

CENTRE INTERNATIONAL DE FORMATION CITROËN

AUTOMOBILES CITROËN

S.A. au capital de 16 000 000 €

R.C.S. Paris 642 050 199

Siège Social : Immeuble Colisée III – 12, rue Fructidor

75835 Paris Cedex 17 France

Tél. : 01.58.79.79.79 – www.citroen.fr

Centre International de Formation CITROËN
Edition avril 09

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans

l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

ARCHITECTURE MOTEUR
EP6DT ET EP6

CITROËN

CITROËN A

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

CENTRE INTERNATIONAL DE FORMATION CITROËN

12, rue Fructidor 75835 Paris cedex 17

TECHNIQUE

Centre de formation de :

ARCHITECTURE MOTEUR EP6DT ET EP6

FORMATEUR(TRICE)
Nom :

DATES DU STAGE
Du : Au :

PARTICIPANT(E)S

 ________________________________ _______________________________

 ________________________________ _______________________________

 ________________________________ _______________________________

 ________________________________ _______________________________

 ________________________________ _______________________________

 ________________________________ _______________________________

 Indice du document : M 00 avr.-09

CITROËN B

CITROËN C

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

CONTENU SYNTHÉTIQUE DE LA BROCHURE

Dans ce document seront abordés les thèmes suivants :

Présentation de l’architecture du moteur EP6DT et du moteur EP6 :
 Description organique
 Description du circuit de lubrification
 Description du circuit de refroidissement
 Maintenance
 Outillage spécifique

AVIS AUX LECTEURS

Le présent document est un support pédagogique.
En conséquence, il est strictement réservé à l’usage des stagiaires lors de la formation, et ne peut être en
aucun cas utilisé comme document après-vente.

Symboles utilisés pour faciliter la lecture du document :

Message d’avertissement

Information concernant le diagnostic

Information concernant les pièces de rechange

Information concernant un réglage ou une méthodologie

CITROËN D

CITROËN E

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

SOMMAIRE

ARCHITECTURE MOTEUR EP6DT ___ 1

1. PRESENTATION MOTEUR EP6DT .. 1
1.1. INTRODUCTION ... 1
1.2. CARACTERISTIQUES TECHNIQUES ... 2

2. LE COUVRE CULASSE .. 4

3. L’ENSEMBLE CULASSE .. 4
3.1. LA CULASSE ... 4
3.2. LES ARBRES A CAMES ... 5

3.2.1. L’arbre à came d’admission ___ 6
3.2.2. L’arbre à cames d’échappement ___ 7
3.2.3. L’étanchéité des arbres à cames ___ 7
3.2.4. Les chapeaux de paliers d’arbres à cames ___ 8
3.2.5. Le déphaseur variable d’arbre à cames __ 8
3.2.6. Les soupapes __ 9

3.3. LE JOINT DE CULASSE ... 10

4. ENSEMBLE CARTER-CYLINDRE .. 11
4.1. LE CARTER CYLINDRE ... 11
4.2. LE CARTER-CHAPEAUX DE VILEBREQUIN .. 13

4.2.1. Fixation et étanchéité du carter-chapeaux ___ 13
4.2.2. Le carter d'huile __ 14

5. L’ATTELAGE MOBILE .. 15
5.1. LE VILEBREQUIN ... 15

5.1.1. Les coussinets de vilebrequin ___ 16
5.1.2. Les bielles __ 17
5.1.3. Les coussinets de bielles __ 17
5.1.4. Les pistons ___ 18
5.1.5. Le volant moteur ___ 19

6. LA DISTRIBUTION .. 20
6.1.1. Le pignon de vilebrequin ___ 21
6.1.2. Le guide de chaine ___ 21
6.1.3. Le tendeur hydraulique __ 22

7. ENTRAINEMENT DES ACCESSOIRES ... 23
7.1.2. La poulie de vilebrequin ___ 23
7.1.3. La courroie des accessoires __ 24
7.1.4. Le galet d’entrainement de la pompe à eau __ 24
7.1.5. Le galet tendeur ___ 25

8. LE CIRCUIT DE LUBRIFICATION .. 26
8.1. COMPOSITION .. 26
8.2. LA POMPE A HUILE .. 27

8.2.1. composition ___ 28
8.3. LES GICLEURS DE FONDS DE PISTONS ... 29
8.4. CLAPET ANTI-RETOUR SUR LA CULASSE ... 29
8.5. LUBRIFICATION DU TURBO ... 30
8.6. LA REASPIRATION DES VAPEURS D’HUILE ... 30
8.7. LE DESHUILEUR .. 31
8.8. CARACTERISTIQUES ... 31

