

FÉDÉRATION INTERNATIONALE DU SPORT AUTOMOBILE

Homologation N°

A - 5377

Groupe A/B
Group A/B

FICHE D'HOMOLOGATION CONFORME A L'ANNEXE J DU CODE SPORTIF INTERNATIONAL
HOMOLOGATION FORM IN ACCORDANCE WITH APPENDIX J OF THE INTERNATIONAL SPORTING CODE

Homologation valable à partir du
Hommologation valid as from

01 JAN. 1989

en groupe
in group A

Photo A

Photo B

1. DEFINITIONS / DEFINITIONS

101. Constructeur
Manufacturer

CITROËN

102. Dénomination(s) commerciale(s) — Modèle et type
Commercial name(s) — Type and model

BX DIESEL TURBO

103. Cylindrée totale
Cylinder capacity

1769,5 X 1,7 = 3008 cm³

104. Mode de construction
Type of car construction

- séparée, matériau du châssis
separate, material of chassis Acier
 monocoque
unitary construction

105. Nombre de volumes
Number of volumes

2

106. Nombre de places
Number of places

5

Marque CITROEN Modèle BX DIESEL TURBO N° Homol. A - 5377

2. DIMENSIONS, POIDS / DIMENSIONS, WEIGHT

202. Longueur hors-tout Overall length 4237 mm ± 1%

203. Largeur hors-tout Overall width 1685 mm ± 1% Endroit de la mesure Where measured sur ailes avant

204. Largeur de la carrosserie: Width of bodywork:
 a) A la hauteur de l'axe AV At front axle 1685 mm ± 1%
 b) A la hauteur de l'axe AR At rear axle 1640 mm ± 1%

206. Empattement: a) Droit Wheelbase: Right 2655 mm ± 1% b) Gauche: Left: 2655 mm ± 1%

209. Porte-à-faux: a) AV: Overhang: Front: 822 mm ± 1% b) AR: Rear: 760 mm ± 1%

210. Distance «G» (volant — paroi de séparation AR) Distance «G» (steering wheel — rear bulkhead) 1610 mm ± 1%

3. MOTEUR / ENGINE: (En cas de moteur rotatif, voir Article 335 sur fiche complémentaire).
 (In case of rotative engine, see Article 335 on complementary form).

301. Emplacement et position du moteur: Location and position of the engine: A l'avant, transversal, incliné de 30° vers l'arrière

303. Cycle Cycle 4 temps

304. Suralimentation oui/■; type Supercharging yes/■; type turbocompresseurs
 (En cas de suralimentation, voir également l'Article 334 sur fiche complémentaire)
 (In case of supercharging, see also Article 334 on complementary form)

305. Nombre et disposition des cylindres Number and layout of the cylinders 4, en ligne

306. Mode de refroidissement Cooling system liquide

307. Cylindrée: a) Unitaire
Cylinder capacity: a) Unitary 442,3 cm³ b) Totale
 c) Totale maximum autorisée*: 1769,5 X 1,7 = 3008 cm³
 c) Maximum total allowed*: 1796 X 1,7 = 3053 cm³
 *(Cette indication n'est pas à considérer en Gr. N)
 *(This indication is not to be considered in Gr. N)

Marque CITROEN
Make

Modèle BX DIESEL TURBO
Model

N° Homol. _____

312. Matériaux du bloc-cylindres Cylinder block material	fonte	
313. Chemises: a) oui/non Sleeves: yes/no	c) Type: Type: /	
314. Alésage Bore	80 mm	
315. Alésage maximum autorisé Maximum bore allowed	80,6 mm (Cette indication n'est pas à considérer en Gr N) (This indication is not to be considered in Gr N)	
316. Course Stroke	88 mm	
318. Bielle: Connecting rod:	a) Matériaux Material	b) Type de la tête de bielle Big end type
	acier	2 pièces
c) Diamètre intérieur de la tête de bielle (sans coussinets): Interior diameter of the big end (without bearings):	53,7 mm ± 0,1%	
d) Longueur entre axes: Length between the axes:	e) Poids minimum: Minimum weight:	752 g
319. Vilebrequin: Crankshaft:	a) Type de construction Type of manufacture	monobloc
b) Matériaux Material	acier	
c) <input type="checkbox"/> coulé <input type="checkbox"/> moule	<input checked="" type="checkbox"/> estampé stamped	d) Nombre de paliers Number of bearings
e) Type de paliers Type of bearings	lisse	
f) Diamètre des paliers Diameter of bearings	60 mm	± 0,2%
g) Matériaux des chapeaux des paliers Bearing caps material	fonte	
h) Poids minimum du vilebrequin nu Minimum weight of the bare crankshaft	15520 g	
320. Volant moteur: Flywheel:	a) Matériaux Material	fonte
	b) Poids minimum avec couronne de démarreur Minimum weight of the flywheel with starter ring	7534 g
321. Culasse: Cylinderhead:	a) Nombre de culasses Number of cylinderheads	1 b) Matériaux Material
	alliage aluminium	
323. Alimentation par carburateur(s): Fuel feed by carburetor(s):	a) Nombre de carburateurs Number of carburetors	/
b) Type Type	/ c) Marque et modèle Make and model	/

