

CARACTÉRISTIQUES

GÉNÉRALITÉS

- Moteur quatre temps, quatre cylindres en ligne placé transversalement au-dessus de l'essieu AV.
- Vilebrequin tournant sur cinq paliers.
- Arbre à cames en tête tournant sur trois paliers.
- Soupapes en ligne commandées par l'intermédiaire de poussoirs. Trois soupapes par cylindre sur XUD11 (2 admissions et 1 échappement).
- Commande de distribution assurée par courroie crantée entraînant l'arbre à cannes, la pompe à eau et la pompe d'injection.
- Lubrification sous pression assurée par pompe à huile entraînée par chaîne en bout de vilebrequin.
- Refroidissement assuré par un circuit fermé de circulation d'eau avec vase d'expansion, réglé par thermostat et activé par une pompe à turbine.
- Pompe d'injection rotative.
- Injection indirecte avec préchambre et bougies de préchauffage.
- Suralimentation assurée par turbocompresseur.

SPÉCIFICATIONS GÉNÉRALES

- Type de moteur
- Repère
- Cylindrée (cm³)
- Alésage (mm)
- Course (mm)
- Rapport volumétrique
- Puissance maxi :
 - kW
 - CV
- Couple maxi :
 - daN.m
 - m. kg
- Régime à la puissance maxi (tr/mn)
- Régime au couple maxi (tr/mn)

XUD9TF/L (turbo)	XUD9BTF/L3* (turbo)
D8B	DHX
1 905	1 905
83	83
88	88
21,8/1	21,8/1
67,5	66
92	90
19,6	19,6
20,5	20,5
4 000	4 000
2 250	2 250

- Type de moteur
- Repère
- Cylindrée (cm³)
- Alésage (mm)
- Course (mm)
- Rapport volumétrique
- Puissance maxi :
 - kW
 - CV
- Couple maxi :
 - daN.m
 - m. kg
- Régime à la puissance maxi (tr/mn)
- Régime au couple maxi (tr/mn)

XUD9SD L3* (turbo)	XUD11BTE/ L-L3* (turbo)
DHW	P8C
1 905	2 088
83	85
88	92
21,5/1	21,5/1
55	80
75	110
13,5	25
14,1	26
4 600	4 300
2 250	2 000

Éléments constitutifs du moteur

BLOC-CYLINDRES

- Bloc-cylindres en fonte à cinq paliers, fûts intégrés dans le bloc.
- Hauteur du bloc-cylindres (mm)
- Rectification autorisée (mm)

- Hauteur mini de rectification (mm)
- Diamètre des alésages de vilebrequin (mm)

IDENTIFICATION DU MOTEUR

1 : Plaquette de marquage du type réglementaire

2 : Plaque d'identification

A : Numéro d'organe

B : Numéro d'ordre de fabrication

- Largeur des paliers intermédiaires de vilebrequin (mm)
- Alésage des cylindres (mm) :
 - moteur XUD9 neuf
 - cote réparation 1 (R1)
 - cote réparation 2 (R2)
 - cote réparation 3 (R3)
 - moteur XUD11 neuf
 - cote réparation 1 (R1)
 - cote réparation 2 (R2)

PISTONS

- Pistons en alliage d'aluminium
- Sens de montage : trèfle sur tête de piston côté injecteurs.
- Diamètre des pistons (mm) :
 - moteur XUD9 neuf **$82,930 \pm 0,009$**
 - cote réparation 1 (R1) **83,130**
 - cote réparation 2 (R2) **83,430**
 - cote réparation 3 (R3) **83,730**
 - moteur XUD11 neuf **$84,92 \pm 0,009$**
 - cote réparation 1 (R1) **85,170**
 - cote réparation 2 (R2) **85,520**
- Désaxage de l'axe (mm) **0,5**
- Dépassement des pistons (mm) **0,54 à 0,82**
- Les pistons sont repérés par catégories, ce repère est reporté sur le bloc-cylindres, veiller à utiliser des pistons de même catégorie (voir encadré).

Axes de pistons

- Axes de pistons montés libres dans la bielle et dans le piston
- Les axes sont arrêtés par des clips.

Diamètre de l'axe (mm) :

- moteur XUD9 **28**
- moteur XUD11 **30**

Longueur (mm) :

- moteur XUD9 **68**
- moteur XUD11 **71,5**

Segments

- Les pistons sont équipés de trois segments livrés ajustés.
- Segment de feu (A) **bombé-chromé**
- Segment d'étanchéité (B) **trapézoïdal**
- Segment racleur (C) **avec expandeur**

Épaisseur des segments :

- segment de feu :
 - moteur XUD9 **2**
 - moteur XUD11 **3**

Segment d'étanchéité :

- segment racleur **2**

Segment racleur :

- moteur XUD9 :
 - segment de feu **0,20 à 0,40**
 - segment d'étanchéité **0,20 à 0,50**
 - segment racleur **0,25 à 0,40**

moteur XUD11 :

- segment de feu **0,30 à 0,50**
- segment d'étanchéité **0,30 à 0,50**
- segment racleur **0,25 à 0,50**

Sens de montage **repère TOP dirigé vers le haut**

VILEBREQUIN

- Matière **fonte**
- Nombre de paliers **5**
- Nature des coussinets **Aluminium-étain**
- Jeu longitudinal du vilebrequin (mm) :
 - moteur XUD9 **0,07 à 0,32**
 - moteur XUD11 **0,12 à 0,32**

Manetons

- Diamètre nominal (mm) **49,984 à 50**
- Cote réparation (mm) **49,684 à 49,700**
- Largeur des paliers (mm) :
 - moteur XUD9 :
 - neuf **26,60 ^{+ 0,05} _{- 0}**
 - cote réparation 1 **26,80 ^{+ 0,05} _{- 0}**
 - cote réparation 2 **26,90 ^{+ 0,05} _{- 0}**
 - cote réparation 3 **27,00 ^{+ 0,05} _{- 0}**
 - moteur XUD11 :
 - neuf **25,70 ^{+ 0,05} _{- 0}**
 - cote réparation 1 **25,90**
 - cote réparation 2 **26,00**
 - cote réparation 3 **26,10**

Tourillons

- Diamètre nominal **59,981 à 60**
- Cote réparation (mm) **59,681 à 59,700**

Coussinets

- Épaisseur des coussinets de tourillons (mm) :
 - série **1,839 à 1,845**
 - réparation **1,989 à 1,995**
- Épaisseur des coussinets de manetons (mm) :
 - série **1,822 à 1,832**
 - réparation **1,972 à 1,982**

BIELLES

Moteur XUD9

- Entraxe, diamètre intérieur de la bague de pied de bielle (à aléser après montage) (mm) **25,007 à 25,020**
- Alésage tête de bielle (mm) **53,695 à 53,708**
- Écarts de poids maxi autorisé (g) **4**
- Sens de montage : ergots de positionnement de coussinets côté injecteurs.

Moteur XUD11

- Diamètre de la tête de bielle (mm) **53,694 ^{+ 0,013} _{- 0}**
- Diamètre de pied de bielle (mm) **26,00 ^{+ 0,02} _{- 0,007}**
- Écart de poids maxi autorisé entre deux bielles (g) **4**
- Sens de montage : ergots des coussinets de bielles du côté opposé aux ergots des coussinets de palier du vilebrequin.

- Identification des coussinets des têtes de bielle : touche de peinture sur la tranche :
 - origine jaune
 - réparation blanche

CULASSE

Moteur XUD9

- Culasse en alliage léger.
- Diamètre conduit d'admission (mm) **32 + dépouille de 1°30'**
- Collecteur d'admission, diamètre des conduits (mm) **32**
- Dépassement des chambres de combustion (mm) **0 à 0,03**
- Défaut de planéité, maxi (mm) **0,07**
- Identification : un trou de diamètre **9 mm** au-dessus de la quatrième bougie de préchauffage (côté distribution).
- Hauteur de la culasse (mm) **140**

Remarque : La rectification de la culasse est interdite.

• Joint de culasse

- Le choix du joint dépend du dépassement maxi de chaque piston au PMH.

Dépassement piston (mm)	Épaisseur $\pm 0,06$ (mm)	Repère du joint (B)
0,56 à 0,67	1,36	1 encoche
0,68 à 0,71	1,40	2 encoches
0,72 à 0,75	1,44	3 encoches
0,76 à 0,79	1,48	4 encoches
0,80 à 0,83	1,52	5 encoches

Marque Curty : (joint Métal. élastomère)
 (A) = repère moteur (3 crans)
 (B) = repère épaisseur (1 à 5 crans)

Marque Erling : joint métallique multi-feuille
 (A) = repère moteur (3 crans)
 (B) = repère épaisseur (1 à 5 crans)

• Vis du culasse

- Vérifier la longueur sous tête des vis de culasse avant réutilisation.
- Si la longueur "X" est dépassée, changer la vis
- Longueur "X" (mm) (sauf XUD9SD) **146,8**
- XUD9SD **121,5**

Moteur XUD11BTE

- Culasse spécifique en alliage léger.
- Trois soupapes par cylindre :
 - admission **2**
 - échappement **1**
- Culasse réalisée en deux parties :
 - une partie supérieure recevant l'arbre à cames,
 - une partie inférieure recevant les soupapes.
- Hauteur nominale (porte-arbre à cames déposé) (mm) **110 $\pm 0,05$**
- Pas de rectification possible.
- Déformation maxi admissible (mm) **0,03**
- Dépassement des chambres de turbulence (maxi) (mm) **0,03**

Joint de culasse

- Repérage : languette avec trous.

