

IDENTIFICAZIONE

TABELLA IDENTIFICAZIONE

Denominazione commerciale	Toyota C-HR
Codice modello	ZXY10
Commercializzazione	dal 2017
Codice motore	2ZR-FXE
Cilindrata (cm ³)	2.231
Potenza max (Kw)	72 a 3.600 g/min
Tipo trasmissione	E-CVT

NUMERO IDENTIFICAZIONE VETTURA

Numero identificazione vettura

ZYX10 L - A H X E B W
 1 2 3 4 5 6 7 8

1	Codice base modello	ZYX10	Motore: 2ZR-FXE Tipo batteria HV: Ni-MH (nichel-metal idruri)
		ZYX11	Motore: 2ZR-FXE Tipo batteria HV: ioni di litio
		MAXH10	Motore: M20A-FXS Tipo batteria HV: Ni-MH (nichel-metal idruri)
2	Posizione volante	L: Guida a sinistra R: Guida a destra	
3	Nome modello	A: C-HR	
4	Tipo di carrozzeria	H: 5 porte Hatchback	
5	Tipo di cambio	X: Cambio a variazione continua a comando elettrico	
6	Allestimento	N: Active	
		K: Mid+	
		G: Dynamic	
		E: Luxury	
7	Specifiche motore	B: DOCH e SFI	
8	Destinazione	W: Europa	

SOLLEVAMENTO

Punti sollevamento

1. Centro sollevamento 2. Raccordo gomma

TRAINO

Gancio di traino anteriore e posteriore amovibile; traino posteriore fisso nel sottoscocca.

SEGNALI ERRORE QUADRO STRUMENTI

ABS	Sistema antibloccaggio freni	A/C	Condizionatore aria
AC	Corrente alternata	ACC	Accessorio
ACIS	Sistema controllo acustico in aspirazione	ACM	Supporto motore a controllo attivo
ACSD	Dispositivo avviamento automatico a freddo	A.D.D.	Differenziale a scollegamento automatico
A/F	Rapporto aria-carburante	AHC	Sospensioni con controllo attivo altezza
ALR	Avvolgitore a bloccaggio automatico	ALT	Alternatore
AMP	Amplificatore	ANT	Antenna
APPROX.	Circa	ASSY	Complessivo

