

Body, front

Lock carrier with attachments, removing and installing

- 1 Hex bolt (6x)
 - ◆ 45 Nm (33 ft lb)
- 2 Hex bolt
 - ◆ 45 Nm (33 ft lb)
- 3 Hex bolt (4x)
 - ◆ 10 Nm (7 ft lb)
- 4 Hex bolts (2x)
 - 10 Nm (7 ft lb)
- 5 Access hole for special tool
 - For service position, attach special tool 3369 here
- 6 Cowl attachment hole
 - Attachment for service position


7 - Lock carrier

Removing:

- Remove bumper \Rightarrow page 63-1.
- Remove noise insulation panel \Rightarrow page <u>50-18</u>.
- Disconnect hood lock cable \Rightarrow page 55-<u>10</u>.
- Drain engine coolant and disconnect coolant hoses \Rightarrow Fig. 2.
- Disconnect condenser from lock carrier only (do not disconnect any lines) and secure with wire (e.g. at front wheel).

⇒ <u>Repair Manual, Heating & Air Conditioning,</u> <u>Repair Group 87</u>

Notes:

- Do not suspend condenser by its lines.
- Condenser lines must not be bent or kinked under any circumstances.
 - Remove hydraulic oil cooler only (do not disconnect lines) \Rightarrow Fig. 1.

⇒ <u>Repair Manual, Suspension, Wheels, Steering,</u> <u>Repair Group 48</u>


Notes:

- Do not suspend hydraulic fluid cooler by its lines.
- Hydraulic fluid cooler must not be bent or kinked under any circumstances
- On vehicles with automatic transmission, remove ATF cooler

 \Rightarrow Repair Manual, Automatic Transmission, Repair Group 37

- On vehicles with charge air cooler, remove intake air duct
 - Loosen seal for hood -8- at left and right where fender meets lock carrier -7-.
 - Remove bolts -3- and -4-.
 - A second mechanic is needed to support lock carrier -7-
 - Remove bolts -1- and -2-.


Installing:

- Install in reverse order of removal.
- Adjust headlights.

Adjusting:

- Center lock carrier -7- between fenders.
- If fenders and hood are also being replaced, center them in relation to one another before adjusting lock carrier.
- 8 Hood seal
- 9 Hood lock cable
 - Disconnecting \Rightarrow page 55-10
- 10 Hole in side panel


Fig. 1 Disconnecting hydraulic fluid cooler

- Remove screws for cooling line (for power steering) at engine support and transmission.


Fig. 2 Disconnecting coolant hose

- Drain coolant from radiator.
- Pull out locking element for coolant line connecting flange at bottom of radiator and remove connecting flange.
- Bleed coolant system.
- ⇒ Repair Manual, General, Engine, Repair Group 19

<

<


Fig. 3 Disconnect hose for charge air cooler

- On vehicles with charge air cooler, loosen bolt on hose clamp (arrow).
- Remove hose.

<

<

- Unscrew air duct to air cleaner at cowl and lift out.

- Disconnect harness connectors for headlights, headlight height adjustment and blinkers.
 - Disconnect harness connector for coolant system temperature sensor for coolant fan at lower coolant hose area at radiator (left).

A10-0021


Lock carrier service position

Notes:

- Do not remove noise insulation. Loosen only front quick-release screws ⇒ page 50-18.
- Bumper removed
 - 1 Combination bolt
 - ◆ 45 Nm (33 ft lb)
 - 2 Combination bolt
 - 45 Nm (33 ft lb)
 - 3 Combination bolt
 - 10 Nm (7 ft lb)
 - 4 Combination bolt
 - ◆ 10 Nm (7 ft lb)
 - 5 Access hole for special tool
 - For service position, attach special tool 3369 here

6 - Cowl attachment hole

Attachment for service position


7 - Lock carrier

- For service position
 - Screw special tool 3369 into threaded bore -5- on left side \Rightarrow Fig. 1
 - Remove left and right mounting screws 1-.
 - Remove mounting bolts -3- and -4- and pull lock carrier -7- forward.
 - Secure lock carrier \Rightarrow Fig. 2.
- 8 Hood seal
- 9 Hood lock cable
- 10 Hole in side panel

Note:

After assembly of the lock carrier, check headlight positioning and adjust if necessary.


Fig. 1 Screw in special tool 3369

- Screw special tool 3369 in at left and right as shown.
- Pull lock carrier forward until rear hole in lock carrier aligns with front threaded hole in fender flange.

Fig. 2 Secure lock carrier

- Secure lock carrier with screws at left and right as shown.