Choix du joint de culasse

Épaisseur (mm)	Dépassement piston (mm)	Repère du joint
1,52	0,65 à 0,76	1
1,57	0,76 à 0,81	2
1,62	0,81 à 0,86	3
1,67	0,86 à 0,91	4
1,72	0,91 à 0,98	5

• Vis de culasse

- Longueur maxi réutilisable (mm) **151,5**

SOUPAPES

• Moteur XUD9

- Soupapes en tête commandées par l'arbre à cames par l'intermédiaire de poussoirs.
- Diamètre de la queue (mm) :
 - admission **$7,99 \pm 0,03$**
 - échappement **$7,97 \pm 0,03$**
- Diamètre de la tête (mm) :
 - admission **$38,6 \pm 0,02$**
 - échappement **$33 \pm 0,02$**
- Longueur (mm) :
 - admission **$112,4 \pm 0,03$**
 - échappement **$111,86 \pm 0,03$**
- Retrait de soupape (mm) :
 - échappement **0,9 à 1,45**
 - admission **0,5 à 1,05**

• Moteur XUD11

- | Admission | Échappement |
|-------------------------------------|-------------------------------------|
| 122,3 | 121,9 |
| $8,005 \pm 0,015$ | $7,975 \pm 0,015$ |
| $33,9 \pm 0,1$ | $33,9 \pm 0,1$ |
| 90 | 90 |
| 0,53 à 0,87 | 0,93 à 1,27 |

- Longueur totale (mm).....
- Diamètre de la queue (mm) ...
- Diamètre de la tête (mm) ...
- Angle de portée (°).....
- Retrait de la tête/plan de joint de culasse (mm).....

- Levée de soupape (mm) :	
• admission	8,4
• échappement	9,25

Nota : Toute opération de rectification est prohibée.

Ressort de soupapes

- Diamètre du fil (mm)	3,5
------------------------------	-----

SIÈGES DE SOUPAPES

Moteur XUD9

- Diamètre du siège (mm)	+ 0,025/-0
• standard :	
• admission	40,161
• échappement	34,137
• première réparation :	
• admission	40,461
• échappement	34,437
• deuxième réparation :	
• admission	40,661
• échappement	34,637
- Diamètre de l'alésage dans la culasse (mm) ± 0,025 :	
• standard	
• admission	40
• échappement	34
• première réparation :	
• admission	40,3
• échappement	34,3
• deuxième réparation :	
• admission	40,5
• échappement	34,5
- Fond de lamage de l'alésage (mm) ± 0,15 (L) :	
• standard	
• admission	8,267
• échappement	8,15
• cote réparation :	
• admission	8,467
• échappement	8,35

Moteur XUD9

Moteur XUD11

	Admission / échappement		admis.	Échap.
Cotes (mm)	$\varnothing a$ +0,137 +0,112	$b \pm 0,05$	$\varnothing c \pm 0,025$	$d \pm 0,15$
Origine 0	35	6,2	35	8,15
Réparation 1	35,3	6,4	35,3	8,35
Réparation 2	35,5	6,4	35,5	8,75

• cote réparation 1	14,29
• cote réparation 2	14,59
- Diamètre intérieur (mm) + 0,022/- 0 :	
• admission	8,02
• échappement	8,02
- Alésage du guide dans la culasse (mm) + 0,032/- 0 :	
• neuf	13,981
• cote réparation 1	14,195
• cote réparation 2	14,495
- Saillie du guide dans la culasse (cote L) (mm)	36,5 ± 5

Moteur XUD9

Moteur XUD11

Cotes (mm)	$\varnothing F$	$\varnothing H$ +0,032 0	$i \pm 0,5$	$\varnothing j$ +0,022
Origine 0		12,981		
Réparation 1	13,29 - 0,011	13,211	41	8,02
Réparation 2	13,59 - 0,011	13,211		

Le diamètre **J** est obtenu après montage dans la culasse.

Moteur XUD11

GUIDES DE SOUPAPES

• Moteur XUD9

- Diamètre extérieur (mm) + 0/- 0,011 :	
• neuf	14,02

CHAMBRES DE TURBULENCE

Moteur XUD9

- Préchambre de turbulence de type Ricardo Comet	
- Dépassement des chambres de turbulence (mm) ..	0 à 0,03
- Diamètre des chambres de turbulence (mm) + 0,039/- 0 :	
• standard	32,05
• cote réparation 1	32,45
• cote réparation 2	32,65
- Diamètre de l'alésage dans la culasse (mm) + 0,039/- 0 :	
• standard	32
• cote réparation 1	32,4
• cote réparation 2	32,6
- Profondeur de l'alésage de maintien dans la culasse (P) (mm) + 0,02/- 0,04 :	
• standard	3,9
• cote réparation 1	4,1
• cote réparation 2	4,2
- Épaisseur du collet de chambre de turbulence (e) (mm) + 0,020/- 0,025 :	
• standard	4
• cote réparation 1	4,2
• cote réparation 2	4,3

• Moteur XUD11

Cotes (mm)	$\varnothing F + 0,039$	$\varnothing g + 0,02$	$\varnothing h^0 + 0,033$	$\varnothing i + 0,011$
Origine 0	34	30	29,8	4
Réparation 1	34,4	30,4	30,2	4,2
Réparation 2	34,6	30,6	30,4	4,3

Cotes (mm)	$\varnothing j^0 + 0,039$	$\varnothing k + 0,02$	$\varnothing l^0 + 0,033$	$\varnothing m + 0,011$
Origine 0	34,25	29,675	29,910	4,115
Réparation 1	34,45	29,675	30,11	4,215
Réparation 2	34,65	29,675	30,31	4,315

- Le dépassement (n) après mise en place de la chambre à la presse, doit être compris entre 0 et 0,03 mm.

DISTRIBUTION

- La distribution est assurée par un arbre à cames en tête commandant les soupapes en ligne par l'intermédiaire de poussoirs.
- L'arbre à cames est entraîné par une courroie crantée.

ARBRE A CAMES

• Moteur XUD9

- Nombre de paliers	3
- Diamètre des paliers (mm) + 0,020/- 0,041 :	
• palier n° 1	27,5
• palier n° 2	28
• palier n° 3	28,5
- Diamètre des paliers dans la culasse (mm) + 0,033/- 0 :	
• palier n° 1	27,5
• palier n° 2	28
• palier n° 3	28,5
- Levée de soupape (mm) :	
• admission	9,05
• échappement	9,1

Nota : Le palier central n°2 assure le calage latéral de l'arbre à cames, repérer son sens de montage avant dépose.

• Moteur XUD11

- Nombre de paliers	5
- Jeu latéral de l'arbre à cames (mm)	0,13 à 0,21
- Hauteur de cames (mm) :	
• admission	4,84
• échappement	5,28
- Levée de soupape (mm) :	
• admission	8,4

• échappement	9,25
- Diamètre des paliers d'arbre à cames (mm) (- 0,02/- 0,050) :	
• n°1	42,55
• n°2	43,7
• n°3	44,85
• n°4	46
• n°5	47,15
- Diamètre des alésages de paliers dans la culasse (mm) (+ 0,025/0) :	
• n°1	42,565
• n°2	43,715
• n°3	44,865
• n°4	46,015
• n°5	47,165

JEUX AUX POUSSOIRS

• Moteur XUD9

- A froid	
• admission (mm)	0,15
• échappement	0,30

Remarque : Le jeu est obtenu à l'aide de grains de différentes épaisseurs, placés entre le poussoir et la queue de soupape.

Moteur XUD11

- Le jeu aux soupapes étant réglé par des poussoirs hydrauliques, il n'y a pas lieu de contrôler ni de régler ce jeu qui est maintenu en permanence à une valeur correcte.

LUBRIFICATION

- Lubrification sous pression assurée par une pompe à huile à engrenages, entraînée par le vilebrequin par l'intermédiaire d'une chaîne.	
- Filtre à huile à cartouche amovible.	
- Capacité du circuit (l) avec filtre :	
• XUD9	4,20
• carter alu	4,50
• carter tôle	4,25
• XUD11	4,75
• carter alu	
• carter tôle	

POMPE A HUILE

- Pression d'huile à 90°C (bar) :	
• XUD9	
• à 1 000 tr/mn	2,1
• à 2 000 tr/mn	4,1
• à 4 000 tr/mn	5
• XUD11	
• à 1 000 tr/mn	2,25
• à 2 000 tr/mn	3,15
• à 4 000 tr/mn	5

REFROIDISSEMENT

- Refroidissement assuré par le liquide de refroidissement antigel permanent. La circulation est assurée par une pompe à eau centrifuge. Le circuit est complété par un thermostat et motoventilateur à deux vitesses. Le circuit est sous pression en circuit fermé.