A/T, ATM	Cambio automatico (gruppo cambio-differenziale)	ATF	Fluido cambio automatico	ETCS - i	Sistema controllo elettronico valvola a farfalla intelligente	EVAP	Controllo emissioni vapori benzina
AUTO	Automatico	AUX	Ausiliario	EVP	Evaporatore	E-VRV	Valvola elettrica regolazione depressione
AVG	Media	AVS	Sospensioni variabili adattive	EX	Scarico	FE	Economizzatore carburante
AWD	Veicolo a trazione integrale	B+	Tensione batteria	FF	Motore anteriore trazione anteriore	F/G	Indicatore livello carburante
BA	Frenata assistita	BACS	Sistema compensazione altitudine	FIGP	Guarnizione automodellante	FL	Collegamento fusibili
BAT	Batteria	PMI	Punto Morto Inferiore	F/P	Pompa carburante	FPU	Innalzamento pressione carburante
B/L	Bi-livello	B/S	Rapporto alesaggio/corsa	FR	Anteriore	F/W	Volano
BTDC	Prima del Punto Morto Superiore	BVSV	Valvola bimetallica commutazione depressione	FW/D	Smorzatore vibrazioni volano	FWD	Trazione anteriore
CAN	Controller Area Network	CB	Interruttore circuito	GAS	Benzina	GND	Massa
CCo	Convertitore catalitico per ossidazione	CCV	Valvola chiusura filtro a carboni attivi	GPS	Sistema posizionamento globale	GSA	Attuatore innesto marce
CD	Compact Disc	CF	Accelerazione in curva	HAC	Compensatore altitudine	H/B	Hatchback
CG	Baricentro	CH	Canale	H-FUSE	Fusibile per corrente elevata	HI	Elevato
CKD	Knock down completo	COMB.	Combinazione	HID	Scarica ad alta intensità (fari)	HPU	Unità controllo idraulico
CPE	Coupé	CPS	Sensore pressione combustione	HSG	Alloggiamento	HT	Copertura rigida
CPU	Unità elaborazione centrale	CRS	Sistema ritenuta per bambini	HV	Veicolo ibrido	HWS	Sistema parabrezza riscaldato
CTR	Centro	C/V	Valvola controllo	IC	Circuito integrato	IDI	Iniezione indiretta diesel
CV	Valvola controllo	CVT	Trasmissione variabile continua (cambio)	IFS	Sospensioni anteriori indipendenti	IG	Accensione
CW	Peso a vuoto	DC	Corrente continua	IIA	Complessivo accensione integrata	IN	Aspirazione (collettore, valvola)
DEF	Sbrinatori	DFL	Deflettore	INT	Intermittente	I/P	Cruscotto
DIFF.	Differenziale	DIFF. LOCK	Bloccaggio differenziale	IRS	Sospensioni posteriori indipendenti	ISC	Controllo velocità minimo
D/INJ	Iniezione diretta	DLC	Connettore collegamento dati	J/B	Blocco giunzione	J/C	Connettore collegamento
DLI	Accensione senza distributore	DOHC	Doppio albero a camme in testa	KD	Kick-down	LAN	Local Area Network
DP	Cruscotto	DS	Imbibitore	LB	Liftback	LCD	Display a cristalli liquidi
DSP	Processore segnale digitale	DTC	Codice diagnostico guasto	LED	Diodo ad emissione luminosa	SX	Lato sinistro
DVD	Disco digitale versatile	EBD	Ripartitore elettronico frenata	LHD	Guida a sinistra	LIN	Local Interconnect Network
EC	Elettrocromatico	ECAM	Sistema controllo e misurazione motore	L/H/W	Lunghezza, altezza, larghezza	LLC	Liquido raffreddamento Long-Life
ECD	Diesel a controllo elettronico	ECDY	Dinamometro a correnti parassite	LNG	Gas naturale liquefatto	LO	Basso
ECT	Cambio automatico controllato elettronicamente	ECU	Centralina controllo elettronico	LPG	Gas petrolio liquefatto	LSD	Differenziale a slittamento limitato
ED	Rivestimento elettrodepositato	EDU	Gruppo comando elettronico	LSP & BV	Valvola di ripartizione sensibile al carico e di by-pass	LSPV	Valvola di ripartizione sensibile al carico
EDIC	Controllo iniezione diretta diesel	EFI	Iniezione elettronica carburante	MAP	Pressione assoluta collettore	MAX.	Massimo
E/G	Motore	EGR	Ricircolo gas scarico	MIC	Microfono	MIL	Indicatore luminoso guasto
EGR-VM	Modulatore depressione EGR	ELR	Avvolgimento emergenza	MIN.	Minimo	MG1	Motore generatore n. 1
EPS	Servosterzo elettrico	ENG	Motore				
ES	Easy & Smooth (comodo e agevole)	ESA	Anticipo elettronico accensione				

