

Montageanleitung Mercedes S Klasse DC W220 Airmatic (nicht ABC)

Federbeinwechsel vorne

Allgemeine Hinweise:

- Lagerung der Federbeine nicht unter -15 °C und über 50 °C.
- Der Ein- und Ausbau darf nur von geschultem Personal in einer Fachwerkstatt durchgeführt werden.
- Selbstsichernde Muttern erneuern.
- Beschädigungen an Leitungen und Kabeln vermeiden.
- Achtung: Erfolgt der Umbau anders, oder in anderer Reihenfolge, als in der Anleitung beschrieben, können Schäden an Fahrzeug und Luftfedermodul entstehen!

Einbauanleitung Federbeinwechsel vorne:

- Lenkung geradeaus stellen.

Während der Arbeiten am Luftfedermodul muss die Zündung ausgeschaltet bleiben.

- Im rechten Sicherungskasten (Motorraum) die mittlere der drei großen Sicherungen abziehen ①.

- Fahrzeug anheben.

Die vom Fahrzeughersteller vorgeschriebenen Hebebühnenaufnahmepunkte verwenden.

Lebensgefahr durch Abrutschen des Fahrzeugs.

- Rad demontieren.

- Höhenstandsensorgestänge demontieren ②.

- Stecker (Dämpferventil, ABS) des auszubauenden Federbeins abziehen.

- Verbindung des oberen Dreieckslenkers lösen ⑨.

- 2 Madenschrauben unten am Federbein herausschrauben ③.

- Querlenker innen lösen ⑦.

- Druckleitungsanschluss am Federbein abschrauben ④.

*Luftdruck!
Langsam lösen und Luft entweichen lassen.*

- Federbein am Kugelgelenk des Dreieckslenkers mit geeignetem Hebel lösen ⑥.

- 3 Muttern oben an der Karosserie abschrauben (5).
- Federbein seitlich nach unten herausnehmen.

- Neues Federbein nach oben einsetzen und die oberen Muttern anlegen (5).

Muttern erst im fahrfertigen Zustand vollständig festziehen.

- Federbein mit Madenschrauben am Kugelgelenk des unteren Querlenkers montieren (20 Nm) (8).

Madenschrauben müssen mindestens bündig mit dem Federbein abschließen.

- Oberen Dreieckslenker montieren (9).
- Stecker Vorderachsverteiler (Dämpferventil, ABS) des einzubauenden Federbeins einstecken.

- Höhenstandsensorgestänge montieren (2).
- Rad montieren.

- Druckleitung anschrauben (5 Nm) (4).
- O-Ring überprüfen – falls nötig, erneuern.

- Sicherung einsetzen (1).

- Fahrzeug auf ca. 400 mm (Achsmittelpunkt – Kotflügelunterkante) von der Hebebühne ablassen (10).

Fahrzeug niemals mit druckloser Luftfederung vollständig von der Hebebühne ablassen.

- Motor starten, min.2 Minuten warten, Anhebefunktion der Bordelektronik betätigen (11).
- Hebebühne zunächst langsam, erst wenn sich Fahrzeug selbstständig anhebt, vollständig ablassen.
- AIRmatic auf Dichtheit prüfen.
- Schrauben im fahrfertigen Zustand nach Vorgaben des Herstellers vollständig festziehen.

3 Muttern Karosserie (5): 20 Nm (Empfehlungen des Fahrzeugherrstellers beachten!)

Assembly Instructions Mercedes S-Class DC W220 Airmatic (not models with ABC)

Replacing the front spring strut

General information:

- Do not store the spring struts at temperatures below -15 °C or over 50 °C.
- The spring strut may only be installed or removed by trained mechanics in a professional repair shop.
- Replace the self-locking nuts.
- Avoid damaging the wires and cables.
- Attention: Replacing the spring struts in a manner other than described in the instructions may damage the vehicle and the pneumatic shock module!

Procedure:

- Straighten the steering wheel.

! The ignition must remain switched off while work is conducted on the pneumatic shock absorber module.

- There are three large fuses in the right fuse box (under the hood), remove the middle one ①.

- Raise the vehicle.

! Make sure to lift the vehicle on the hoisting points specified by the manufacturer of the vehicle.

Risk of fatal injury if the vehicle slides off the hoist.

- Disassemble the wheel.

- Disassemble the level control sensor rod ②.

- Pull off the plug (absorber valve unit ABS) on the spring strut you are replacing.

- Detach the upper steering triangle ⑨.

- Unscrew 2 stub screws on the bottom of the spring strut ③.

- Detach the inside suspension arm ⑦.

- Unscrew the pressure line connector on the spring strut ④.

**! Air pressure!
Release slowly and allow air to escape.**

- Use the right tool to detach the spring strut from the steering triangle at the ball joint ⑥.

- Unscrew 3 nuts on top of the chassis ⑤.
- Pull out the spring strut downward on the side.

- Install the new spring strut upward and screw on the top nuts ⑤.

Do not tighten the nuts completely until the vehicle is ready to drive.

- Use the stub screws to assemble the spring strut to the ball joint of the lower suspension arm (20 Nm) ⑧.

Stub screws must be at least flush with the spring strut.

- Assemble the upper steering triangle ⑨.
- Insert the front axle distributor plug (absorber valve, ABS) on the spring strut you are installing.

- Assemble the level control sensor rod ②.
- Assemble the wheel.

- Screw on the pressure line (5 Nm) ④.
- Check the O-ring – replace if necessary.

- Insert the fuse ①.

- Lower the vehicle approx. 400mm (axle centre – lower edge of the fender) from the lifting platform ⑩.

Never completely lower the vehicle from the lifting platform if the air shocks are not pressurized.

- Start the motor, wait for at least 2 minutes, and actuate the pressurizing function from the cockpit ⑪.
- Lower the lifting platform slowly at first and then completely after the vehicle supports itself.
- Check the AIRmatic for density.
- Tighten the bolts according to the specifications of the manufacturer after the vehicle is ready to drive.

3 nuts chassis ⑤: 20 Nm (Comply with the recommendations of the vehicle manufacturer!)