- Pressurisation du circuit (bar) 1,4

THERMOSTAT

- Température d'ouverture (°C) 83

MOTOVENTILATEUR

- Puissance (W)	
• XUD9	2 x 250 ou 300
• XUD11	2 x 300
- Commande GMV : (boîtier Bitron)	
• sans réfrigération	96/101/118°C
• avec réfrigération	96/101/112/115/118°C

THERMOCONTACT

- Allumage du témoin d'alerte (°C) 118

INJECTION

- Ces moteurs sont équipés d'un système d'injection comportant une pompe d'injection rotative, une électrovanne d'arrêt, quatre injecteurs et un filtre.

POMPE D'INJECTION

Moteur XUD9 TF/L, équipement Bosch

- Ce moteur est identique au moteur XUD9TE qui équipe la gamme 405 sauf pour : la position de l'échangeur thermique du type air/air Frontal, la pompe d'injection équipée d'un dispositif dash-pot et d'un amortisseur de levier de charge.

- Type moteur	D8B
- Type de pompe	XUD 212 R 513
- Calage statique au PMH (mm)	0,66
- Contrôle du calage dynamique (à 800 tr/mn)	11° ± 1°
- Régime au ralenti (tr/mn) :	
• sans réfrigération	800 ± 50
• avec réfrigération	850 ± 50
- Régime maxi à vide (tr/mn)	5 100 ± 80
- Ralenti accéléré (tr/mn)	950 ± 50
- Anticalage cale (mm)	1
- Régime moteur d'anticalage (tr/mn)	+ 20 à + 50

Nota : Le contrôle du calage dynamique s'effectue côté pompe d'injection.

Attention : La valeur de contrôle du calage dynamique est donnée à titre indicatif. En cas de valeur hors tolérance, il faut contrôler le calage statique de la pompe d'injection.

Moteur XUD9 BTF/L3, équipement Bosch

- Évolution du moteur XUD9TE pour répondre à la dépollution L3 :
- Pompe d'injection Bosch VP20 semi-électronique, avec potentiomètre de charge et électrovanne d'avance (hydraulique identique à la pompe VE).
- Porte-injecteur avec capteur de levée d'aiguille.
- Injecteurs nouveaux pour augmenter le niveau de signal au ralenti.
- Faisceau HP (Haute Pression) spécifique (dû au capteur de levée d'aiguille)
- Ralenti Accéléré à Commande Pneumatique (RACP)
- Type moteur **DHX**
- Type de pompe **XUD BP 02 601**
- Calage statique au PMH (mm)
- Régime au ralenti (tr/mn) :
- sans réfrigération
- avec réfrigération
- Régime de ralenti accéléré (tr/mn)
- Anticalage cale (mm)
- Régime anticalage (tr/mn) (par rapport au régime ralenti)
- Régime maxi à vide (tr/mn)

0,57
800 ± 100
850 (+ 0 ; - 50)
950 ± 50
1
+ 20 à + 50
5 100 ± 80

Moteur XUD9SD, équipement Lucas

- Ce moteur est identique au moteur XUD9TF mais l'échangeur thermique air/air a été supprimé, il a été développé pour atteindre la norme de dépollution **L3** en étant équipé d'une pompe d'injection mécanique.
- Type moteur **DHW**
- Type de pompe **XUDLP06 R8444 B 792**
- Calage statique au PMH (mm)
- Régime au ralenti (tr/mn) :
- sans réfrigération
- avec réfrigération
- Régime maxi à vide (tr/mn)
- Ralenti accéléré (tr/mn)
- Anticalage cale (mm)

valeur inscrite sur la pompe
775 ± 25
825 ± 25
5 150 ± 125
950 ± 50
7

- Régime moteur d'anticalage (tr/mn) **1 700 ± 500**

Moteur XUD11BTE, équipement Lucas Diesel Epic

- Epic (Electronically Programmed Injection Control)
- Ce dispositif d'injection électronique gère l'avance et le débit de gazole pour :
 - répondre à la norme antipollution Euro 96 (L3),
 - améliorer l'agrément de conduite,
 - réduire la consommation,
 - optimiser les performances (sur les débits temporaires).
- Il est constitué :
 - d'un calculateur,
 - d'une pompe d'injection spécifique équipée d'électrovannes et de capteurs permettant une optimisation de son fonctionnement,
 - d'un relais double,
 - d'un boîtier de pré-postchauffage et de bougies type XUD9TE,
 - d'un capteur de pédale qui informe le calculateur de la position de la pédale d'accélérateur,
 - d'une sonde de température d'eau
 - d'une sonde de température d'air
 - d'un capteur de régime moteur,
 - d'un capteur de pression d'air qui mesure la pression d'air à l'entrée de l'échangeur,
 - d'une électrovanne EGR,
 - de quatre injecteurs dont l'un d'entre eux est muni d'un capteur de levée d'aiguille de type inductif, permettant de déterminer le début d'injection.

- Type moteur	P8C
- Type de pompe	XUDLP01/ R 864 OA 050A
- Régime de ralenti (tr/mn)	750 ± 160
- Régime maxi à vide (tr/mn)	5 100 ± 75
- Régime maxi en charge (tr/mn)	5 000

Nota : Les régimes moteur sont définis par le calculateur (non réglables)

INJECTEURS

Moteur XUD9, équipement Bosch

- Type porte-injecteur
- Type injecteur
- Repère (1)
- Tarage (bar)

1: Repères de peinture sur le porte-injecteur

Moteur XUD950, équipement Lucas

- Type porte-injecteur
- Type injecteur
- Repère (1)
- Tarage (bar)

Moteur XUD11, équipement Lucas

- Les porte-injecteurs placés sur les cylindres 1 à 3 sont identiques.
- Le porte-injecteur placé sur le cylindre n°4 est équipé d'un capteur de levée d'aiguille, permettant au calculateur de connaître le début d'injection.

Cylindres N°s 1 à 3

- Type porte-injecteur	LCR 6734302 H
- Type injecteur	RDNOSD 6751 H
- Tarage (bar)	150
- Repère	orange

Cylindre N°4

- Type porte-injecteur	LDC 002 R01 AE
- Type injecteur	RDNOSDC 6751 H
- Tarage (bar)	150

SURALIMENTATION

- Suralimentation assurée par turbocompresseur.

XUD9 et XUD11

- Échangeur air/air et soupape régulatrice	
- Marque et type du turbocompresseur	Garret T2
- Pression de suralimentation (bar) :	
• XUD9	
• à 2 000 tr/mn	0,7 ± 0,05
• à 3 000 tr/mn	1 ± 0,07
• XUD11	
• à 3 000 tr/mn	0,9

XUD9SD

- Pas d'échangeur	air/air
- Marque et type du turbocompresseur KKK K04	
- Pression de suralimentation (bar) :	
• à 2 000 tr/mn	0,6
• à 3 000 tr/mn	0,6

Couples de serrage (en daN.m)

• Vis de culasse

- Pré-serrage	2
- Serrage	6
- Serrage angulaire :	
• moteur XUD9	220°
• moteur XUD11 et XUD9SD	180°

Ordre de serrage culasse

- Chapeaux de paliers de vilebrequin	1,5 + 60°
- Chapeaux de bielles :	
• 1ère passe	2
• 2e passe	70°
- Chapeaux de paliers d'arbre à cames	2
- Écrou de pignon de pompe d'injection	5
- Volant moteur	5
- Poulie Damper (XUD9)	4 + 50°
- Poulie vilebrequin (XUD11)	7 + 60°
- Pompe à eau	1,2
- Pompe à huile	1,5
- Fixation support moteur droit sur support élastique	4,5
- Fixation support BV. sur cale élastique gauche	6,5
- Fixation bielle anticouple sur support inférieur moteur ..	5
- Fixation bielle anticouple sur berceau moteur	8,5
- Vis pignon arbre à cames	4,5
- Fixation du couvre-culasse	1
- Assemblage injecteur	13
- Fixation du porte-injecteur dans la culasse	9
- Fixation bougies de préchauffage	2,5
- Fixation de la pompe d'injection	2
- Fixation turbo	6
- Collecteur d'admission	2,5
- Collecteur d'échappement	13

MÉTHODES DE RÉPARATION

Dépose - repose du groupe motopropulseur

DÉPOSE

- Le groupe motopropulseur se dépose par le dessus du véhicule.
- Vidanger :
 - le circuit de refroidissement,
 - la boîte de vitesses,
 - le moteur (si nécessaire)
- Déposer :
 - le filtre à air et son support,
 - la batterie et son bac,
 - le radiateur
 - débrancher, débrider et écarter les raccords et câbles attenant au groupe motopropulseur.
- Sur moteur XUD9, débrancher le câble d'embrayage.
- Sur moteur XUD11, déposer :
 - la commande d'embrayage hydraulique,
 - les câbles de commande de boîte de vitesses.
- Mettre en place l'outil (6) (réf. 0216.F2) (fig. Mot. 1).

- Déposer :
 - la boîte à boîtiers calculateurs,
 - le support du connecteur,
 - la courroie d'entraînement d'accessoires.
- Sans débrancher les canalisations, écarter et brider la pompe de direction assistée.
- Déposer l'alternateur et son support.
- Véhicule avec réfrigération : sans débrancher les canalisations, écarter et brider

le compresseur.

- Désaccoupler le tuyau d'échappement du turbocompresseur.
- Déposer les transmissions.
- Déposer la bielle anticouple du support moteur inférieur.