9. LE CIRCUIT DE REFROIDISSEMENT ... 32
9.1. COMPOSITION .. 32
9.2. LA POMPE A EAU .. 33
9.3. L’ECHANGEUR EAU/HUILE .. 34
9.4. LE BOITIER DE SORTIE D’EAU (BSE) .. 34
9.5. LE THERMOSTAT PILOTE ... 35
9.6. REFROIDISSEMENT DU TURBO ... 35
9.7. LA POMPE A EAU ADDITIONNELLE .. 35

10.MAINTENANCE .. 36
10.1. PERIODICITE D’ENTRETIEN .. 36
10.2. OUTILLAGE .. 36

CITROËN F

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

ARCHITECTURE MOTEUR EP6 ___ 37

1. PRESENTATION MOTEUR EP6 ... 37
1.1. CARACTERISTIQUES TECHNIQUES ... 37

2. LA CULASSE ... 38
2.1. COMPOSITION DE LA CULASSE .. 38

2.1.1. Les arbres à cames __ 38
2.1.2. Le système de levée variable de soupape à l’admission ________________________________ 39
2.1.3. Les linguets à rouleau et les poussoirs hydrauliques ___________________________________ 41
2.1.4. Les soupapes ___ 42

2.2. ENSEMBLE CARTER-CYLINDRES .. 42
2.3. LA DISTRIBUTION .. 43

3. MAINTENANCE ... 44
3.1. PERIODICITE D’ENTRETIEN .. 44
3.2. OUTILLAGE .. 44

CITROËN 1 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

ARCHITECTURE MOTEUR EP6DT

1. PRESENTATION MOTEUR EP6DT

1.1. INTRODUCTION

Le premier moteur issu de la collaboration PSA BMW est le moteur EP6DT (1598 cm3).
Ce partenariat prévoit le développement d’une nouvelle famille de moteurs essence, de petite cylindrée
(1350 cm3 et 1598cm3) et de faible consommation.

Un des objectifs de lancement de cette nouvelle gamme de moteurs essence est de réduire les
consommations et donc les émissions de CO2 à environ 140 g/km.
Ces moteurs combinent les meilleures technologies disponibles pour les moteurs essence actuellement
(injection directe essence, suralimentation, distribution variable…).

Le moteur est fabriqué à la Française de Mécanique à Douvrin dans le Nord de la France.

CITROËN 2 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

1.2. CARACTERISTIQUES TECHNIQUES

Remarque :
Masse du bloc moteur EP6DT 130 Kg.
Le cylindre n°1 se trouvé coté volant moteur.

a) Courbe de puissance et de couple

48
0

40
0

32
0

24
0

16
0

80

0

0 1000 2000 3000 4000 5000 6000 7000

C
ou
pl
e
[N
m]

P
ui
ss
an
ce
[k
W
]

12
0

10
0

80

60

40

20

0

240 Nm à 1400 tr/min

110 kW à 5800
tr/min

Régime moteur [tr/min]

On remarque que le couple maximum est atteint dès 1400 tr/min et constant jusqu’à environ 3500 tr/min
(notamment grâce au turbocompresseur twin-scroll)

Code moteur EP6DT

Type réglementaire moteur 5FT 5FX

Boite de vitesses AL4 MCM

Nombre de cylindres 4

Cylindrée 1598 cm3

Alésage x course 77 mm x 85,80 mm

Rapport volumétrique 10.5 / 1

Puissance maxi (C.E.E)
103 kW (140ch) à 6000

tr/min

110 kW (150 ch) à

5800 tr/min

Couple maxi (C.E.E) 200 N.m à 1400 tr/min 240 N.m à 1400 tr/min

Type d’Injection / Allumage
Injection directe

Bosch MED17.4

CITROËN 3 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

b) Identification moteur

L’identification est gravée sur la face avant du carter-chapeaux.

Remarque :
Le gravage reprend :

- Le numéro d’ordre de fabrication (0000631).
- Le repère organe (10FHAA).
- Le constructeur (PSA).
- Le type réglementaire (5FX).

CITROËN 4 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

2. LE COUVRE CULASSE

Il intègre :

- Le capteur d’arbre à cames.
- Le bouchon de remplissage d’huile.
- Le déshuileur.

Il fait également office de carter supérieur de distribution.
Il est fixé par 13 vis sur la culasse.

L’étanchéité est réalisée par 3 joints préformés et
déposables :

- 1 joint pour le pourtour de la culasse.
- 2 joints pour les puits des bougies.

Il faut impérativement remplacer les joints après chaque intervention.

3. L’ENSEMBLE CULASSE

3.1. LA CULASSE

Les conduits d’admission (A) sont situés sur l’arrière de la culasse, elle intègre aussi le passage de la
distribution (B).

CITROËN 5 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

Réalisée en aluminium, elle possède 4 soupapes par cylindre, elle est fixée par 13 vis, dont voici l’ordre de
serrage :

Une gamme unique répertorie les couples de serrage moteur, elle est disponible sur Citroën Service n°
B1BB010PP0.