Marque
Make CITROEN

Modèle
Model BX DIESEL TURBO

N° Homol.

A - 5377

- d) Nombre de passages de gaz par carburateur /
Number of mixture passages per carburettor _____ /
- e) Diamètre maximum de la tubulure de gaz à la sortie du carburateur /
Maximum diameter of the flange hole of the carburettor exit port _____ mm
- f) Diamètre du diffuseur au point d'étranglement maximum /
Diameter of the venturi at the narrowest point _____ mm

324. Alimentation par injection:

Fuel feed by injection:

b) Modèle du système d'injection:

Model of injection system: _____ DPC

- c) Mode de dosage du carburant: mécanique électronique hydraulique
Kind of fuel measurement: mechanical electronical hydraulic
- c1) Plongeur oui/ c2) Mesure du volume d'air /non
Piston pump yes/ Measurement of air volume /no
- c3) Mesure de la masse d'air /non c4) Mesure de la vitesse de l'air /non
Measurement of air mass yes/no Measurement of air speed /no
- c5) Mesure de la pression d'air /non Quelle est la pression de réglage?
Measurement of air pressure yes/no Which pressure is taken for measurement? _____ bars
- d) Dimensions effectives du point de mesure au(x) papillon(s) ou au(x) tiroir(s) d'étranglement
Effective dimensions of measure position in the throttle area _____ / mm
- e) Nombre des sorties effectives de carburant
Number of effective fuel outlets _____ 4
- f) Position des soupapes d'injection: Canal d'admission Culasse
Position of injection valves: Inlet manifold Cylinderhead
- g) Parties du système d'injection servant au dosage du carburant
Statement of fuel measuring parts of injection system _____ pompe à injection

325. Arbre à cames: a) Nombre

Camshaft: Number _____ 1

b) Emplacement

Location _____ en tête

c) Système d'entraînement

Driving system _____ courroie crantée

d) Nombre de paliers par arbre

Number of bearings for each shaft _____ 3

f) Système de commande des soupapes

Type of valve operation _____ poussoir

326. Distribution: e) Levée maximum des soupapes

Timing: Maximum valve lift

Admission _____

Echappement _____ mm

Inlet _____ 8,4 mm Exhaust _____ 8,8 mm

avec jeu de _____ nul mm _____ nul mm

with clearance _____ nul mm _____ nul mm

327. Admission: a) Matériau du collecteur

Inlet: Material of the manifold _____ alliage aluminium

b) Nombre d'éléments du collecteur

Number of manifold elements _____ 1

c) Nombre de soupapes par cylindre

Number of valves per cylinder _____ 1

d) Diamètre maximum des soupapes

Maximum diameter of the valves _____ 38,6 mm

e) Diamètre de la tige de soupape

Diameter of the valve stem _____ 8 0 0,2 mm

f) Longueur de la soupape

Length of the valve _____ 112,4 +1,5 mm

g) Type des ressorts de soupape

Type of valve springs _____ hélicoïdal

Marque CITROEN Modèle BX DIESEL TURBO N° Homol. _____
 Make Model N° Homol. _____

- 328. Echappement:** a) Matériau du collecteur
Exhaust: Material of the manifold _____
 b) Nombre d'éléments du collecteur _____
 Number of manifold elements _____ 2
 e) Diamètre maximum des soupapes
 Maximum diameter of the valves _____ 33,2 mm
 g) Longueur de la souape
 Length of the valve _____ 111,8 +1,5 mm
- fonte
 d) Nombre de soupapes par cylindre
 Number of valves per cylinder _____ 1
 f) Diamètre de la tige de souape
 Diameter of the valve stem _____ 8 0 0,2 mm
 h) Type des ressorts de souape
 Type of valve springs _____ hélicoïdal
- 330. Système d'allumage:** a) Type
Ignition system: Type _____ /
 b) Nombre de bougies par cylindre
 Number of plugs per cylinder _____ /
- 333. Système de lubrification:** a) Type
Lubrification system: Type _____ carter humide
 b) Nombre de pompes à huile
 Number of oil pumps _____ 1

