G	Transmetteur pour l'indicateur de niveau de carburant
G6	Pompe de pré-élévation du carburant
G28	Transmetteur de régime moteur
G31	Transmetteur de pression de suralimentation
G39	Sonde lambda
G40	Transmetteur de position de l'arbre à cames
G42	Transmetteur de température de l'air d'admission
G61	Détecteur de cliquetis
G62	Transmetteur de température du liquide de refroidissement
G69	Transmetteur de position du volet d'arrêt en douceur
G70	Appareil de mesure air massique
G79	Transmetteur de position de l'accélérateur
G81	Transmetteur de température du carburant
G83	Transmetteur de température du liquide de refroidissement

G185	Transmetteur 2 de position de la pédale d'accélérateur
G212	Transmetteur d'angle de la soupape de recyclage des gaz d'échappement
G235	Transmetteur de température du turbocompresseur
G247	Transmetteur de pression du carburant
G266	Transmetteur de niveau et température d'huile
G336	Transmetteur de position des volets de turbulence spiroïdale
G476	Transmetteur de position de l'embrayage
G495	Transmetteur de température en amont du filtre à particules
G505	Transmetteur de pression différentielle des gaz d'échappement
G581	Transmetteur de position des aubes du turbocompresseur
G648	Transmetteur de température en aval du filtre à particules
J17	Relais pour la pompe à carburant
J104	Appareil de commande de l'ABS avec EDS
J179	Appareil de commande pour cycle automatique de préchauffage

CODAGE DE COULEURS

- Signal d'entrée.
- Signal de sortie.
- Alimentation positive.
- Masse.
- Signal CAN-Bus.

- | | | | |
|-------------|---|---------------|--|
| J234 | Appareil de commande de l'airbag | N18 | Soupape de recyclage des gaz d'échappement |
| J285 | Tableau de bord | N30/32 | Injecteurs |
| J293 | Appareil de commande des ventilateurs | N75 | Soupape de régulation de la pression de suralimentation |
| J317 | Relais d'alimentation borne 30 | N276 | Vanne de régulation de la pression du carburant |
| J338 | Moteur du volet d'arrêt en douceur de la tubulure d'admission | N290 | Soupape de dosage du carburant |
| J519 | Appareil de commande du réseau de bord | N345 | Soupape de commutation du radiateur gaz d'échappement |
| J533 | Appareil de commande du Gateway | Q10/12 | Bougies de préchauffage |
| J623 | Appareil de commande du moteur | T16 | Connecteur de diagnostic |
| J643 | Relais de la pompe à carburant | V157 | Moteur des volets de turbulence spiroïdale |
| K29 | Témoin de préchauffage | V178 | Pompe supplémentaire de l'échangeur de chaleur des gaz d'échappement |
| K83 | Témoin de dépollution | Z19 | Chauffage pour la sonde lambda |
| K231 | Témoin du filtre à particules Diesel | | |

État technique 05/10. Compte-tenu du développement constant et de l'amélioration du produit, les données qui figurent dans ce cours sont susceptibles d'évoluer.

La reproduction totale ou partielle de ce cahier sans l'autorisation écrite préalable des titulaires du copyright est interdite, tout comme l'enregistrement sur un système informatique ou la transmission sous n'importe quelle forme et à travers n'importe quel moyen, qu'il soit électronique, mécanique, par photocopie, par gravure ou autres.

TITRE : Moteur 1,2 l TDi *Common Rail*
AUTEUR : Service après-vente
SEAT S.A. Sdad. Unipersonal. Zona Franca, Calle 2.
Registre du Commerce de Barcelone. Tome 23662, Folio 1, Feuille 568551

1ère édition

DATE DE PUBLICATION : Juillet 2010
DÉPÔT LÉGAL : B-33968-2010
Préimpression et impression : TECFOTO, S.L.
C/ Ciutat de Granada, 55 - 08005 - BARCELONA