Attention, il y a 3 types de vis donc 3 couples de serrage différents.

Il est impératif de contrôler l’allongement des vis de culasse avant leur réutilisation.

La culasse n’est pas rectifiable.

3.2. LES ARBRES A CAMES

Les arbres à cames sont creux, un repère sur chacun permet de ne pas les intervertir. Pour l’arbre à
cames d’admission, on trouve l’inscription IN (intake=>admission) et EX (exhaust=>échappement) pour
l’arbre à cames d’échappement. Ces inscriptions se trouvent au milieu de chaque arbre.
Les cames y sont rapportées, ainsi que les embouts d’entraînement.

CITROËN 6 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

L’immobilisation latérale des arbres à cames est réalisée par des épaulements au niveau du palier côté
distribution.

La rotation des arbres à cames est possible manuellement grâce à des méplats sur les
embouts d’entraînement (clef plate de 27).

3.2.1. L’arbre à came d’admission

L’arbre à cames d’admission reçoit :

- Le déphaseur variable d’arbre à cames.
- La cible du capteur référence cylindre.

Il entraîne la pompe haute pression carburant implantée côté boîte de
vitesses.

LE DEPHASEUR VARIABLE D'ARBRE A CAMES :
VVT (Variable Valve Timing) est le terme PSA.
VANOS est le terme employé par BMW.

CITROËN 7 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

3.2.2. L’arbre à cames d’échappement

Il entraîne la pompe à vide implantée côté boîte de vitesses.

3.2.3. L’étanchéité des arbres à cames

Les arbres à cames sont totalement recouverts par le couvre-culasse, qui assure l’étanchéité.

Particularité de l’arbre à cames d’admission :
Afin d’assurer une bonne étanchéité du circuit d’huile pour le déphaseur variable d’arbre à cames, il
possède deux segments au niveau du palier N°5, ceux-ci ne possèdent pas d’entretien particulier.

Segments d’étanchéité
circuit d’huile pour le
déphaseur variable

d’arbre à cames.

CITROËN 8 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

3.2.4. Les chapeaux de paliers d’arbres à cames

Chaque chapeau possède un marquage d’identification (A).

Au nombre de 10, ils sont appairés à la culasse.
Le premier chapeau de palier est repéré « 0 », il est placé sur l’arbre à cames échappement côté
distribution.

3.2.5. Le déphaseur variable d’arbre à cames

Il est placé sur l’arbre à cames d’admission.
Une électrovanne commandée par le CMM dirige l’huile sous pression vers le déphaseur.

Un ressort permet d’amortir le fonctionnement du déphaseur.
La poulie de VVT, possède un repère, on trouve l’inscription IN (intake=> pour admission) sur la poulie.

CITROËN 9 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

3.2.6. Les soupapes

Elles sont en acier et le diamètre des tiges est de 5 mm.

Échappement Admission

Refroidissement au sodium
Les soupapes d’échappement sont refroidies au sodium.
Les queues de soupapes d’échappement creuses contiennent du sodium, matériau très bon conducteur
de chaleur. Fondant à 98°, le sodium permet de réduire la température de la tête de soupape par
conduction de la chaleur vers la queue de soupape (la chaleur se dissipe ensuite dans la masse de la
culasse).

Commande et fixation des soupapes

L’assemblage des soupapes est réalisé par les éléments suivants :

 Demi-lunes Coupelle supérieur Coupelle inférieure
 (Intégrant le joint de queue

 de soupape)

CITROËN 10 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

Les soupapes sont commandées par :

- Poussoirs hydrauliques.
- Linguets à rouleaux.

Les ressorts de soupapes sont identiques entre l’admission et l’échappement.

3.3. LE JOINT DE CULASSE

Il est du type métallique multi feuilles revêtu d’un élastomère fluoré (amélioration des propriétés anti-
corrosion).

Son centrage est assuré par 2 goupilles de centrage (A).

Deux trous (B) permettent d’identifier le moteur EP6DT dans la gamme des moteurs EP. Ils sont visibles
culasse montée.

Il n’existe qu’une seule épaisseur de joint.

CITROËN 11 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

4. ENSEMBLE CARTER-CYLINDRE

4.1. LE CARTER CYLINDRE

Il est réalisé en alliage léger, il intègre le passage de la chaîne de distribution.

Le cylindre N° 1 est situé côté embrayage.

Les chemises en fonte sont insérées à la coulée.

Les chemises en fonte sont débouchantes, ce qui permet une meilleure tenue thermique des dessus de
fûts.