MG2	Motore generatore n. 2	MMT	Cambio manuale multi-modale	SW	Interruttore	SYS	Sistema
MP	Multiuso	MPI	Iniezione elettronica carburante multipoint	T/A	Gruppo cambio-differenziale	TACH	Contagiri
MPX	Sistema comunicazione multiplex	M/T, MTM	Cambio manuale (gruppo cambio-differenziale)	TBI	Iniezione elettronica carburante corpo farfallato	TC	Turbocompressore
MT	Supporto	MTG	Supporto	TCCS	Sistema controllato da computer TOYOTA	TCM	Modulo controllo cambio
N	Neutro	NA	Aspirazione naturale	TCV	Valvola controllo fasatura (motore diesel) / Valvola controllo turbolenza (motore a benzina)	PMS	Punto Morto Superiore
NO.	Numero	O2S	Sensore ossigeno	TEMP.	Temperatura	TFT	Free-Tronic Toyota
OC	Catalizzatore per ossidazione	OCV	Valvola controllo olio	TIS	Sistema informativo globale per sviluppo veicolo	T/M	Cambio
O/D	Overdrive	OEM	Dotazione originale	TMC	Toyota Motor Corporation	TMMIN	PT - Toyota Motor Manufacturing Indonesia
OHC	Albero a camme in testa	OHV	Valvola in testa	TMMK	Toyota Motor Manufacturing Kentucky - Inc	TMT	Toyota Motor Thailand Co. Ltd.
OPT	A richiesta	ORVR	Recupero vapori a bordo	TIS	Sistema informativo globale per sviluppo veicolo	T/M	Cambio
O/S	Sovradimensionato	P & BV	Valvola ripartizione e bypass	TMC	Toyota Motor Corporation	TMMIN	PT - Toyota Motor Manufacturing Indonesia
PBD	Portellone posteriore a comando elettrico	PCS	Sistema controllo potenza	TMMK	Toyota Motor Manufacturing Kentucky - Inc	TMT	Toyota Motor Thailand Co. Ltd.
PCV	Ventilazione positiva basamento	PKB	Freno stazionamento	TIS	Sistema informativo globale per sviluppo veicolo	T/M	Cambio
PPS	Servosterzo progressivo	PROM	Memoria programmabile di sola lettura	TMC	Toyota Motor Corporation	TMMIN	PT - Toyota Motor Manufacturing Indonesia
PS	Servosterzo	PSD	Porta scorrevole a comando elettrico	TMMK	Toyota Motor Manufacturing Kentucky - Inc	TMT	Toyota Motor Thailand Co. Ltd.
PTC	Coefficiente temperatura positiva	PTO	Presenza corrente	TRAC/TRC	Sistema controllo trazione	TURBO	Turbocompressione
PZEV	Veicolo a parziali emissioni zero	P/W	Cristallo a comando elettrico	TVIP	Protezione antintrusione veicolo Toyota	TWC	Catalizzatore a tre vie
R & P	Creomaglieria e pignone	RAM	Memoria ad accesso casuale	U/D	Underdrive	U/S	Sotto-dimensionato
R/B	Blocco relè	RBS	Sterzo a ricircolazione di sfere	VCV	Valvola controllo depressione	VDIM	Gestione integrata dinamiche veicolo
REAS	Sistema ammortizzatori relativo	R/F	Rinforzo	VENT	Ventilatore	VIM	Modulo interfaccia veicolo
RFS	Sospensione anteriore rigida	DX	Lato destro	VGRS	Sterzo a rapporto variabile	VIN	Numero identificazione veicolo
RHD	Guida a destra	RLY	Relè	VPS	Servosterzo variabile	VSC	Controllo stabilità veicolo
ROM	Memoria di sola lettura	RR	Posteriore	VSV	Valvola commutazione depressione	VTV	Valvola trasmissione depressione
RRS	Sospensione posteriore rigida	RSE	Sistema intrattenimento per passeggeri posteriori	VVT-i	Fasatura variabile valvole a controllo elettronico-intelligente	W/	Con
RWD	Trazione posteriore	SC	Supercharger	WGN	Station Wagon	W/H	Cablaggio
SCV	Valvola controllo turbolenza (motore a benzina) / Valvola controllo aspirazione (motore diesel)	SDN	Berlina	W/O	Senza	1°	Prima / Primo
SEN	Sensore	SICS	Sistema controllo iniezione avviamento	2ND	Secondo / Seconda	2WD	Veicolo a due ruote motrici (4 x 2)
SOC	Stato ricarica	SOHC	Albero a camme singolo in testa	3RD	Terzo / Terza	4°	Quarta / Quarto
SPEC	Specifiche	SPI	Iniezione single-point	4WD	Veicolo a quattro ruote motrici (4 x 4)	4WS	Sistema quattro ruote sterzanti
SPV	Valvola controllo erogazione	SRS	Sistema ritenuta supplementare	5°	Quinta / Quinto		
SSM	Materiali speciali manutenzione	SST	Attrezzi speciali manutenzione				
STD	Standard	STJ	Iniezione carburante per avviamento a freddo				