Moteur XUD9

- Mettre en place le palonnier (1) (réf. : 0102D) équipé de ses crochets (3) (réf. : 0102J et 0102G) et le mettre en tension (fig. Mot. 2).

- Déposer les bielles de commande de boîte de vitesses.

Moteur XUD11

- Mettre en place le palonnier (1) (réf. 0102D) équipé de ses chaînes (2) (réf. 0102M) et le mettre en tension (fig. Mot. 2).
- Déposer :
 - l'écrou,
 - et le support boîte de vitesses.
- Déposer le support moteur droit.
- Déposer le groupe motopropulseur par le dessus du véhicule.

REPOSE

- Procéder dans l'ordre inverse des opérations de dépose.
- Remplacer les joints à lèvres de sortie de pont, à l'aide des tampons (réf. 0332A et 0332B), après avoir garni de graisse l'intervalle entre les lèvres.
- Mettre en place le groupe motopropulseur.
- Appliquer légèrement en (A), de la graisse Pcas Spagraph (fig. Mot. 3).
- Reposer le support boîte de vitesse (12)
- Serrer (daN.m) (fig. Mot. 3) :
 - les vis (14) 3
 - les vis (15) 3
 - l'écrou (11) 6,5

- Serrer (daN.m) (fig. Mot. 4) :
 - les écrous (17) 6,5
 - les écrous (16) 4,5

- Déposer le palonnier (1) et ses crochets (2) et (3) (fig. Mot. 2).

- Reposer :
 - les transmissions,
 - la bielle anticouple du support moteur inférieur.
- Serrer :
 - alternativement, la fixation roulement de palier de transmission à 1 daN.m.
 - la fixation bielle anticouple sur support inférieur moteur à 5 daN.m.
 - la fixation bielle anticouple sur berceau moteur à 8,5 daN.m.
- Accoupler :
 - le tuyau d'échappement au turbocompresseur, serrage à 1 daN.m.
 - les bielles de commande de boîte de vitesses.
- Procéder dans l'ordre inverse des opérations de dépose.

Véhicule avec réfrigération

- Reposer le compresseur en respectant les empilements des pièces ci-dessus (fig. Mot. 5)

fig. Mot. 5

- Serrer les fixations au couple en commençant par les deux fixations côté poulie à 4,5 daN.m.
- Reposer l'alternateur et son support
- Reposer la pompe de direction assistée.
- Reposer :
 - le radiateur,
 - la boîte à boîtiers calculateurs,
 - la batterie et son bac
 - le filtre à air et son support.
- Effectuer le remplissage d'huile :
 - de la boîte de vitesses,
 - du moteur (si nécessaire),
 - remplir et purger le circuit de refroidissement.

Mise au point du moteur

Jeu aux soupapes

CONTRÔLE

- Le contrôle se fait à froid
- Déposer le couvre-culasse, la pompe à vide.
- Lever une roue AV.
- Passer le rapport supérieur.
- En faisant tourner la roue levée, amener les soupapes du cylindre N°4 en bascule (fin d'échappement, début admission).
- Contrôler avec une jauge d'épaisseur, le jeu entre le dos de la came et le

poussoir des poussoirs du cylindre N° 1.

- Relever les valeurs pour l'échappement et l'admission.
- Contrôler les autres soupapes en suivant le tableau ci-contre.

Cylindre N° 4 en bascule

- Contrôler soupapes admission 1-2
- Contrôler soupapes échappement 1-3

Cylindre N°1 en bascule

- Contrôler soupape admission 4-3
- Contrôler soupapes échappement 4-2
- Jeu de fonctionnement (mm \pm 0,07) :
 - admission 0,15
 - échappement 0,30
- Noter les valeurs relevées.

RÉGLAGE

- Si les valeurs de jeux (J) sont incorrectes, déposer (fig. Mot. 6) :
 - l'arbre à cames,
 - les poussoirs (1),
 - les grains de réglage (2)

fig. Mot. 6

- Mesurer l'épaisseur (E) des grains de réglage (2) (Fig. Mot. 7).

fig. Mot. 7

- Déterminer l'épaisseur des grains de réglage (2) à monter, en se reportant à l'exemple (colonnes A ou B) du tableau suivant.

Attention : Après une intervention sur la culasse (échange arbre à cames, poussoirs, soupapes ou rodage soupapes), des grains de réglage (2) d'épaisseur $E = 2,425$ mm.

- Pour déterminer l'épaisseur des grains de réglage (2) à monter définitivement, se reporter à l'exemple (colonne C).

Exemple :

	A	B	C
Jeu de fonctionnement (mm)	0,15	0,30	0,15
Jeu relevé	0,25	0,20	0,45
Différence	- 0,10	+ 0,30	+ 0,10
E	2,35	2,725	2,425
Grains à monter	2,450	2,625	2,725
Jeu obtenu	0,15	0,30	0,15

fig. Mot. 9

- Monter les grains de réglage (2) ainsi déterminés, puis les poussoirs.
- Reposer :
 - l'arbre à cames,
 - le couvre-culasse et son joint,
 - la pompe à vide.

Distribution**Moteur XUD9****DÉPOSE DE LA COURROIE CRANTÉE**

- Déposer la roue AV droite.
- Écarter l'écran pare-boue AV droit.
- Déposer la courroie d' entraînement des accessoires.
- Déposer la biellerie anticouple du support moteur inférieur.
- Soutenir le moteur avec un palan par l'anneau de levage (2) fig. Mot. 8).

fig. Mot. 8

fig. Mot. 10

- Reposer (fig. Mot. 10) :
 - la rondelle (11),
 - la vis (8).
- Déposer l'arrêtétoir du volant-moteur.
- Piger le volant-moteur à l'aide de la pipe (2) (fig. Mot. 11).

fig. Mot. 11

- Protéger le faisceau du radiateur par un carton fort découpé aux dimensions du radiateur.
- Déposer le support moteur (3) (fig. Mot. 8).
- Déposer (fig. Mot. 9) :
 - le tuyau d'entrée du répartiteur (4),
 - le tuyau de sortie du turbocompresseur (5).
- Déposer la tôle inférieure de fermeture du carter d'embrayage.
- Bloquer le volant-moteur à l'aide d'un arrêtétoir.
- Déposer (fig. Mot. 10) :
 - les carters de distribution (6) et (7)
 - la vis (8),
 - la poulie (9) à l'aide d'un extracteur (réf. 0153R),
 - le carter de distribution (10).

- Piger le pignon d'arbre à cames (13) avec une vis M8 X 125 x 35 en (A) (fig. Mot. 12).

fig. Mot. 12

- Piger le pignon de pompe d'injection (14) avec une vis M8 x 125 x 35 en (B) (fig. Mot. 12).

Impératif : Serrer les vis de pidgeage à la main.

- Desserrer l'écrou (15) et la vis (16) sans les déposer.
- Agir sur le carré de manœuvre (17) du galet tendeur pour comprimer le ressort.
- Resserrer la vis (16).
- Déposer la courroie de distribution.

REPOSE DE LA COURROIE CRANTÉE

- S'assurer que le volant-moteur, les pignons de pompe d'injection et d'arbre à cames soient pigés.

- Vérifier que le galet (18) ainsi que le galet (19) tournent librement (absence de jeu et point dur) (fig. Mot. 12).

- Mettre en place la courroie de distribution neuve, brin (20) bien tenu, dans l'ordre suivant :

- vilebrequin,
- galet enrouleur (18),
- pompe d'injection,
- arbre à cames;
- galet tendeur (19),
- pompe à eau.

- S'assurer que le piston et le ressort du galet tendeur fonctionnent librement dans leur logement.

- Desserrer la vis (16) et l'écrou (15) pour libérer le galet tendeur (fig. Mot. 12).

- Déposer les trois piges.

- Effectuer deux tours de vilebrequin dans le sens de rotation moteur.

Impératif : Ne jamais revenir en arrière avec le vilebrequin.

- Reposer les trois piges (fig. Mot. 11 et 12).

- Resserrer la vis (16) puis l'écrou (15) lorsque la tension est effectuée (fig. Mot. 12).

CONTRÔLE DU CALAGE DE LA DISTRIBUTION

- Déposer les trois piges (fig. Mot. 11 et 12).

- Effectuer deux tours de vilebrequin dans le sens de rotation moteur.

- Reposer les trois piges.

Impératif : En cas d'impossibilité de reposer d'une des piges, reprendre les opérations de repose de la courroie.

- Desserrer (fig. Mot. 11) :
 - la vis (16),
 - l'écrou (15).

- Resserrer :

- la vis (16)
- l'écrou (15)

- Couple de serrage (daN.m)..... 2

- Bloquer le volant-moteur à l'aide d'un arrêtétoir.

- Déposer (fig. Mot. 10) :
 - la vis (8),
 - la rondelle (11).

- Repose le carter de distribution (10) (fig. Mot. 10).

- Enduire la vis (8) de Loctite Frenetanch.