CITROËN 12 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

Le gravage pour l’appariement des coussinets de vilebrequin est situé sur la face avant.

a) Circulation des fluides dans le carter-cylindres

- Montée d’huile

- Descente d’huile

- Remontée des gaz de carters

- Liquide de refroidissement

- Arrivée d’huile de la pompe

- Retour d’huile

- Sortie d’huile filtrée

- Liquide de refroidissement

CITROËN 13 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

4.2. LE CARTER-CHAPEAUX DE VILEBREQUIN

Réalisé en alliage léger, il intègre les 5 paliers de vilebrequin en acier fritté insérés à la coulée.

Vérifier la présence des pions de centrage lors de la remonter du carter de vilebrequin.

4.2.1. Fixation et étanchéité du carter-chapeaux

L’étanchéité entre le carter-cylindres et le carter-chapeaux est réalisée par de la pâte à joint silicone,
seules deux vis de paliers sont étanchées par des bouchons (A). Ces bouchons doivent être remplacés et
remontés avec du silicone lors de leurs démontages.

Le carter chapeaux est fixé par 28 vis (18 en périphérie et 10 de paliers) au total.
Le cercle rouge localise le trou de pigeage du volant moteur.

 A

CITROËN 14 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

4.2.2. Le carter d'huile

Son étanchéité est réalisée par de la pâte à joint silicone, il est fixé par 16 vis.

Il est réalisé en tôle emboutie et recouvre partiellement le carter-chapeaux.

CITROËN 15 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

5. L’ATTELAGE MOBILE

5.1. LE VILEBREQUIN

Réalisé en acier forgé, il possède :

Le diamètre des tourillons est de 45 mm, en comparaison :
Celui d’un TU5JP4 est de 50 mm, et celui d’un 384F est de 44 mm.
Ce faible diamètre permet de diminuer les pertes par frottement liées au vilebrequin.

La réduction du diamètre nécessite un renforcement côté volant moteur (pour augmenter le moment
d’inertie de l’équipage mobile et ainsi améliorer le confort au ralenti). 4 masses d’équilibrage permettent de
rééquilibrer ce dernier.

4 manetons.

4 masses d’équilibrage.

5 tourillons.

Le calage latéral est réalisé par deux demi-cales
placées côté carter-cylindres sur le palier N°2

4 contrepoids.

CITROËN 16 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

L’étanchéité du vilebrequin est réalisée par des joints PTFE (Poly Tétra Fluoro Éthylène) (voir Citroën
service pour méthode et outillage).

5.1.1. Les coussinets de vilebrequin

Les demi-coussinets supérieurs sont rainurés et percés, ils possèdent un ergot de positionnement (A) et
5 classes d’épaisseur sont disponibles, repérées par un marquage de couleur (B).

B

A

Les demi-coussinets inférieurs sont lisses, ils ne possèdent pas d’ergot de positionnement et 5 classes
d’épaisseur sont disponibles repérées par un marquage de couleur (A).

Un outillage spécifique (similaire à DV) permet leur bon positionnement sur les paliers.

Un marquage permet à l'aide d'un abaque de
réaliser l’appariement des coussinets de paliers
de vilebrequin. L’abaque est disponible dans
Citroën Service.

A

CITROËN 17 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

5.1.2. Les bielles

Elles sont réalisées en acier forgé, une bague bronze rainurée est emmanchée à force dans le pied.

 3 bossages indiquent le côté distribution.

Le pied de bielle possède un profil dit « tête de vipère ».
La tête est fracturée et l’assemblage tête / chapeau est réalisé par 2 vis.

Un marquage permet d’identifier l’ensemble chapeau et corps de bielle :

5.1.3. Les coussinets de bielles

Ils sont lisses, sans ergot de positionnement et ne possèdent qu’une seule classe d’épaisseur.

Un outillage spécifique (similaire à DV) permet leurs bon positionnement.

CITROËN 18 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

5.1.4. Les pistons

Les pistons comportent une flèche d’orientation côté distribution (A).
Une cavité centrale (B) permet de générer un mouvement tourbillonnaire du mélange.

Les pistons, en alliage léger, comportent les empreintes des soupapes et les jupes sont recouvertes d’une
zone graphitée.
L’axe de piston est monté libre dans le pied de bielle et immobilisé par deux joncs sur le piston.

a) Les segments de pistons

Le marquage TOP sur les segments « coup-de-feu »
et «étanchéité» doit être orienté vers le haut.

A

B

- « Coup-de-feu » du type rectangulaire à
chanfrein de torsion.

- « Étanchéité » du type bec d’aigle.

- « Racleur » à ressort spiroïdal.

CITROËN 19 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

5.1.5. Le volant moteur

Il est indexé sur le vilebrequin et intègre le trou de pigeage du moteur (A), ce trou de pigeage permet de
caler ou d’immobiliser le volant moteur à l’aide de la pige de calage vilebrequin,

Pige calage vilebrequin : 0197-B.