4. CIRCUIT DE CARBURANT / FUEL CIRCUIT

- 401. Réservoir:** a) Nombre
Fuel tank: Number _____ 1
 c) Matériau
 Material _____ plastique
- b) Emplacement
 Location _____ sous plancher AR
 d) Capacité maximum
 Maximum capacity _____ 66 L

5. EQUIPEMENT ELECTRIQUE / ELECTRICAL EQUIPEMENT

- 501. Batterie(s):** a) Nombre
Battery(ies): Number _____ 1

6. TRANSMISSION / DRIVE

- 601. Roues motrices:** avant _____ arrière _____
Driving wheels: front rear

- 602. Embrayage:** b) Système de commande
Clutch: Drive system _____ mécanique
 c) Nombre de disques
 Number of plates _____ 1

Marque CITROEN Modèle BX DIESEL TURBO N° Homol. A - 5377
 Make Model BX DIESEL TURBO No. Homol. A - 5377

603. Boîte de vitesses: a) Emplacement
 Gear-box: Location accouplée au moteur (transversale, à l'avant)

b) Marque «manuel»
 «Manual» make CITROEN c) Marque «automatique»
 «Automatic» make /

d) Emplacement de la commande
 Location of the gear lever au plancher

e) Rapports
 Ratios

	Manuelle / Manual			Automatique / Automatic			B.V. suppl. / Additional G.B.		
	rapports ratio	nombre de dents/ number of teeth	synchro.	rapports ratio	nombre de dents/ number of teeth	synchro.	rapports ratio	nombre de dents/ number of teeth	synchro.
1	3,250	39/12	X				2,692	35/13	X
2	1,850	37/20	X				1,937	31/16	X
3	1,148	31/27	X				1,588	27/17	X
4	0,828	29/35	X				1,350	27/20	X
5	0,657	25/38	X				1,150	23/20	X
AR/R	3,333	40/12					3,333	40/12	
Cons- stante Cons- tant.	/	/					/	/	

f) Grille de vitesse
 Gear change gate

604. Surmultiplication: a) Type
 Overdrive: Type /

b) Rapport
 Ratio / c) Nombre de dents
 Number of teeth /

d) Utilisable avec les vitesses suivantes
 Usable with the following gears /

Marque
Make CITROEN

Modèle
Model BX DIESEL TURBO

N° Homol. A - 5377

605. Couple final:

Final drive:

- a) Type du couple final
Type of final drive
- b) Rapport
Ratio
- c) Nombre de dents
Teeth number
- d) Type de limitation de différentiel (si prévu)
Type of differential limitation (if provided)

AV / Front	AR / Rear
engrenage cylindrique	
3,937	
63/16	
/	

e) Rapport de la boîte de transfert

Ratio of the transfer box /

606. Type de l'arbre de transmission

Type of the transmission shaft Joint à billes côté roue ; joint tripode coulissant côté boîte

7. SUSPENSION / SUSPENSION

701. Type de suspension: a) AV / Front Hydropneumatique à roues indépendantes
Type of suspension: b) AR / rear Hydropneumatique à roues indépendantes

702. Ressorts hélicoïdaux: AV: █/non
Helicoïdal springs: Front: █/no AR: █/non
Rear: █/no

703. Ressorts à lames: AV: █/non
Leaf springs: Front: █/no AR: █/non
Rear: █/no

704. Barre de torsion: AV: █/non
Torsion bar: Front: █/no AR: █/non
Rear: █/no

705. Autre type de suspension: Voir photo/dessin en page 15
Other type of suspension: See photo or drawing on page 15

Hydropneumatique CITROEN

Marque
Make CITROEN

Modèle
Model BX DIESEL TURBO

N° Homol.