1. motore

dati tecnici

GENERALITÀ

Il motore 2ZR-FXE è a 4 cilindri in linea, 1.8 litri, 16 valvole DOHC; utilizza un ciclo Atkinson ad alto rapporto di espansione, un sistema di fasatura variabile delle valvole a controllo elettronico (VVT-i), un siste-

ma di accensione diretta (DIS), un sistema di controllo elettronico della valvola a farfalla intelligente (ETCS-i) e un sistema di ricircolo dei gas di scarico (EGR) con un refrigeratore EGR a elevata efficienza. Inoltre, l'uso di una pompa acqua elettrica ha migliorato le prestazioni del riscaldamento e ridotto le perdite di raffreddamento.

Motore

Numero e disposizione cilindri	4, in linea
Distribuzione	16 valvole DOHC, comando a catena (VVT-i)
Camera combustione	A tettuccio
Flusso gas aspirazione e scarico	Incrociato
Sistema alimentazione	SFI
Sistema accensione	DIS
Cilindrata	1798 cm ³
Alesaggio x corsa	80,5 mm x 88,3 mm
Rapporto compressione	13.5 : 1
Max uscita	72 kW a 5700 giri/min

Max coppia	142 N*m a 4200 - 4400 giri/min	
Candela	Fabbricazione	DENSO
	Tipo	FK16HR-A8 (iridio)
	Distanza tra elettrodi	0.7 a 0.8 mm
Ordine scoppio	1 - 3 - 4 - 2	
Numero ottani Research	91 o superiore	
Numero ottani	87 o superiore	
Normative sulle emissioni	EURO 6c	
Peso motore in servizio	135 kg	

GRUPPO TESTATA

TESTATA

La struttura cilindri è stata semplificata separando la parte del perno della camma (sub-complesso alloggiamento albero a camme) dalla testata.

Il sub-complesso della testata cilindri è realizzato in alluminio e contiene camere di combustione di tipo pentroof; la candela è stata disposta al centro di una camera di combustione conica con lo scopo di migliorare le prestazioni anti-detonanti del motore e l'efficienza dell'aspirazione.

Testata

1. Condotto scarico
 2. Condotto aspirazione
 3. Forma conica
 4. Lato scarico
 5. Lato aspirazione
 6. Elettrodo massa
- A. Vista dal basso candela
B. Vista dal basso testata cilindri

Deformazione	Lato inferiore testata	Max	0.05 mm
	Lato collettore aspirazione	Max	0.10 mm
	Lato collettore scarico	Max	0.10 mm

GUARNIZIONE TESTATA

Guarnizione in acciaio laminato a tre strati, con superficie rivestita da gomma al fluoro per garantire elevata affidabilità.

COPERCHIO TESTATA

Sub-complesso coperchio testata in alluminio leggero e ad alta resistenza al cui interno è installata una tubazione di mandata dell'olio che garantisce la lubrificazione delle parti scorrevoli dei sub-complesso bilancieri della valvola n. 1,

Complesso coperchio testata

1. Complesso valvola controllo olio per fasatura albero a camme
2. Guarnizione coperchio testata
3. Sub-complesso coperchio testata
4. Tubazione mandata olio
5. Deflettore

VALVOLE

Due valvole a V per cilindro, comandate dall'albero a camme tramite bilancieri e punterie meccaniche.