CITROËN 20 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

6. LA DISTRIBUTION

Il n’y a pas de carter déposable, le passage de la chaine est intégré à la culasse et au carter cylindres.
La distribution est composée des éléments suivants :

1. Pignon de vilebrequin

2. Guide de chaines

3. Tendeur hydraulique

4. Chaine à rouleaux

5. Le déphaseur variable d’arbre à cames

6. Patin de chaine

7. Pignon d’arbre à cames d’échappement

8. Vis de fixation du guide

4

1

8

5

6

7

3

2

CITROËN 21 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

6.1.1. Le pignon de vilebrequin

Il n’y a pas de clavetage, l’immobilisation du pignon (A) est réalisée lors du serrage au couple du nez de
vilebrequin (B).

La vis de serrage du vilebrequin doit être remplacée à chaque intervention.

6.1.2. Le guide de chaine

Il assure le bon cheminement de la chaîne et
intègre le passage de la jauge de niveau
d’huile (A).

Réalisé en matériau composite, il est composé
de deux pièces.
Il est fixé par 3 vis munies de joints
d’étanchéité.

Il n’y a pas de clavetage de la poulie de vilebrequin.

CITROËN 22 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

6.1.3. Le tendeur hydraulique

Situé sur la partie arrière de la culasse, il appuie sur le guide de chaîne. Grâce au clapet interne du
tendeur hydraulique, il garde l’huile, afin d’éviter son désamorçage. A son extrémité, on trouve un trou
calibré, qui permet de graisser la chaine à travers le guide de chaine.

CITROËN 23 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

7. ENTRAINEMENT DES ACCESSOIRES

a) composition

1. Poulie de vilebrequin

2. Courroie des accessoires

3. Poulie de compresseur de réfrigération

4. Poulie d’alternateur

5. Galet tendeur

6. Poulie de pompe à eau

7. Galet d’entrainement de pompe à eau

7.1.2. La poulie de vilebrequin

Elle est de type « moyeu amorti », fixée sur le moyeu du vilebrequin par 3 vis.

Les 3 vis de serrage de la poulie de vilebrequin doivent être remplacées à chaque
intervention.

1

2

7

4

6

5

3

CITROËN 24 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

7.1.3. La courroie des accessoires

Du type poly-V, elle possède 6 « V », elle est spécifique au
moteur EP6DT.

Le dos de la courroie possède un niveau d’adhérence plus
important afin d’entraîner le galet de pompe à eau.

Veiller à ne pas projeter d’huile ou de liquide de refroidissement sur le dos de la courroie.
Risque de patinage de la pompe à eau sur la courroie => Surchauffe moteur et destruction de
la surface adhérente de la poulie de pompe à eau.

7.1.4. Le galet d’entrainement de la pompe à eau

Lors de la dépose de la courroie, il est possible de le débrayer mécaniquement grâce à la pièce (A).

Il ne possède pas de débrayage électrique, il reste fixe lors du fonctionnement moteur.
La roue à friction permet une adhérence optimum.

CITROËN 25 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

7.1.5. Le galet tendeur

C’est un tendeur automatique, spécifique à la motorisation EP6DT.
Une barre de torsion est intégrée à l’axe de fixation afin d’assurer la tension de la courroie.

Un système de pigeage intégré au galet permet son verrouillage en position détendue.

Son verrouillage et déverrouillage se fait en exerçant une tension du galet tendeur à l’aide de
la clé référencé C-0188-Z et d’une douille de 21 présente dans le coffret d’outillage (voir
référence en fin de document).

CITROËN 26 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

8. LE CIRCUIT DE LUBRIFICATION

8.1. COMPOSITION

1. Pompe à huile

2. Filtre à huile avec son support

3. Turbocompresseur

4. Arbres à cames, linguets et poussoirs hydrauliques

5. Pompe à vide

6. Electrovanne de déphaseur variable d’arbre à cames

7. Tendeur hydraulique de chaine

8. Gicleurs de fond de piston, pistons, bielles et vilebrequin.

Circuit de lubrification sous pression
Circuit de lubrification retour

 1

2

3

4

5

6

7

8

CITROËN 27 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

8.2. LA POMPE A HUILE

Elle est entraînée par le vilebrequin grâce a une chaîne, sa vitesse de rotation est identique à celle du
moteur, sa fixation sur le carter-chapeaux est réalisée par 3 vis auto-centreuses.
Elle est du type à engrenages à débit régulé.

Elle possède :

 Un conduit de sortie sous pression pour la lubrification du moteur (A).
 Un conduit pour le clapet de régulation (B).

La pompe fournit uniquement la quantité d’huile nécessaire, ce qui permet de réduire le couple prélevé au
moteur ainsi que la consommation de carburant.
Le gain est d’environ 1.25 kW (environ 1,7ch) à 6000 tr/min et la réduction de consommation obtenue en
cycle urbain est de 1%.