A - 5377

707. Amortisseurs:

Shock Absorbers:

a) Nombre par roue

Number per wheel

b) Type

Type

c) Principe de fonctionnement

Working principle

Avant / Front	Arrière / Rear
1	1
à clapets	à clapets
hydraulique	hydraulique

8. TRAIN ROULANT / RUNNING GEAR:

801. Roues: a) Diamètre AV
Wheels: Diameter Front 14 "/ 355,6 mm AR
 Rear 14 "/ 355,6 mm

803. Freins: a) Système de freinage
Brakes: Braking system Hydraulique à double circuit
 b) Nombre de maître-cylindres 1 doseur
 Number of master cylinders tandem
 c) Servo-frein
 Power assisted brakes
 d) Régulateur de freinage
 Braking adjuster
 b1) Alésage
 Bore 7,5 X 7,5 mm
 c1) Marque et type
 Make and type CITROEN
 oui/ yes/
 oui/ yes/ d1) Emplacement
 Location intégré au doseur

Avant / Front	Arrière / Rear
1	2
50 mm	30 mm
mm ($\pm 1,5$ mm)	mm ($\pm 1,5$ mm)
cm ²	cm ²
mm	+1 mm
2	2
1	1

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

A - 5377

- g3) Matériau des étriers
 Caliper material
 g4) Epaisseur maximale du disque
 Maximum disc thickness
 g5) Diamètre extérieur du disque
 Exterior diameter of the disc
 g6) Diamètre extérieur de
 frottement des sabots
 Exterior diameter of the
 shoe's rubbing surface
 g7) Diamètre intérieur de
 frottement des sabots
 Interior diameter of the
 shoe's rubbing surface
 g8) Longueur hors-tout des sabots
 Overall length of the shoes
 g9) Disques ventilés
 Ventilated disc
 g10) Surface de freinage par roue
 Braking surface per wheel

	AV / Front	AR / Rear-
g3) Matériau des étriers Caliper material	alliage alu + fonte	alliage aluminium
g4) Epaisseur maximale du disque Maximum disc thickness	10 ± 1 mm	7 ± 1 mm
g5) Diamètre extérieur du disque Exterior diameter of the disc	266 mm ($\pm 1,5$)	224 mm ($\pm 1,5$)
g6) Diamètre extérieur de frottement des sabots Exterior diameter of the shoe's rubbing surface	264,5 $\pm 1,5$ mm	222,5 $\pm 1,5$ mm
g7) Diamètre intérieur de frottement des sabots Interior diameter of the shoe's rubbing surface	180 $\pm 1,5$ mm	157 $\pm 1,5$ mm
g8) Longueur hors-tout des sabots Overall length of the shoes	91 $\pm 1,5$ mm	53 $\pm 1,5$ mm
g9) Disques ventilés Ventilated disc	■/non ■/no	■/non ■/no
g10) Surface de freinage par roue Braking surface per wheel	cm ²	cm ²

h) Frein de stationnement:

Parking brake:

h2) Emplacement de la commande

Location of the lever tunnel central

h1) Système de commande

Command system

mécanique

h3) Effet sur roues

On which wheels

AV

Front

avant

804. Direction: a) Type

Steering: Type crémaillère et pignon

b) Rapport

Ratio 15,5/1

c) Servo-assistance

Power assisted

oui/■

yes/■

9. CARROSSERIE / BODYWORK

901. Intérieur: a) Ventilation

Interior: Ventilation oui/■

yes/■

b) Chauffage

Heating oui/■

yes/■

f) Toit ouvrant optionnel

Sun roof optional oui/■

yes/■

f1) Type

Type coulissant et se levant

f2) Système de commande

Command system électrique

g) Système d'ouverture des vitres latérales:

AV/Front: mécanique

Opening system for the side windows: AR/Rear: mécanique

902. Extérieur: a) Nombre de portes

Exterior: Number of doors 4

b) Hayon AR

Rear tailgate oui/■

yes/■

c) Matériau des portières:

Door material:

AV/Front: acier

AR/Rear: acier

Marque CITROEN Modèle BX DIESEL TURBO N° Homol. A - 5377
 Make Model

- d) Matériau du capot AV
 Front bonnet material plastique (résine polyester et fibres de verre)
- e) Matériau du capot/hayon AR
 Rear bonnet / tailgate material plastique (résine polyester et fibres de verre)
- f) Matériau de la carosserie
 Bodywork material acier et plastique (voir ci-dessous)
- g) Matériau du pare-brise
 Windscreen material verre feuilleté
- h) Matériau de la lunette AR
 Rear window material verre
- i) Matériau des glaces de custode
 Rear quarter lights material /
- k) Matériau des vitres latérales
 Side window material AV / Front verre
 AR / Rear verre
- l) Matériau du pare-choc avant
 Material of the front bumper plastique (polypropylène)
- m) Matériau du pare-choc arrière
 Material of the rear bumper plastique (polypropylène)