- Reposer (fig. Mot. 10) :
 - la poulie (9),
 - la rondelle (11),
 - la vis (8),
- Couples de serrage..... **4 daN.m + 51°**
- Déposer l'arrêtétoir du volant-moteur.
- Procéder dans l'ordre inverse des opérations de dépose.
- Couple de serrage du support moteur (daN.m) **4,5**
- Serrer les vis de roues à 9 daN.m

Moteur XUD11

DÉPOSE DE LA COURROIE CRANTÉE

- Déposer la roue AV droite.
- Écarter l'écran pare-boue AV droit.
- Déposer la courroie d'entraînement des accessoires.
- Déposer la biellette anticouple du support moteur inférieur.
- Soutenir le moteur avec un palan par l'anneau de levage (2) (fig. Mot. 8).
- Protéger le faisceau du radiateur par un carton fort découpé aux dimensions du radiateur.
- Déposer le support moteur (3) (fig. Mot. 8).
- Débrancher le manchon de refoulement du turbocompresseur.
- Déposer la tôle de fermeture du carter d'embrayage.
- Bloquer le volant à l'aide d'un arrêtétoir.
- Déposer la poulie du vilebrequin.
- Piger le volant-moteur à l'aide de l'outil (1) (fig. Mot. 11).
- Piger à l'aide de l'outil (2) (fig. Mot. 13) :
 - le pignon d'arbre à cames (3),
 - le pignon de la pompe d'injection (4).

- Détendre la courroie de distribution, en desserrant (fig. Mot. 14) :
 - l'écrou (14),
 - l'écrou (15) et la vis (16).
- Agir sur l'excentrique du galet tendeur.
- Resserrer l'écrou (14).
- Déposer la courroie de distribution.

REPOSE DE LA COURROIE CRANTÉE

- Contrôler le pigeage :
 - du volant-moteur,
 - de l'arbre à cames,
 - de la pompe à injection.

- Poser la courroie sur le pignon de la pompe à injection. Maintenir le brin tendu et l'engager à demi-largeur sur le galet enrouleur fixe :
 - le pignon du vilebrequin
 - la pompe à eau.
- Reprendre la partie supérieure, engager à demi-largeur sur le pignon de l'arbre à cames et le galet tendeur.
- Mettre la courroie en ligne.
- Déposer les trois piges : desserrer l'écrou (14) du tendeur (fig. Mot. 14).
- Effectuer deux tours de vilebrequin jusqu'au point de pigeage galet libéré, sans poser les piges. Ne pas revenir en arrière.
- Couple de serrage de l'écrou (daN.m) **1**
- Effectuer deux tours de vilebrequin jusqu'au point de pigeage. Ne pas revenir en arrière.
- Desserrer l'écrou (14) d'un tour pour laisser agir le ressort (fig. Mot. 14).

- Couple de serrage de l'écrou (15) et la vis (16) (daN.m) **1**
- Vérifier le bon calage de la distribution avec les trois piges.
- Poser le support moteur supérieur.
- Poser l'arrêtétoir (bloque-volant-moteur).
- Poser la poulie de vilebrequin.
- Déposer trois gouttes de Loctite Frenbloc sur les filets.
- Serrer la vis de la poulie de vilebrequin :
 - premier serrage (daN.m) **7**
 - deuxième serrage (ajouter un serrage angulaire) **60°**
- Déposer l'arrêtétoir (bloque-volant-moteur).
- Reposer la tôle de fermeture du carter d'embrayage.
- Rebrancher le manchon de refoulement du turbocompresseur.
- Reposer les carters supérieurs AV de distribution.
- Mettre en place les durites de gazole.
- Reposer :
 - la courroie d'accessoires,
 - le pare-boue AV droit,
 - la roue AV droite.
- Replacer le véhicule sur le sol.

CONTRÔLE DU CALAGE DE LA DISTRIBUTION

- Tourner le moteur par la vis de vilebrequin.
- Orienter le pignon de l'arbre à cames en position de pigeage.
- Piger le volant-moteur à l'aide de l'outil (1) (fig. Mot. 11)
- Piger à l'aide de l'outil (2) (fig. Mot. 13) :
 - le pignon d'arbre à cames (3),
 - le pignon de la pompe d'injection (4).
- Si le calage n'est pas correct, recommencer l'opération de repose de la courroie.

Lubrification

CONTRÔLE DE LA PRESSION D'HUILE

- Le contrôle de la pression d'huile s'effectue moteur chaud, après vérification du niveau d'huile.
- Déconnecter le manomètre de pression d'huile.
- Déposer le manomètre de pression d'huile.
- Poser (fig. Mot. 15) :
 - le raccord (2)
 - le flexible

- Brancher le manomètre (1).
- Brancher un compte-tours.
- Relever les pressions.

Pression d'huile

- Les valeurs indiquées sont en bar et correspondent à un moteur rodé, pour une température d'huile de **80°C**.
- Moteur XUD9

• à 1 000 tr/mn.....	2,1
• à 2 000 tr/mn.....	4,1
• à 4 000 tr/mn.....	5
- Moteur XUD11

• à 1 000 tr/mn.....	2,25
• à 2 000 tr/mn.....	3,15
• à 4 000 tr/mn.....	5
- Déposer :
 - le manomètre (1),
 - le flexible,
 - le raccord (2),
 - le compte-tours.
- Reposer le manomètre de pression d'huile muni d'un joint neuf.
- Couple de serrage (daN.m)..... **3,4**
- Reconnecter le manomètre.

Refroidissement

VIDANGE

- Déposer le bouchon du vase d'expansion avec précaution (moteur froid).
- Vidanger le radiateur en ouvrant la vis de vidange.
- Ouvrir les vis de purge (fig. Mot. 16).
- Vidanger le bloc-moteur en déposant la vis de vidange (fig. Mot. 17).

REMPLEISSAGE ET PURGE

- Monter sur l'orifice de remplissage, le cylindre de charge (1) (fig. Mot. 18).
- Fermer la vis de vidange du radiateur.

- Le cylindre de charge doit être rempli au repère **1 litre** pour une purge correcte de l'aérotherme.
- Démarrer le moteur.
- Maintenir le régime de **1500 à 2000 tr/mn** jusqu'à la fin du deuxième cycle de refroidissement (enclenchement puis arrêt du ou des motoventilateur(s)), en maintenant le cylindre de charge rempli au repère **1 litre**.
- Ramener le moteur à son régime de ralenti pendant environ **1 mn**.
- Arrêter le moteur.
- Attendre environ **10 mn**.
- Déposer le cylindre de charge.
- Compléter éventuellement le niveau jusqu'au repère "maxi".
- Mettre en place le bouchon sur le vase d'expansion et le serrer au deuxième cran.

Alimentation

REEMPLACEMENT FILTRE À GAZOLE

Impératif : Avant d'effectuer cette opération, vider le corps en ouvrant la vis de purge (1). Un tube plastique permet l'évacuation du gazole. Le non-respect de cette opération entraîne l'écoulement du gazole sur le mécanisme d'embrayage (fig. Mot. 19).

- Déposer les vis (2).
- Déposer le filtre à gazole.
- Nettoyer le fond du bol.
- Procéder dans l'ordre inverse des opérations de dépose.
- S'assurer de la présence du joint d'étanchéité.
- Couple de serrage des vis (2) (daN.m)..... 0,6

Purge

- Fermer la vis de purge (1) (fig. Mot. 20).
- Amorcer le circuit à l'aide de la pompe (5) (fig. Mot. 20).

Injection

Moteur XUD9 (équipement Bosch)

DÉPOSE POMPE D'INJECTION

Précaution à prendre (antidémarrage codé)

Nota : Seul le code utilisateur est connu du module.

Premier cas : verrouillage et déverrouillage du module possibles

- Avant dépose de la pompe, le module doit être déverrouillé.
- Procédure de déverrouillage :
 - mettre le contact,
 - déverrouiller le module en composant

le code personnel du client ou le code service.

- ne pas couper le contact,
- débrancher le connecteur reliant le module au faisceau moteur (l'électrovanne d'arrêt n'est alors plus alimentée) 4 voies noir.
- couper le contact.
- Cette procédure permet de s'assurer que le module est effectivement déverrouillé.
- Cette procédure est la seule autorisant un contrôle de pompe au banc (sans échange de module).
- Contrôle de pompe au banc :
- Module déverrouillé, le fonctionnement de la pompe est possible, après avoir alimenté l'électrovanne par le connecteur fixé sur la pompe 4 voies noir.
- Voie 1..... + 12V
- Voie 4 masse

Deuxième cas : verrouillage et déverrouillage du module impossibles

Attention : Noter le code personnel client sur la pompe.

Dépose

- Déposer :
 - le raccord d'air d'alimentation au collecteur,
 - les tuyauteries d'injection,
 - le carter de distribution AV en le dégagent vers l'avant puis vers le haut.
 - Débrancher, débrider et écarter les faisceaux, raccords et câbles attenants à la pompe d'injection.
 - Tourner le vilebrequin.
 - Piger le volant-moteur à l'aide de la pince (2) (fig. Mot. 21).

- Piger le pignon de pompe d'injection avec deux vis (1) M8 x 125 x 35 (fig. Mot. 22).

- Déposer :
 - les écrous (2) : utiliser l'outil 0117.AP (fig. Mot. 23).
 - la fixation AR de la pompe.
- Desserrer l'écrou de fixation du pignon de pompe : utiliser l'outil (1) 0132.AA (fig. Mot. 23).
- Poser la bride d'extraction (1) sur le pignon de la pompe (fig. Mot. 24).
- Décoller le pignon de l'arbre de pompe, en serrant les vis (2) fig. Mot. 24.
- Déposer la bride (1) (fig. Mot. 24).