La chaine de la pompe à huile ne possède pas de tendeur, ni de réglage de tension.

B

A

CITROËN 28 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

8.2.1. Composition

1. Crépine intégrée

2. Pignon d’entrainement

3. Arbre de transmission

4. Clapet de régulation

5. Arbre piston de régulation

6. Clapet de surpression

En cas de dysfonctionnement, le clapet de surpression s’ouvre à environ 11 bars.

La régulation de la pression est réalisée par variation de la

cylindrée de la pompe :

 Démarrage, mise sous pression du circuit (cylindrée

maximale).

 Augmentation du régime, régulation de la pression

(diminution de la cylindrée)

L’huile délivrée par la pompe s’applique sur le clapet de régulation.
A un régime d’environ 2000 Tr/min, la pression délivrée permet de
déplacer ce dernier (début de régulation).
Le clapet s’ouvre, la pression d’huile repousse l’«arbre-piston de
régulation».
La cylindrée de la pompe varie en fonction du déplacement de
l’«arbre-piston de régulation».

Grâce à cette variation de cylindrée, la pression délivrée par la pompe
est constante, elle est de 4.5 bars +/- 0.5.

1

2

3

4

5

6

B

A

B

A

CITROËN 29 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

8.3. LES GICLEURS DE FONDS DE PISTONS

Les gicleurs de fonds de pistons sont fixés par l’intermédiaire d’une vis creuse munie d’un clapet (pression
d’ouverture de 1.5 à 2 bars), ils permettent de refroidir les pistons et de lubrifier les axes.

8.4. CLAPET ANTI-RETOUR SUR LA CULASSE

Le clapet anti-retour est situé sur la culasse côté admission. Il est juste en dessous de l’électrovanne de
déphaseur variable d’arbre à cames. Il permet de maintenir l’huile dans les conduits d’alimentation du
déphaseur variable d’arbre à cames et d’améliorer la mise en action des VVT lors des démarrages moteur.

CITROËN 30 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

8.5. LUBRIFICATION DU TURBO

Le circuit ne possède pas de filtre spécifique.

Tuyau d’alimentation lubrification

Tuyau de retour

8.6. LA REASPIRATION DES VAPEURS D’HUILE

Deux conduits permettent la réaspiration :
 L’un en amont du boîtier papillon

(A).
 Le second en aval du boîtier

papillon (B).

Pour les pays grand froid, un réchauffeur
(résistance type coefficient de température
positif) est placé sur le conduit (B).

A

B

CITROËN 31 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

8.7. LE DESHUILEUR

Il est indissociable du couvre-culasse.
3 clapets sont intégrés au déshuileur.

Les clapets A et B permettent de réguler la
réaspiration des vapeurs d’huile en fonction de
la pression de suralimentation.

La vanne de Blow by (C) limite la réaspiration
des vapeurs d’huile et donc la dépression dans
le carter-cylindres.

8.8. CARACTERISTIQUES

La périodicité d’entretien est de 30 000 km.

L’huile préconisée pour le moteur EP6DT est de la 5W30 ou de la 0W30 :

 TOTAL Quartz INEO ECS 5W30
 TOTAL ACTIVA ENERGY 9000 0W30

Ces huiles sont appelées « huile économie d’énergie ».

 Capacité du carter d’huile (litres)

Avec filtre à huile 4,25

Sans filtre à huile 4

A

B

C

CITROËN 32 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

9. LE CIRCUIT DE REFROIDISSEMENT

9.1. COMPOSITION

1. Boite de dégazage
2. Pompe à eau
3. Radiateur de chauffage habitacle
4. Boitier de sortie d’eau
5. Sonde de température d’eau
6. Thermostat piloté
7. Pompe à eau additionnelle (turbocompresseur)
8. Radiateur de refroidissement moteur
9. Echangeur d’eau/huile

Le liquide de refroidissement ne possède pas de périodicité d’entretien, ni de spécificité.
La capacité du circuit est de 6,2 litres.

4

5

6

1

2

3

8

7

9

CITROËN 33 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

9.2. LA POMPE A EAU

Elle est du type à turbine, son étanchéité est réalisée par un joint préformé et déposable.

Son entraînement est réalisé par le dos de la courroie d’accessoires via un galet spécifique (A).

La poulie de pompe à eau possède ainsi un revêtement spécifique.

A

CITROËN 34 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

9.3. L’ECHANGEUR EAU/HUILE

Il permet de refroidir ou de réchauffer l’huile moteur avant le passage dans le filtre.

9.4. LE BOITIER DE SORTIE D’EAU (BSE)

En matériau composite, il intègre une vis de purge, la sonde de température d’eau moteur et le thermostat
piloté. L’étanchéité avec la culasse est réalisée par un joint préformé et déposable.
La sonde de température d’eau est dissociable du BSE.