INFORMATIONS COMPLEMENTAIRES

321 e : angle entre axe soupape admission et axe soupape échappement : Zéro degré

605 b et c :	5,666	68/12
	5,230	68/13
	4,785	67/14
	4,428	62/14
	4,187	67/16
	4,062	65/16
	3,812	61/16
	3,687	59/16
	3,588	61/17
	3,470	59,17

602 f : - Grille d'auvent, grilles de custodes, trappe à essence : polyamide et laine de verre

- Gouttières de pavillon : résine polyester et fibres de verre
- Panneaux de custodes : polyuréthacrylate de méthyle
- Sabots de protection sur ailes arrière : polypropylène

Marque
Make CITROEN

Modèle
Model BX DIESEL TURBO

N° Homol. A - 5377

PHOTOS / PHOTOS

Moteur / Engine

C) Profil droit du moteur déposé
Right hand view of dismounted engine

D) Profil gauche du moteur déposé
Left hand view of dismounted engine

E) Moteur dans son compartiment
Engine in its compartment

F) Culasse nue
Bare cylinderhead

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

Nº Homol.

A - 5377

G) Chambre de combustion
Combustion chamber

H) Carburateur(s) ou système d'injection
Carburetor(s) or injection system

I) Collecteur d'admission
Inlet manifold

J) Collecteur d'échappement
Exhaust manifold

Transmission / Transmission

Diamètre de sortie : 54 mm ± 0,25

S) Carter de boîte de vitesses et cloche d'embrayage
Gearbox casing and clutch bellhousing

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

A - 5377

Suspension / Suspension

T) Train avant complet déposé

Complete dismounted front running gear

U) Train arrière complet déposé

Complete dismounted rear running gear

Train roulant / Running gear

V) Freins avant

Front brakes

W) Freins arrière

Rear brakes

Carrosserie / Bodywork

X) Tableau de bord

Dashboard

Y) Toit ouvrant

Sunroof

DESSINS / DRAWINGS

Moteur / Engine

- I Orifices d'admission de la culasse, face collecteur (tolérances sur dimensions: -2%, +4%)

Cylinderhead inlet ports, manifold side (tolerances on dimensions: -2%, +4%)

- II Orifices du collecteur d'admission, côté culasse (tolérances sur dimensions: -2%, +4%)

Inlet manifold ports, cylinderhead side (tolerances on dimensions: -2%, +4%)

- III Orifices d'échappement de la culasse, face collecteur (tolérances sur dimensions: -2%, +4%)

Cylinderhead exhaust ports, manifold side (tolerances on dimensions: -2%, +4%)

- IV Orifices du collecteur d'échappement, côté culasse (tolérances sur dimensions: -2%, +4%)

Exhaust manifold ports, cylinderhead side (tolerances on dimensions: -2%, +4%)

Marque
Make CITROEN

Modèle
Model BX DIESEL TURBO

N° Homol.

A - 5377

Suspension / Suspension

XV Système de suspension, selon l'article 705 ou en remplacement des photos O et P.
Suspension system according to article 705 or replacing photos O and P.

SUSPENSION HYDROPNEUMATIQUE CITROEN

- Le déplacement du bras de suspension fait varier le volume de gaz contenu dans la sphère de suspension, par l'intermédiaire d'un ensemble cylindre-piston et du liquide de suspension.

Dans son mouvement, entre le cylindre et la sphère, le liquide traverse l'amortisseur.

AVANT

ARRIERE

FÉDÉRATION INTERNATIONALE DU SPORT AUTOMOBILE

Homologation N°

A - 5377

Groupe A/B
Group A/B

Marque Make CITROEN Modèle Model BX DIESEL TURBO

Dimensions intérieures comme définies par le Règlement d'Homologation
Interior dimensions as defined by the Homologation Regulations.