- Basculer la pompe en position retard vers l'extérieur du moteur.
- Déposer la pompe.

REPOSE POMPE D'INJECTION

- S'assurer de la présence de la vis (1) et de la rondelle (2) sur le support de pompe d'injection (3) (fig. Mot. 25).

- Reposer la pompe, basculée en plein retard, pour faciliter l'engagement.

Attention : S'assurer de la mise en place de la clavette dans la rainure du pignon, en s'aident d'un miroir si nécessaire.

- Reposer :
 - l'écrou (2) fig. Mot. 22),
 - les écrous de fixation de la pompe (sans serrer).
- Déposer les deux vis (1) de pigeage du pignon de pompe (fig. Mot. 22).
- Serrer l'écrou (2) à **5 daN.m**.
- Effectuer le calage de la pompe d'injection.

fig. Mot. 27

CALAGE DE LA POMPE D'INJECTION

- Utiliser l'outil spécial (fig. Mot. 26).
 - **1** : pige de calage du vilebrequin (-.0153.N)
 - **2 et 3** : outillage de calage de pompe Bosch (-.0117.AK)
 - **4** : clé pour tuyauterie d'injection (-.0164)
 - **5** : clé pour dépose de pompe d'injection (-.0117 AP)
 - **6** : comparateur pour calage des pompes Bosch (-.0117F)
 - **7** : clé d'entraînement de vilebrequin (-.0117 EZ).
- Déposer :
 - le carter de distribution AV
 - les tuyauterie d'injection,
 - le bouchon de l'orifice de calage.
- Monter (fig. Mot. 26) :
 - le palpeur (3) sur le comparateur (6).
 - le comparateur sur la pompe, à l'aide de l'outil (2).

fig. Mot. 26

- Desserrer les vis de fixation de la pompe d'injection.
- Basculer la pompe en position retard vers l'extérieur du moteur.
- Tourner le vilebrequin.
- Piger le volant-moteur à l'aide de la pige (1) (fig. Mot. 27).

Impératif : S'assurer que le pignon de pompe d'injection soit au point de pigeage. Dans le cas contraire, effectuer un tour de vilebrequin.

- Dégager la pige du volant.
- Tourner le vilebrequin dans le sens inverse de rotation jusqu'au PMB du piston de pompe d'injection.
- Étalonner le comparateur à zéro.
- Tourner le vilebrequin dans le sens de rotation.

- sur la vis-butée (2), sinon, modifier la position de l'épingle (a).

- S'assurer qu'en position ralenti, le levier (1) soit en appui sur la butée (3).

Conditions préalables

- Moteur chaud (deux enclenchements du motoventilateur).
- Commande de ralenti accélérée libérée (jeu J compris entre **5 mm et 6 mm**).
- **Réglage du ralenti** (fig. Mot. 28)
- Desserrer la vis (3) de quelques tours, jusqu'à suppression du contact avec le levier (1).
- Régler le régime de ralenti en agissant sur la vis de réglage du ralenti (6).

• Réglage de l'anticalage (fig. Mot. 28)

- Placer une cale de **1 mm** entre le levier de charge (1) et la vis de réglage du débit résiduel (3).
- Agir sur la vis (3) de réglage du débit résiduel, pour obtenir un régime moteur de **35 ± 15 tr/mn** (par rapport au régime de ralenti).

• Réglage du ralenti accélérée (fig. Mot. 28)

Moteur XUD9TF

- Amener le levier (7) en contact avec la vis (9).
- Agir sur la vis (9) pour obtenir le régime de ralenti accélérée.
- **Moteur XUD9BTF**
- Desserrer le contre-écrou (4) (fig. Mot. 28).
- Régler la molette (E) afin d'obtenir un jeu repère (D) de **1 mm** (fig. Mot. 29).
- Resserrer le contre-écrou.

fig. Mot. 29

Moteur froid (fig. Mot. 28)

Moteur XUD9TF

- Vérifier que le levier (7) soit en butée sur la vis (9).
- Sinon, rapprocher la tension du câble (5) par le serre-câble (8).
- Achever la tension par le tendeur de gaine (4).

Moteur chaud (fig. Mot. 28).

fig. Mot. 28

- Appuyer à fond sur la pédale d'accélérateur.
- Vérifier que le levier (1) soit en appui

Moteur XUD9TF

- Vérifier que le câble (5) soit sans tension.
- Contrôler le fonctionnement de la sonde thermostatique sur le boîtier de sortie d'eau.
- Entre moteur froid et moteur chaud, il doit exister un déplacement du câble supérieur à **6 mm**.

Moteur XUD9BT

- Annuler la dépression de commande en débranchant électriquement l'électrovanne ou en débranchant le tuyau d'air arrivant au poumon.
- Agir sur la position de la butée repère, afin d'obtenir un régime de ralenti accéléré de **950 tr/mn**.

Nota : Le fait de débrancher électriquement l'électrovanne provoquera l'enregistrement d'un code défaut. Après réglage, effectuer un effacement défaut.

• **Contrôle et réglage contacteur de levier de charge** (fig. Mot. 30)

Moteur XUD9TF

- Placer une cale de **12 mm** en X.
- Desserrer les vis (1).

fig. Mot. 30

fig. Mot. 31

- Déplacer le contacteur (2) jusqu'à l'ouverture du contact.
- Resserrer les vis (1).

• **Contrôle et réglage dash-pot** (fig. Mot. 31)

Tous types

- Conditions préalables : moteur chaud, commande de pompe réglée.

IDENTIFICATION (moteur XUD9)

1 : Dispositif de suppression de l'avance faible charge moteur froid (ALFB) - 2 : Levier de stop - 3 : Levier de charge - 4 : Contacteur de position du levier de charge - 5 : Connecteur du contacteur de position de levier de charge (2 voies) - 6 : Connecteur de stop électrique et l'ALFB (3 voies) - 7 : Vis de réglage du débit résiduel - 8 : Vis de réglage du ralenti accéléré - 9 : Vis de réglage du ralenti - 10 : Électrovanne de stop - 11 : Vis creuse calibrée de retour (repérée OUT).

Moteur XUD11 (équipement Lucas type Epic)

DÉPOSE POMPE INJECTION

- Déposer :
 - le manchon d'air,
 - le collier du tuyau EGR,
 - le collecteur d'admission d'air.
- Déconnecter le capteur de levée d'aiguille.
- Débrancher, débrider et écarter les faisceaux, raccords et câbles attenants à la pompe d'injection.
- Déposer le carter de pignon de pompe d'injection;
- Tourner le moteur par la vis de poulie de vilebrequin, puis l'amener en position de pigeage.
- Piger le volant-moteur (fig. Mot. 32).

fig. Mot. 32

- Piger le pignon de pompe à injection à l'aide des outils (6) (fig. Mot. 33).

fig. Mot. 33

- Décoller le pignon de pompe d'injection.
- Déposer (fig. Mot. 34) :
 - la vis AR (15),
 - les trois écrous (16),
 - la pompe d'injection

Nota : Récupérer la clavette.

REPOSE POMPE INJECTION

- Mettre la pompe d'injection en place.
- Attention :** Vérifier le bon positionnement de la clavette dans la rainure du pignon.
- Visser l'écrou de pompe d'injection;
- Reposer (fig. Mot. 34) :

fig. Mot. 34

- les trois écrous (16), sans serrer,
- la vis AR (15), sans serrer.
- Serrer l'écrou de pompe d'injection à **5 daN.m**
- Effectuer le calage de la pompe d'injection;
- Respecter l'ordre de serrage (daN.m) :
 - les trois écrous (16)..... **2**
 - la vis AR (15)..... **2**
- Déposer les piges de calage.
- Reposer :
 - le carter de pignon de pompe d'injection, les faisceaux d'injection, serrage à **2,5 daN.m**
 - les raccord d'arrivée et de retour, serrage à **2,5 daN.m**.
- Accoupler :
 - le tuyau de retour des injecteurs,
 - l'arrivée et le retour gazole.
- Mettre en place :
 - le collecteur d'admission d'air,
 - le collier du tuyau EGR,
 - le manchon d'air.
- Connecter le capteur de levée d'aiguille.

CALAGE DE LA POMPE D'INJECTION

Nota : Cette opération est un pré-positionnement de la pompe d'injection.

- Piger le volant-moteur à l'aide de la puge (1) (fig. Mot. 32).
- Basculer la pompe en position retard, vers l'extérieur du moteur.
- Déposer le bouchon (1) de l'orifice de calage (fig. Mot. 35).

fig. Mot. 35

- Positionner l'outil (2) (0117.AR) dans l'orifice de calage (fig. Mot. 36).
- Tourner la pompe vers l'intérieur du moteur ; exercer une pression sur l'outil (2) jusqu'à enfoncement de celui-ci dans la gorge (A) (fig. Mot. 37).
- Serrer :
 - les trois écrous, serrage à **2 daN.m**,
 - la vis AR, serrage à **2 daN.m**.
- Déposer l'outil (2) du trou de calage.
- Reposer le bouchon (1) fig. Mot. 35.
- Vérifier la propreté de la face d'appui du joint torique.
- Couple de serrage (daN.m)..... **0,5**
- Déposer l'outil (1) (fig. Mot. 32).