Etant donné la présence d’un thermostat piloté, la procédure de purge est spécifique,
consultez la gamme dans Citroën Service.

Vers pompe à
eau

Vers radiateur de
refroidissement

Retour radiateur
de refroidissement

Vers aérotherme

Retour circuit
turbo

Retour aérotherme

CITROËN 35 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

9.5. LE THERMOSTAT PILOTE

Sa température d’ouverture mécanique est de 105 °C.
Dans certaines conditions, le CMM pilote le thermostat
afin de provoquer l’ouverture de celui-ci à 89°c.

Il est indissociable du boîtier de sortie d’eau.

9.6. REFROIDISSEMENT DU TURBO

Le circuit de refroidissement du turbo est réalisé en
parallèle du circuit principal.

9.7. LA POMPE A EAU ADDITIONNELLE

Elle permet d’améliorer le refroidissement du
turbocompresseur.

C’est une pompe à eau électrique, du type à ailettes. Elle
permet la circulation du liquide. Elle est pilotée par le
CMM, dans certaines phases de fonctionnement moteur.

Elle est placée sous le filtre à huile.

CITROËN 36 Architecture moteur EP6DT

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

10. MAINTENANCE

10.1. PERIODICITE D’ENTRETIEN

Pour un entretien sévérisé, la révision est à 20 000 km, le filtre à air et les bougies à 40 000 km.

10.2. OUTILLAGE

Périodicité

Révision 30 000 Km

Filtre à air 60 000 Km

Bougies 60 000 Km

Filtre à carburant Sans entretien

Liquide de
refroidissement

Sans entretien

Courroie des
accessoires

240 000 Km (contrôle visuel lors des
entretiens)

Chaîne de distribution Sans entretien

Désignation Usage Référence

Levier de
compression du

tendeur dynamique

Dépose repose courroie
d’accessoire

C.0188.Z

Coffret distribution
Dépose pose chaîne de

distribution.
9780. CE

(P.0197-A3F)

Coffret moteur
Intervention sur base

moteur.
9780. W6
(P.0197)

CITROËN 37 Architecture moteur EP6

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

ARCHITECTURE MOTEUR EP6

(seules les différences par rapport au moteur EP6DT sont abordées ici)

1. PRESENTATION MOTEUR EP6

Ce moteur est un 4 cylindres essence atmosphérique à injection indirecte.
Il développe 88 kW (120 Ch) à 6000 tr/min pour un couple de 160 N.m à 4250 tr/min.

1.1. CARACTERISTIQUES TECHNIQUES

Remarque :
Poids du Bloc EP6 114 Kg

Code moteur EP6

Type réglementaire moteur 5FW

Nombre de cylindres 4

Cylindrée 1598 cm3

Alésage x course 77 mm x 85,80 mm

Rapport volumétrique 11 / 1

Puissance maxi (C.E.E) 88 kW (120 ch) à 6000 tr/min

Couple maxi (C.E.E) 160 N.m à 4250 tr/min

Type d’Injection / Allumage
Injection indirecte
Bosch MEV17.4

CITROËN 38 Architecture moteur EP6

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

2. LA CULASSE

Concernant l’architecture mécanique, les évolutions les plus importantes du moteur EP6 (par rapport à
l’EP6DT) portent sur la culasse. Elle est entièrement nouvelle et son principe de fabrication à « moule
perdu » est une première pour le groupe en termes d’industrialisation.

Fabrication à « moule perdu » :

Une maquette de la culasse est réalisée en polystyrène, puis moulée dans de la résine. Lors de la coulée,
l’alliage remplace la maquette en polystyrène.
Cette technique permet une grande précision et une grande qualité concernant les différents conduits de
la culasse.

2.1. COMPOSITION DE LA CULASSE

2.1.1. Les arbres à cames

Les arbres à cames admission et échappement reçoivent les déphaseurs variables d’arbres à cames et
les cibles des capteurs référence cylindres, l’arbre à cames d’échappement entraîne aussi la pompe à
vide.

Les deux électrovannes de déphaseurs sont implantées de chaque côté de la culasse.

CITROËN 39 Architecture moteur EP6

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

2.1.2. Le système de levée variable de soupape à l’admission

Ce système permet d’optimiser le remplissage des cylindres sur une plage de régime importante et il
remplace avantageusement le boîtier papillon (diminution de la résistance sur le conduit d’air).
Il contribue à la réduction de la consommation de carburant au ralenti et à faible charge.

Les valeurs de levées des soupapes d’admission sont comprises entre 0.3 mm et 9.5 mm.

Ce système permet au CMM de gérer l’ouverture des soupapes d’admission.
Il est composé :

De leviers intermédiaires.

