

Montagehinweise Mercedes E-Klasse W211 AIRmatic (nicht ABC)

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.
- Beschädigungen an Leitungen und Kabeln vermeiden.
- Diagnosesoftware des Fahrzeugherstellers verwenden.
- Einseitig offener Steckschlüsseleinsatz (10mm) erforderlich (z.B. Mercedes Nr. 211 589 00 09 00).
- Achtung: Erfolgt der Umbau anders, oder in anderer Reihenfolge, als in der Anleitung beschrieben, können Schäden an Fahrzeug und Luftfedermodul entstehen!

Federbeinausbau vorne

- Lenkung geradeaus stellen.

! Wählen der Arbeiten am Luftfedermodul muss die Zündung ausgeschaltet bleiben.

- Fahrzeug anheben.

! Die vom Fahrzeughersteller vorgeschriebenen Hebebühnenaufnahmepunkte verwenden.

Lebensgefahr durch Abrutschen des Fahrzeugs.

①

- Steckverbindung oben abziehen ①.

②

- Druckleitungsanschluss am Federbein abschrauben ②.

**! Luftdruck!
Langsam lösen und Druck entweichen lassen.**

- Leitung während der Arbeiten mit Blindstopfen verschließen.
- Rad demontieren.
- Innenkotflügel demontieren.

③

- Stecker (Dämpferventil) des auszubauenden Federbeins abziehen ③.

④

- Höhenstandssensorgestänge demontieren ④.

- Traggelenk oberer Querlenker lösen und mit geeignetem Werkzeug abdrücken ⑤.
- Stabilisator demontieren.

- 3 Muttern am Federbeindom lösen ⑧.
- Unterem Querlenker herunterdrücken und Federbein seitlich nach unten herausnehmen.

- Innere Befestigung des unteren Querlenkers lösen ⑥.

- Untere Befestigungsgabel des Federbeins demontieren ⑦.

Federbeineinbau vorne

- Luftfederbeine vor dem Einbau überprüfen:
Stoßdämpferrohr darf kein seitliches Spiel haben und unter der Falmanschette muss der pralle Luftbalg zu ertasten sein. Andernfalls sind die Federbeine defekt und dürfen nicht verbaut werden.
- Selbstsichernde Muttern erneuern.
- Alle beweglichen, fahrwerksrelevanten Schraubverbindungen erst im fahrfertigen Zustand vollständig festziehen, dabei Vorgaben und Anzugsmomente des Fahrzeugherstellers befolgen.

- Neues Federbein nach oben einsetzen und die oberen Muttern anlegen ⑧.

■ Federbeingabel am unteren Querlenker montieren ⑦.

■ Stabilisator montieren.

■ Traggelenk oberer Querlenker montieren.

■ Höhenstandssensorgestänge montieren ④.

■ Stecker (Dämpferventil) des einzubauenden Federbeins einstecken ③.

■ Innenkotflügel montieren.

■ Rad montieren.

■ Druckleitung anschrauben (2Nm) ②.

 O-Ring überprüfen – falls nötig, erneuern.

■ Steckverbindung oben einstecken.

 Fahrzeug niemals mit druckloser Luftfederung vollständig von der Hebebühne ablassen.

■ Fahrzeug bis zur serienmäßigen Fahrzeughöhe von der Hebebühne ablassen.

■ Motor starten, min. 2 Minuten warten, Anhebefunktion der Bordelektronik betätigen ⑨.

■ Hebebühne zunächst langsam, erst wenn sich das Fahrzeug selbstständig anhebt, vollständig ablassen.

■ AIRmatic auf Dichtheit prüfen.

■ Beim Umbau gelöste Schrauben im fahrfertigen Zustand nach Vorgaben des Herstellers vollständig festziehen.

Fitting Information Mercedes E-Class W211 AIRmatic (not ABC)

General information:

- Struts not to be stored below -15 °C and above 50 °C.
- Fitting and dismantling is only to be performed by fully qualified personnel at a specialist garage.
- Avoid damage to air lines and cables.
- Use car manufacturer's diagnostic software.
- Socket wrench insert open on one side (10 mm) required (e.g. Mercedes No. 211 589 00 09 00).
- Caution! Damage to the vehicle and the air suspension module can be incurred if work is carried out in a manner other than that specified in the instructions or in a different sequence.

Dismantling the front struts

- Set steering to straight ahead.

! *The ignition must remain switched off during the work on the air spring module.*

- Raise vehicle.

! *Use the lifting platform (hoist) holding points prescribed by the vehicle manufacturer.*

Vehicle slippage can cause danger to life and limb.

- Remove top plug connection ①.

- Screw off pressure line union on strut ②.

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

- Seal off line with plugs.
- Dismantle wheel.
- Dismantle the inner fender.

- Remove plug (shock absorber valve) of the strut being dismantled ③.

- Dismantle level sensor linkage ④.

- Loosen the support link of the upper track control arm and press off using suitable tools ⑤.
- Dismantle stabilizer.

- Loosen the inner fixture of the bottom track control arm ⑥.

- Remove the strut bottom fixing fork ⑦.

- Loosen the 3 nuts on the strut dome ⑧.
- Push the bottom track control arm down and remove the strut sideways and downwards.

Fitting the front struts

- Check struts prior to fitting: the shock absorber tube should have no side play and it must be possible to feel the fully inflated air-bellow beneath the dust cover. Otherwise, the struts are defective and must not be fitted.
- Renew self-locking nuts.
- Only fully tighten all movable, suspension related screw connections in ready-to-drive condition observing the manufacturer's specifications and tightening torques.

- Fit new strut upwards and position the upper nuts ⑧.

■ Assemble strut fork on the bottom track control arm ⑦.

■ Assemble stabilizer.

■ Assemble support link of the upper track control arm.

■ Assemble level sensor linkage ④.

■ Insert plug (shock absorber valve) of the strut being fitted ③.

■ Assemble inner fender.

■ Mount the wheel.

■ Screw on pressure line (2Nm) ②.

 Check "O" ring – renew if necessary.

■ Insert top plug.

 Never under any circumstances allow the vehicle to be fully lowered from the lifting platform (hoist) with the air suspension depressurized.

■ Lower vehicle up to standard vehicle height from the lifting platform.

■ Start engine, wait 2 minutes, operate the raising function of the electronics ⑨.

■ Initially lower the lifting platform slowly and only lower completely when the vehicle raises of its own accord.

■ Check AIRmatic for leaks.

■ Fully tighten screws loosened during the work in ready-to-drive condition in accordance with the manufacturer's specifications.