B (Hauteur sur sièges avant) (Height above front seats)	990	mm
C (Largeur aux sièges avant) (Width at front seats)	1400	mm
D (Hauteur sur sièges arrière) (Height above rear seats)	955	mm
E (Largeur aux sièges arrière) (Width at rear seats)	1360	mm
F (Volant — Pédale de frein) (Steering wheel — brake pedal)	670	mm
G (Volant — paroi de séparation arrière) (Steering wheel — rear bulkhead)	1610	mm
H = F+G = 2280	mm	

FÉDÉRATION INTERNATIONALE DU SPORT AUTOMOBILE

Homologation N°

A - 5377

Groupe
Group A/B

FICHE D'HOMOLOGATION ADDITIONNELLE POUR MOTEURS SURALIMENTÉS PAR TURBOCOMPRESSEUR(S) ADDITIONAL HOMOLOGATION FORM FOR TURBO CHARGED ENGINES

Véhicule : Constructeur _____
Vehicle : Manufacturer _____ CITROEN Modèle et type _____
Model and type BX DIESEL TURBO

Homologation valable à partir du _____
Homologation valid as from _____ 01 JAN. 1989

en groupe
in group _____ A

334. Suralimentation
Turbocharging a) Marque et type du turbo compresseur
Make and type of the turbocharger _____ KKK - K14
- b) Carter de turbine :
Turbine housing : b1) Nombre d'entrées des gaz d'échappement
Number of exhaust gas entries _____ 1
- b2) Matériau
Material _____ fonte
- c) Roue de turbine :
Turbine wheel : c1) Matériau
Material _____ acier
- c2) Nombre d'aubes
Number of blades _____ 12 c3) Hauteur(s) d'une aube
Height(s) of blade _____ 18 mm
- c4) Préciser les cotes A, B, C, selon le schéma suivant :
Indicate the dimensions A, B, C, according the following sketch :
A = 37,2 mm
B = 5,8 mm
C = 50 mm
- d) Carter de compression :
Impeller housing : d1) Nombre d'entrée d'air (mélange)
Number of air entries (gas) _____ 1
- d2) Matériau
Material _____ Alliage aluminium
- e) Roue de compression
Impeller wheel : e2) Nombre d'aubes
Number of blades _____ 12 e3) Hauteur(s) d'une aube
Height(s) of blade _____ 26 mm
- e4) Préciser les cotes A, B, C selon le schéma suivant :
Indicate the dimensions A, B, C, according to the following sketch,
A = 32 mm
B = 4,4 mm
C = 50 mm

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

M) Vue de côté du turbocompresseur
Side view of turbochargerN) Carter de turbine du turbocompresseur
Turbine housing of turbochargerO) Souape et montage du by-pass du turbocompresseur
Valve and by-pass installation of turbochargerP) Eventuel échappement entre le collecteur d'échappement et
le turbocompresseur.
Eventual exhaust pipes between the exhaust manifold and
the turbocharger.Q) Carter de compression du turbocompresseur
Impeller housing of turbocharger

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

A - 5377

f) Régulation de la pression :

Pressure regulation :

f1) Type de régulation de la pression : by-pass
Type of pressure adjustment : by-pass

soupape de décharge
relief valve

autre cas
other case

f2) Préciser le type de la soupape et son contrôle

Indicate the type of the valve and its control

g) Système d'échappement :

Exhaust system :

Dimensions intérieures de l'éventuel tuyau d'échappement entre le collecteur d'échappement et le turbocompresseur (dessin)
Internal dimensions of the eventual exhaust pipes between exhaust manifold and turbocharger (sketch)

Ø entrée d'air dans échangeur : 40 mm

sortie d'air de l'échangeur : 26 X 86 mm

h) Refroidissement de l'air d'admission :

Cooling of intake air :

oui/

yes/

PHOTOS

k) Vue de dessus du turbo compresseur
Plan view of turbocharger

l) Vue de face du turbo compresseur
Front view of turbocharger

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

A - 5377

DESSINS / DRAWINGS

V) Entrée des gaz d'échappement dans le carter de turbine du turbocompresseur
Exhaust gas entry in the turbine housing of turbocharger.

VI) Sortie des gaz d'échappement du carter de turbine du turbocompresseur.
Exhaust gas exit of the turbine housing of turbocharger.

VII) Entrée de l'air (mélange) dans le carter de compression du turbocompresseur.
Air (gas) entry in the impeller housing of the turbocharger

VIII) Sortie de l'air (mélange) du carter de compression du turbocompresseur.
Air (gas) exit of the impeller housing of the turbocharger.