<

<


Front fender (> VIN 8D XA 200 000), assembly overview

- 1 Combination bolt
 - ◆ 4.5 Nm (40 in. lb)
- 2 Threaded rivet
 - Threaded rivet is inserted using VAG1618A
- 3 Combination bolts (2x)
 - ◆ 7.5 Nm (66 in. lb)
- 4 Phillips head screw
 - ◆ 4.5 Nm (40 in. lb)
- 5 Metal nut (2x)
- 6 Fender
 - Remove bumper \Rightarrow page 63-1.
 - Remove wheelhousing liner \Rightarrow page 66-31.
 - Remove end plate \Rightarrow Fig. 1.
 - Remove headlights ⇒ Repair Manual, Electrical Equipment
 - Disconnect electrical connectors for side blinkers
 - Remove bolts -1-, -3-, -4-, -7-, and -11-.


- 7 Combination bolt
 - ◆ 7.5 Nm (66 in. lb)
- 8 Bracket
- 9 Combination bolt
 - ◆ 7.5 Nm (66 in. lb)
- 10 Metal nut
- 11 Combination bolt
 - ◆ 7.5 Nm (66 in. lb)


Fig. 1 Removing and installing end plate

- Remove front wheel.

<

- Remove wheelhousing liner \Rightarrow page 66-31.
- Remove bolt -2- (2x).

Tightening torque: 2.5 Nm (22 in. lb)

- Remove endplate -3- from fender -4-.
- 1 Expanding clip (2x)


Front fender (VIN 8D XA 200 001 > and S4), assembly overview

- 1 Combination bolt
 - ♦ 4.5 Nm
- 2 Threaded rivet
 - The threaded rivet is inserted with VAG 1618 A.
- 3 Combination bolts (2x)
 - ♦ 7.5 Nm
- 4 Phillips-head screw
 - ♦ 4.5 Nm
- 5 Phillips-head screw
 - Only installed for S4.
 - 🔶 4.5 Nm


- 6 Snap-on nut
 - Only installed for S4.
- 7 Fender
 - Drill additional hole at bottom for S4 fender \Rightarrow Fig. 2.
 - Removing:
 - Remove bumper \Rightarrow page 63-5.
 - Remove wheelhousing liner \Rightarrow page 66-31.
 - Remove headlights

⇒ <u>Repair Manual, Electrical Equipment, Repair</u> <u>Group 94, headlights, headlights, removing and</u> <u>installing.</u>

- Disconnect harness connector for side turn-signal.
- Remove end plate \Rightarrow Fig. 1.
- Remove bolts -1-; -3-; -4- (bolt -5- only for S4) -8-; -9- and -14-.


- 8 Metal bolt
 - 🔶 7.5 Nm
- 9 Metal bolt
- 🔶 7.5 Nm
- 10 Bracket
- 11 Metal bolt
 - 🔶 7.5 Nm
- 12 Metal bolt
 - 🔶 7.5 Nm
- 13 Bracket
- 14 Combination bolt
 - 🔶 10 Nm
- 15 Combination bolt
 - ♦ 7.5 Nm


Fig. 1 Removing and installing end plate

- Remove front wheel.

<

- Remove wheelhousing liner \Rightarrow page 66-31.
- Remove bolt -2- (2x).

Tightening torque: 2.5 Nm

- Remove end plate -3- from fender -4-.
- Expanding clip -1- (2x).


Fig. 2 Drilling hole for S4 fender

Note:

<

<

For part replacement, drill hole before painting.

- Drill 7 mm diameter hole in fender. Dimension -a- = 22mm and -b- = 8mm.
- Restore corrosion protection at edges of hole.


Fig. 3 Lower fender mount (S4)

- Slide speed nuts -4- onto door sill from bottom.
- Speed nuts -5- only for S4
- Secure fender -1- at bottom using reinforcing bracket -2- and bolts -3-.


Noise insulation panel, assembly overview

1 - Quick-release screw

- Remove only this quick release screw for service position
- Three pieces
- ◆ 2 Nm (18 in. lb)
- 2 Front noise insulation
- 3 Quick release screw
 - Three pieces
 - If rear noise insulation panel is also 4 being installed, then longer quick-release screws must be used
 - ◆ 2 Nm (18 in. lb)

4 - Rear noise insulation panel

- Only installed for certain engine types
- Installed over noise insulation panel -2-

5 - Quick-release screw

- Two pieces
- 2 Nm (18 in. lb)


- 6 Mounting for noise insulation panel
 - Position -9- must face left side of vehicle
- 7 Bolt
 - Two pieces
 - ◆ 7.5 Nm (66 in. lb)
- 8 Plate nut
 - Two pieces
- 9 Plate nut
 - Three pieces
- 10 Clamping pin
 - Two pieces
- 11 Wheelhousing liner
- 12 Bumper
- 13 Lock carrier with attachments