Contrôle du calage statique

- Déposer les piges de calage;
- En tournant le vilebrequin dans le sens de rotation moteur, amener le pignon d'arbre à cames à proximité de son point de pigeage, sans le dépasser.
- Introduire la puge (2) dans son orifice et la maintenir en place (fig. Mot. 36).

fig. Mot. 36

Attention : Manoeuvrer le vilebrequin avec précaution, de manière à ne pas détériorer la puge (2).

- Tourner doucement le vilebrequin jusqu'à l'engagement de la puge (2) dans sa rainure (A) (fig. Mot. 37).

fig. Mot. 37

- S'assurer du calage correct de la pompe en reposant la pique de vilebrequin (1) (fig. Mot. 32).

Impératif : En cas d'impossibilité de pigeage du vilebrequin, reprendre l'opération de calage de la pompe à injection.

RÉGLAGES POMPE D'INJECTION

- Le système d'injection Epic gère électroniquement l'avance et le débit du gazole. Il n'y a aucun réglage à effectuer.
- Le calculateur exploite les informations reçues via les différentes sondes et capteurs et permet d'assurer les fonctions suivantes :
 - contrôle du débit,
 - contrôle de l'avance,
 - stratégies d'agrément de conduite.
- Le contrôle du débit est réalisé à partir des informations fournies au calculateur. Celui-ci calcule le débit demandé et commande une position du rotor à travers des électrovannes de débit.
- Le contrôle de l'avance s'effectue en boucle fermée et l'avance est ajustée dynamiquement en utilisant le signal levée d'aiguille.
- En fonction des paramètres de fonctionnement, le calculateur détermine une position de la came et du rotor de la pompe.
- La modification d'avance est réalisée par l'électrovanne d'avance qui modifie la pression, agissant sur le piston d'avance. A cet instant, un capteur de position de came contrôle le déplacement effectif de la came.

Injecteurs

DÉPOSE

- Déposer les canalisations d'alimentation et de retour.
- Écarter les tubulures d'admission d'air.
- Déposer (fig. Mot. 38) :
 - les porte-injecteurs (1) en utilisant la douille (réf. 0149),
 - les rondelles d'étanchéité (2),
 - les rondelles pare-flammes (3).
- Vérifier l'état des protège injecteurs.

Nota : Remplacer ces derniers dans le cas d'une difficulté d'extraction des rondelles pare-flammes.

- Obstruer le trou (5) du protège-injecteurs avec de la graisse (fig. Mot. 39).

fig. Mot. 39

- Tarauder le protège-injecteurs avec un taraud (6) de 16 x 150.
- Poser une rondelle (7) en appui sur la culasse.
- Monter un écrou (8).
- Visser l'écrou pour extraire le protège-injecteurs.

REPOSE

- Remplacer systématiquement :
 - les rondelles d'étanchéité,
 - les rondelles pare-flammes.
- Reposer (fig. Mot. 38) :
 - les rondelles pare-flammes (3),
 - les rondelles d'étanchéité (2),
 - les porte-injecteurs (1). Serrer à (daN.m) :
 - moteur XUD9..... 9
 - moteur XUD11 6,5
 - les canalisations d'alimentation et de retour.
- Remplacer les tubulures d'admission d'air.

CONTRÔLE DES INJECTEURS

Attention : Utiliser un liquide d'essai approprié. Ne jamais exposer les mains au jet, risque de blessure et de grave intoxication du sang. Le liquide pulvérisé s'enflamme très rapidement.

Contrôle de l'étanchéité

- Manomètre en exercice :
- Sécher l'extrémité de l'injecteur
- Actionner le levier de pompe.
- Maintenir une pression inférieure de 10 bar à la pression de tarage.
- Aucune goutte ne doit tomber de l'injecteur en moins de 30 s.

Contrôle de la forme du jet et du ronflement de l'injecteur

- Manomètre isolé.
- Donner au levier de la pompe des impulsions brèves et sèches.
- L'injecteur doit produire une pulvérisation très fine et homogène.
- pour une cadence de un ou deux pompages par seconde, l'injecteur doit avoir un ronflement très doux.
- Pour une cadence plus rapide, le ronflement doit disparaître.

Contrôle de la pression de tarage

- Manomètre isolé :
- Donner quelques coups de pompe rapidement, pour purger le circuit.
- Manomètre en service :
- Actionner le levier de pompe très lentement.
- Relever la pression indiquée au moment de l'ouverture de l'injecteur.

Pression de tarage (bar)

- Moteur XUD9..... 175
- Moteur XUD9SD..... 135
- Moteur XUD11 163 ± 3,5

Réglage de la pression de tarage

- Le réglage de la pression de tarage s'effectue par l'intermédiaire d'une cale (1) plus ou moins épaisse (fig. Mot. 40).

fig. Mot. 40

Nota. : Un changement de l'épaisseur des cales de 0,1 mm donne en moyenne une variation de la pression de tarage de 10 bar.

Démontage

- Fixer le porte-injecteur et l'outil (2) dans un étau (fig. Mot. 41).
- Desserrer le porte-injecteur en utilisant la douille (1).
- Tremper les pièces dans le liquide d'essai.
- Respecter l'appariement buse/aiguille.

Remontage

- Attention :** Il faut observer la plus grande propreté, lors du remontage.
- Lubrifier les pièces avant remontage, avec du liquide d'essai.
 - Placer dans le corps (2) (fig. Mot. 40) :
 - la cale de réglage (1),
 - le ressort (3),

- la tige pousoir (4),
- l'entretoise (5),
- l'injecteur (7),
- l'écrou d'injecteur (6).
- Serrer l'ensemble à (daN.m) :
 - Bosch 7,5
 - Lucas Diesel 13

Révision de la culasse

Dépose

- Vidanger le circuit de refroidissement.
- Déposer :
 - le filtre à air et son support,
 - la batterie et son support.
- Débrancher, débrider et écarter les faisceaux, raccords et câbles attenants à la culasse.
- Déposer :
 - l'anneau de levage (3),
 - le filtre à gazole (4),
 - la vis (5) et le support de filtre (fig. Mot. 42).

- Déposer (fig. Mot. 43) :
 - les vis (6),
 - le boîtier de sortie d'eau (7).

- Déposer la biellette anticouple.
- Soutenir le moteur avec un cric.
- Déposer :
 - le support moteur,
 - les conduits d'entrée et de sortie du turbocompresseur,
 - les vis de la vanne EGR.
- Déposer (fig. Mot. 44) :
 - la courroie de distribution,

- les vis (10) du pignon d'arbre à camées,
- le pignon (11),
- les vis (12) et (13).

- Extraire la goupille de centrage de la culasse, à l'aide de l'outil (fig. Mot. 45).

- Désaccoupler le tuyau d'échappement du collecteur.
- Déposer :
 - la pompe à vide,
 - le tuyau de dégazage,
 - le collecteur d'admission.
- Écarter l'ensemble collecteur d'échappement et turbocompresseur.
- Déposer le couvre-culasse et son joint.
- Desserrez progressivement et en spirale les vis de culasse, en commençant par l'extérieur.
- Déposer les vis de culasse.
- Basculer et décoller la culasse à l'aide des leviers (5) (fig. Mot. 46).

- Déposer la culasse et son joint.

- Nettoyer les plans de joint avec le produit décapant homologué. Exclure les outils abrasifs ou tranchants. Les plans de joint ne doivent comporter ni trace de choc ni rayure.
- Nettoyer les filetages avec un taraud M12 x 150.

Démontage

Moteur XUD9

- Déposer les trois chapeaux de paliers de l'arbre à camées.

Nota : Les joints d'étanchéité des paliers extrêmes ne devront pas être réutilisés.

- Extraire les pousoirs et repérer leur emplacement sur la culasse.

- Récupérer les cales de réglage.
- Mettre en place le lève-soupape sur la première soupape.
- Comprimer les deux ressorts.
- Sortir les deux demi-coquilles d'arrêt de coupelle.
- Décomprimer les ressorts.
- Extraire la coupelle supérieure, les ressorts de soupape, la coupelle inférieure.
- Procéder de même pour les sept autres soupapes.
- Sortir les soupapes de leur guide.
- Déposer les tuyauteries de retour de fuite d'injecteur.
- Déposer les quatre injecteurs.
- Déposer le fil d'alimentation des bougies de préchauffage.
- Déposer les collecteurs d'admission et d'échappement;
- Repérer et déposer les préchambres de turbulence, à l'aide d'un chassoir introduit dans les logements d'injecteurs.
- Décaper les plans de joint à l'aide de produit genre Decabloc ou Magstrip.
- Nettoyer ensuite l'ensemble de la culasse à l'essence.

Moteur XUD11

- Déposer (fig. Mot. 47) :
 - le fil des bougies de préchauffage,
 - les bougies de préchauffage,
 - la plaque de fermeture (1) et son joint,
 - l'anneau de levage (2),
 - la plaque embout (3),
 - le réchauffeur de gazole (4) et son joint.