IX. Dispositif réglant la pression de suralimentation
Device regulating the turbocharging pressure.

FEDERATION INTERNATIONALE DU SPORT AUTOMOBILE

Homologation N°

A - 5377

Extension N°

01 / 01 VO

FICHE D'EXTENSION A L'HOMOLOGATION OFFICIELLE FISA
FORM OF EXTENSION TO THE OFFICIAL FISA HOMOLOGATION

- ES** Evolution sportive du type / Sporting evolution of the type
- ET** Evolution normale du type / Normal evolution of the type
- VF** Variante de fourniture / Supply variant
- VO** Variante option / Option variant
- ER** Errata / Erratum

Homologation valable dès le
Homologation valid as from

01 JAN. 1989

en groupe
in group

A

Constructeur _____
Manufacturer _____ CITROEN Modèle et type _____ BX DIESEL TURBO

Page ou ext. Page or ext.	Art. Art.	Description Description	
	606	Transmissions renforcées	Photos 1 et 2
	701	Bras avant renforcé	Photos 3 et 4
		Bras arrière renforcé	Photo 5
		Pivot avant renforcé	Photos 6 et 7
		Entretoise de moyeu AV et AR	Photo 8
	803	Maître cylindre tandem	Photo 9
		803 b 1 Alésage : 19,05 - 20,6 - 22,2 - 23,8 - 25,4 mm	
	803	Servo frein	Photo 10
		803 c 1 Marque et type : DBA, à dépression	
	803	Pédalier	Photo 11

Page A

Marque _____ Make CITROEN Modèle _____ Model BX DIESEL TURBO N° Homol. _____
 N° Ext. 01 / 01 VO

Page ou ext. Page or ext.	Art. Art.	Description Description	
	803	Commande à double maître cylindre 803 b nombre : 2 ; 803 b 1 Alésage : 19,05 - 20,6 - 22,2 - 23,8 mm	Photos 12 et 13
		803 c servo frein : non	
		803 d régulateur de freinage : au tableau de bord	
	803	Maitre cylindre tandem et assistance 803 b 1 alésage : 19,05 - 20,6 - 22,2 - 23,8 25,4 mm	Photo 14
		803 c 1 marque et type : DBA, à dépression	
	803	Commande de freinage par 1 doseur tandem : 803 b 1 alésage : 7,5 X 7,5 mm	Photo 15
		803 c 1 marque : CITROEN	
		803 d régulateur de freinage incorporé : non	
	803 d	Régulation de freinage hydraulique : 803 d 1 emplacement : sur tunnel central	Photos 16 et 17
	803 h 1	Frein de stationnement à commande hydraulique 803 h 2 emplacement : tunnel central 803 h 3 effet sur roues arrière	Photos 18-19 et 20
	901 f	Toit ouvrant Valable en Rallye seulement	Photo 39

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

A - 5377

PHOTOS / PHOTOS

N° Ext.

01/01 VO

1

2

3

4

5

6

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TRUBO

N° Homol. A - 5377

PHOTOS / PHOTOS

N° Ext. 01 / 01 VO

7

8

9

10

11

12

FEDERATION INTERNATIONALE
F.I.S.A.
LE MOTOCLERM

Page / D

Marque
Make CITROEN

Modèle
Model BX DIESEL TURBO

N° Homol. A - 5377

PHOTOS / PHOTOS

N° Ext. 01 / 01 VO

13

14

15

16

17

18

Marque
Make CITROEN

Modèle
Model BX DIESEL TURBO

N° Homol. A - 5377

PHOTOS / PHOTOS

N° Ext. 01 / 01 VO

19

20

21

22

23

24

Marque
Make CITROEN

Modèle
Model BX DIESEL TURBO

N° Homol. A - 5377

PHOTOS / PHOTOS

N° Ext. 01 / 01 VO

25

26

27

28

29

30

Marque
Make CITROEN

Modèle
Model BX DIESEL TURBO N° Homol. A - 5377

PHOTOS / PHOTOS

N° Ext. 01 / 01 VO

31

32

33

34

35

36

Page / H

Marque
Make CITROEN

Modèle
Model BX DIESEL TRUBO

N° Homol. A - 5377

PHOTOS / PHOTOS

N° Ext. 01 / 01 VO

37

38

39

40

41

42

Marque
Make

CITROEN

Modèle
Model.

BX DIESEL TURBO

N° Homol.

A - 5377

N° Ext.