De ressorts de rappels.

De l’arbre à cames d’admission

D’un arbre intermédiaire.

D’un moteur
électrique.

Un capteur de position

CITROËN 40 Architecture moteur EP6

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

a) L’arbre à came intermédiaire

L’arbre à cames intermédiaire détermine physiquement la levée des soupapes d’admission (profil des
cames).
Une vis sans fin placée sur l’axe du moteur électrique permet de faire tourner l’arbre à cames
intermédiaire via la demi-couronne dentée.

C’est un tube sur lequel sont rapportés les éléments suivants :

 Une demi-couronne dentée.
 Des cames.
 Des roulements.

b) Les leviers intermédiaires

Les leviers intermédiaires sont de type à rouleaux, ils sont en
contact avec :

 L’arbre à cames intermédiaire(A).
 Les linguets à rouleau (B).
 L’arbre à cames d’admission (C).
 Les coulisseaux (D)

Ces leviers relaient et amplifient la levée déterminée par l’arbre à
cames intermédiaire.
Il existe 2 classes de leviers intermédiaires (les classes permettent
de rattraper les tolérances d’usinage). La différence entre les
classes portent sur les diamètres des rouleaux.

Aucune intervention n’est possible en après vente

A

C

B

D

CITROËN 41 Architecture moteur EP6

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

c) Les ressorts de rappels

Les ressorts exercent une pression constante sur les linguets intermédiaires afin de les maintenir en
contact avec les arbres à cames.

d) Arbre à cames d’admission

L’arbre à cames admission va déterminer uniquement les moments d’ouverture et de fermeture des
soupapes.

2.1.3. Les linguets à rouleau et les poussoirs hydrauliques

Il existe 5 classes de linguets à rouleau.
Les poussoirs hydrauliques côté admission sont plus grands que ceux côté échappement.

CITROËN 42 Architecture moteur EP6

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

Les classes permettent de rattraper les tolérances d’usinage, la différence entre les classes portent sur le
diamètre du rouleau.

Aucune intervention n’est possible en après vente.

2.1.4. Les soupapes

Elles sont différentes de celles de l’EP6DT.

2.2. ENSEMBLE CARTER-CYLINDRES

L’ensemble est identique au moteur EP6DT, à l’exception des éléments (ci-dessous) qui disparaissent :

- Les gicleurs de fonds de pistons.
- Les inserts en fonte des paliers du carter-chapeaux vilebrequin.

 Diamètre des
soupapes admission

Diamètre des
soupapes

échappement

EP6 30 mm 25 mm

EP6DT 29 mm 26 mm

 Longueur des
soupapes admission

Longueur des
soupapes

échappement

EP6 97 mm 111 mm

EP6DT 106 mm 110 mm

CITROËN 43 Architecture moteur EP6

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

Les évolutions de l’attelage mobile par rapport au moteur EP6DT concernent :
- Le vilebrequin (1 seule masse d’équilibrage).
- Les bielles (plus fines et l’entraxe passe de 138.54 mm à 139.29 mm).
- Les pistons (empreintes de soupapes).
- Le diamètre des axes de piston est de 18 mm (20 mm sur EP6DT).
- Le volant moteur (diamètre inférieur).

2.3. LA DISTRIBUTION

Les arbres à cames admission et échappement sont plus proches. Cela est dû au dispositif de levée
variable des soupapes :

 La chaîne de distribution :

Elle est plus courte que celle de l’EP6DT.

 Le guide chaîne :

La partie gauche du guide s’adapte à l’écartement réduit des arbres à cames.

 Le patin supérieur :

Sa fonction anti-battement reste la même mais son gabarit est réduit.

Les poulies de VVT, possèdent des repères, on trouve l’inscription IN (intake=> pour admission) sur la
poulie admission et EX (exhaust=>pour échappement) sur celle d’échappement.

CITROËN 44 Architecture moteur EP6

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

3. MAINTENANCE

3.1. PERIODICITE D’ENTRETIEN

Pour un entretien sévérisé, la révision est à 20 000 km, le filtre à air et les bougies à 40 000 km.

3.2. OUTILLAGE

Périodicité

Révision 30 000 Km

Filtre à air 60 000 Km

Bougies 60 000 Km

Filtre à carburant Sans entretien

Liquide de
refroidissement

Sans entretien

Courroie des
accessoires

240 000 Km (contrôle visuel lors des
entretiens)

Chaîne de distribution Sans entretien

Désignation Usage Référence

Coffret distribution
Dépose pose chaîne de

distribution.
9780.W6
(P.0197)

Complément au
coffret Distribution

Pièces spécifiques EP6.
9780.CE

(P.0197-A3F)

CITROËN 45 Architecture moteur EP6

AC/DAV/OAPV/FCAV/CONC/FTEC © AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