- Déposer le galet tendeur, en procédant de la façon suivante :
- Déposer :
 - le goujon épaulé (5), en utilisant un écrou et un contre-écrou (fig. Mot. 47),
 - la vis (6),
 - le porte-arbre à cames (7), il est positionné sur la culasse par des gouilles cylindriques longues (8).
- Déposer, en repérant leur position (fig. Mot. 48) :
 - les linguets (9),
 - les guides linguets (10),
 - les rotules hydrauliques (11),
 - le filtre (12),
 - le bouchon (13) du canal d'huile côté réchauffeur gazole,
 - le clapet du canal d'huile (14).

fig. Mot. 48

- Déposer :
 - les soupapes,
 - les rondelles inférieures de ressorts,
 - les joints de queue de soupapes,
 - les chambres de turbulence, en les chassant par l'orifice des injecteurs.
- Déposer :
 - le joint à lèvre d'arbre à cames,
 - la butée d'arbre à cames (15) (fig. Mot. 49).
 - la pompe à vide ou la plaque de fermeture (16) (suivant équipement) (fig. Mot. 49).
 - l'arbre à cames.

fig. Mot. 49

- Procéder au nettoyage de toutes les pièces.
- Contrôler l'état :
 - des sièges et des guides de soupapes,
 - des soupapes,
 - des ressorts de soupapes,
 - de l'arbre à cames,
 - des linguets,
 - des rotules hydrauliques.

Important : Pour le contrôle, la rectification ou l'échange des pièces, voir "Caractéristiques".

Contrôle

CONTRÔLE DU PLAN DE JOINT

- Présenter une règle rectifiée suivant :
 - les diagonales,
 - la longueur et la largeur du plan de joint.
- Déformation maxi (mm)

• moteur XUD9.....	0,07
• moteur XUD11	0,03

Attention : On ne doit procéder à aucune rectification du plan de joint de culasse.

SOUPAPES

- Décalaminer les soupapes et les conduits des soupapes dans la culasse.
- Procéder au contrôle des portées des soupapes sur les sièges.
- Procéder, si nécessaire, au rodage des soupapes.
- Opérer avec propreté, et sans excès de pâte.

Attention : Proscrire l'emploi de la pâte à gros grain.

- Après le rodage, nettoyer avec soin la culasse et les soupapes, de toutes traces de pâte.
- Utiliser un petit écouvillon pour le nettoyage intérieur des guides.
- Vérifier l'état de surface des portées, celles-ci doivent être parfaitement "brunies".
- Vérifier l'appui correct des soupapes sur leur siège avec un colorant (bleu de Prusse).
- Tourner les soupapes de 1/8 de tour sous une légère pression.
- Si un appui est douteux, reprendre l'opération de vérification de la souape.
- Mesurer le retrait de la tête de souape par rapport au plan de joint de culasse (fig. Mot. 50).

fig. Mot. 50

- Le retrait doit être de (mm) :

• moteur XUD9 :	0,5 à 1,05
• soupape d'échappement.....	0,9 à 1,45

 moteur XUD11 :

• soupapes d'admission.....	0,53 à 0,87
• soupape d'échappement	0,93 à 1,27

PRÉCHAMBRES

- Mesurer le dépassement des chambres de turbulence;
- Le dépassement doit être compris entre **0** et **0,03 mm**.
- Si le dépassement est supérieur à cette valeur, il y a lieu de redéposer les chambres et de les retoucher par tournage.

Remontage

Moteur XUD9

- Si toutes les pièces constitutives sont jugées réutilisables, procéder au remontage.

- Si le boîtier du thermostat a été démonté, procéder à son remontage.
- Lubrifier à l'huile moteur, les queues de soupapes et les remettre en place.

Important : Respecter l'appariement des soupapes et de leur emplacement (guide), en cas de réutilisation des anciennes soupapes.

- Positionner un premier ensemble coupelle inférieure, coupelle supérieure.
- Comprimer l'ensemble à l'aide du lève-souape.
- Mettre en place les deux demi-coquilles d'arrêt de la coupelle.
- Décomprimer lentement le ressort et vérifier le parfait positionnement des coquilles d'arrêt.
- Procéder de la même manière pour les sept autres soupapes.
- Reposer les quatre injecteurs et les serrer au couple de **9 daN.m**

Remarque : Mettre en place le joint en cuivre et la rondelle pare-feu.

- Replacer les tuyauteries de retour de fuite.
- Positionner les pastilles de réglage sur les queues de soupapes.
- Mettre les pousoirs en place, en respectant l'appariement si les pousoirs d'origine sont réutilisés.
- Déposer une fine couche de produit d'étanchéité en (a) (fig. Mot. 51).

fig. Mot. 51

- Lubrifier tous les paliers et toutes les cames.
- Poser l'arbre à cames dans son logement sur la culasse.
- Poser chaque palier à son emplacement d'origine.
- Mettre en place les six vis et les serrer.

- Couple de serrage (daN.m)..... 2
- Remonter provisoirement la poulie crantée d' entraînement.
- Tenir la poulie crantée et poser la vis, ainsi que la rondelle épaisse.
- Serrer la vis.
- Couple de serrage (daN.m)..... 4,5
- Vérifier le jeu aux soupapes, voir sous-chapitre "Mise au point du moteur".
- Redéposer la poulie crantée d' arbre à cames.
- Emmancher un joint neuf lubrifié que chaque palier extrême.
- Reposer les collecteurs d' admission et d' échappement, après avoir positionné des joints neufs.
- Reposer les quatre bougies de préchauffage puis le fil d' alimentation.

fig. Mot. 52

Moteur XUD11

- Mettre en place les joints de queue de soupapes neufs.
- Reposer les soupapes sans oublier la rondelle d'appui du ressort.
- Pulvériser du **Molykote G Rapid** sur l' arbre à cames.
- Engager l' arbre à cames dans le porte- arbre à cames.
- Reposer la butée d' arbre à cames (fig. Mot. 49).
- Nettoyer et enduire de **Loctite Frenetanch** les deux vis.
- Couple de serrage (daN.m)..... 1,25
- Monter le joint à lèvre en utilisant la vis de fixation du pignon de distribution.

fig. Mot. 53

- les guides linguets,
- les linguets.
- Déposer un cordon de pâte à joint silicone catégorie 1 entre la rainure (8) et le bord extérieur du porte- arbre à cames (fig. Mot. 54).

fig. Mot. 54

- La rainure (8) récupère lors du serrage, l' excès de pâte à joint.

Important : Ne pas oublier de déposer la pâte à joint autour des deux trous côté distribution. Ne pas déposer de la pâte à joint autour des cinq trous centraux.

- Tourner l' arbre à cames pour positionner la clavette à trois heures.
- Reposer le porte- arbre à cames sur la culasse.
- Serrer progressivement.

Attention : Éviter le coincement du porte- arbre à cames dans les goupilles de centrage.

- Couple de serrage (daN.m)..... 2,5
- Reposer :
 - les bougies de préchauffage,
 - couple de serrage (daN.m)..... 2,5
 - le fil d' alimentation des bougies.
- Nettoyer et enduire le goujon épaulé de Loctite Frenetanch.
- Reposer le galet tendeur.
- Le goujon épaulé sera remonté en utilisant un écrou et contre-écrou.

- Couple de serrage (daN.m)..... 1

Repose

Choix du joint de culasse

- Monter le comparateur sur le support et l' étailler sur un marbre (fig. Mot. 55).
- Tourner le moteur et mesurer le dépassement de chaque piston au PMH.
- Relever le dépassement maxi (d) (fig. Mot. 55).

fig. Mot. 55

- Choisir l' épaisseur convenable du joint de culasse, voir "Caractéristiques".

Contrôle des vis de culasse

- Vérifier la longueur sous tête des vis de culasse, avant réutilisation. Si la longueur "X" est dépassée, changer la vis.

Moteur XUD9

- Longueur (maxi) (mm)..... 146,8

Moteur XUD9SD

- Longueur (maxi) (mm)..... 121,5

Moteur XUD11

- Longueur (maxi) (mm)..... 151,5

- Tourner le vilebrequin.
- Piger le volant-moteur à l' aide de la pique.
- Vérifier la présence de la goupille de centrage.
- Reposer un joint de culasse neuf.
- S' assurer que l' arbre à cames soit en position de pigeage, en présentant le pignon de distribution.
- Reposer la culasse.
- Brosser le filetage des vis de culasse.
- Monter des rondelles neuves.
- Reposer les vis de culasse préalablement enduites de graisse **Molykote G Rapide Plus** sur les filets et sous la tête.

Serrage de la culasse

- Serrer les vis de culasse dans l' ordre, moteur froid (fig. Mot. 56).

fig. Mot. 56

Moteur XUD9

- Pré-serrage (daN.m).....	2
- Serrage (daN.m).....	6
- Serrage angulaire.....	220°

Moteur XUD11 et XUD9SD

- Pré-serrage (daN.m).....	2
- Serrage (daN.m).....	6
- Serrage angulaire.....	180°
- Reposer le couvre-culasse.	
- Couple de serrage (daN.m).....	0,5

- Visser dans la culasse, le goujon équipé de son écrou.
- Reposer la goupille de centrage à l'aide de l'outil (4) (fig. Mot. 57).
- Déposer l'outil (4) et le goujon.
- Poursuivre la repose en reprenant l'ordre inverse de la dépose.

fig. Mot. 57