Valvola aspirazione	Diametro stelo	Standard	5.470 a 5.485 mm
	Spessore margine	Standard	1.0 mm
		Minimo	0.50 mm
	Lunghezza complessiva	Standard	103.92 mm
Minimo		103.42 mm	
Valvola scarico	Diametro stelo	Standard	5.465 a 5.480 mm
	Spessore margine	Standard	1.0 mm
		Minimo	0.50 mm
	Lunghezza complessiva	Standard	112.91 mm
Minimo		112.41 mm	

SEDI VALVOLE

Sedi valvole in acciaio riportate.

Sede valvola aspirazione	Larghezza	1.0 a 1.4 mm
Sede valvola scarico	Larghezza	1.2 a 1.6 mm

GUIDEVALVOLE

Guidevalvole in ghisa riportate nella testata.

Diametro interno boccola	Standard	5.510 a 5.530 mm	
Gioco radiale	Aspirazione	Standard	0.025 a 0.060 mm
		Massimo	0.08 mm
	Scarico	Standard	0.030 a 0.065 mm
		Massimo	0.10 mm

PUNTERIE IDRAULICHE

Il complessivo regolatore gioco valvole, posizionato sul fulcro del sub-complessivo bilanciere valvola.

È costituito da uno stantuffo con la relativa molla e da una sfera di controllo con relativa molla.

La pressione dell'olio motore, fornito dalla testata, e la forza della molla sullo stantuffo spingono il sub-complessivo del bilanciere valvola contro la camma per regolare il gioco che si genera durante l'apertura e la chiusura della valvola.

La rumorosità del motore risulta ridotta.

Punterie idrauliche

- | | | |
|---------------------------------------|---|--------------------------|
| a. Passaggio olio | 3. Complessivo regolatore gioco valvole | 5. Sfera controllo |
| 1. Camma | | 6. Molla stantuffo |
| 2. Sub-complessivo bilanciere valvola | 4. Stantuffo | 7. Molla sfera controllo |
| | | 8. Fermo sfera |

BLOCCO CILINDRI

BASAMENTO

Il sub-complessivo monoblocco è realizzato in lega di alluminio per ridurre il peso.

Tra i fori dei cilindri è previsto un passaggio per il liquido di raffreddamento; questa caratteristica costruttiva, permettendo al liquido di scorrere tra i cilindri, ne garantisce una temperatura uniforme delle pareti.

Le camicie sono del tipo scanalato, realizzate in modo che la loro parte esterna di fusione formi un'ampia superficie irregolare che ne favorisce l'adesione al monoblocco in alluminio.

Una migliore adesione contribuisce a ottimizzare la dissipazione del calore, il che determina una minore temperatura complessiva e una minore deformazione termica dei fori cilindri.

Un separatore dell'olio all'interno del passaggio dei gas di blow-by nel monoblocco aiuta a ridurre la degradazione e il volume dell'olio motore.

BASAMENTO INFERIORE

Nel basamento sono presenti dei passaggi per i gas di blow-by e dei passaggi di scarico dell'olio; ciò impedisce all'albero motore di mescolare l'olio motore, riducendo la resistenza di rotazione.

La staffa del filtro olio è integrata nel basamento.

Monoblocco

- | | |
|---------------------------|---------------------------------|
| 1. Complessivo monoblocco | b. Passaggio acqua |
| 2. Canna cilindro | c. Sezione trasversale A-A |
| 3. Camicia | d. Camicia tipo scanalato |
| a. Separatore olio | e. Tratteggio trasversale canna |

Basamento inferiore

- | | |
|-----------------------------------|---------------------------|
| 1. Complessivo basamento rinforzo | 3. Staffa filtro olio |
| 2. Sub-complessivo coppa olio | a. Passaggio scarico olio |
| | b. Passaggio gas blow-by |