01 / 01 VO

Page ou ext. Page or ext.	Art. Art.	Description Description			
8 et 9	803	Avant Alliage Front Alliage	Avant Alliage Front Alliage	Avant Alliage Front Alliage	Avant Alliage Front Alliage
e) Nombre de cylindres par roue: Number of cylinders per wheel:		4	4	4	4
e1) Alésage Bore		38,1	38,1	38,1	38,1 mm
g) Freins à disques: Disc brakes:					
g1) Nombres de sabots par roue Number of pads per wheel		2	2	2	2
g2) Nombre d'étriers par roue Number of calipers per wheel		1	1	1	1
g3) Matériau des étriers Caliper material		Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium
g4) Épaisseur maximale du disque Maximum disc thickness		20,4	20,4	20,4	20,4 mm ± 1
g5) Diamètre extérieur du disque Exterior diameter of the disc		266	266	266	266 mm ± 1,5
g6) Diamètre extérieur de frottement des sabots Exterior diameter of the shoe's rubbing surface		264,5	264,5	264,5	264,5 mm ± 1,5
g7) Diamètre intérieur de frottement des sabots Interior diameter of the shoe's rubbing surface		170	173	176	179 mm ± 1,5
g8) Longueur hors-tout des sabots Overall length of the shoes		112,3	112,3	112,3	112,3 mm ± 1,5
g9) Disques ventilés Ventilated disc	oui/ Yes/	oui/ Yes/	oui/ Yes/	oui/ Yes/	oui/ Yes/
g10) Surface de freinage par roue Braking surface per wheel					cm²
Voir Photos See Photos	V (base) + 32	V (base) + 32	V (base) + 32	V (base) + 32	

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

N° Ext.

01 / 01 VO

Page ou ext. Page or ext.	Art. Art.	Description Description			
8 et 9	803	Avant <u>A</u> Front <u>R</u>	Avant <u>A</u> Front <u>R</u>	Avant <u>A</u> Front <u>R</u>	Avant <u>A</u> Front <u>R</u>
e) Nombre de cylindres par roue: Number of cylinders per wheel:		4	4	4	4
e1) Alésage Bore	38,1	38,1	38,1	38,1	mm
g) Freins à disques: Disc brakes:					
g1) Nombres de sabots par roue Number of pads per wheel	2	2	2	2	
g2) Nombre d'étriers par roue Number of calipers per wheel	1	1	1	1	
g3) Matériau des étriers Caliper material	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	
g4) Épaisseur maximale du disque Maximum disc thickness	20,7 - 22,9	20,7 - 22,9	20,7 - 22,9	20,7 - 22,9	mm ± 1
g5) Diamètre extérieur du disque Exterior diameter of the disc	280	280	280	280	mm ± 1,5
g6) Diamètre extérieur de frottement des sabots Exterior diameter of the shoe's rubbing surface	279	279	279	279	mm ± 1,5
g7) Diamètre intérieur de frottement des sabots Interior diameter of the shoe's rubbing surface	177	178,5	181,5	184,5	mm ± 1,5
g8) Longueur hors-tout des sabots Overall length of the shoes	112,3	112,3	112,3	112,3	mm ± 1,5
g9) Disques ventilés Ventilated disc	oui/ Yes/	oui/ Yes/	oui/ Yes/	oui/ Yes/	
g10) Surface de freinage par roue Braking surface per wheel					cm ²
Voir Photos See Photos		22 - 23 - 24 - 25 - 26 - 27 - 28 - 32 - 35			

A - 5377

Marque
Make

CITROEN

Modèle

Model. BX DIESEL TURBO

N° Homolog.

N° Ext.

01/01/80

Page ou ext. Page or ext.	Art. Art.	Description Description			
8 et 9	803	Avant Front	Avant Front	Avant Front	Avant Front
		Front Front	Front Front	Front Front	Front Front
e) Nombre de cylindres par roue: Number of cylinders per wheel:		4	4	4	4
e1) Alésage Bore	38,1	38,1	38,1	38,1	mm
g) Freins à disques: Disc brakes					
g1) Nombre de sabots par roue Number of pads per wheel	2	2	2	2	
g2) Nombre d'étriers par roue Number of calipers per wheel	1	1	1	1	
g3) Matériau des étriers Caliper material	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	
g4) Épaisseur maximale du disque Maximum disc thickness	20,7 - 22,9	20,7 - 22,9	20,7 - 22,9	20,7 - 22,9	mm ± 1
g5) Diamètre extérieur du disque Exterior diameter of the disc	280	280	280	280	mm ± 1,5
g6) Diamètre extérieur de frottement des sabots Exterior diameter of the shoe's rubbing surface	279	279	279	279	mm ± 1,5
g7) Diamètre intérieur de frottement des sabots Interior diameter of the shoe's rubbing surface	187,5	190,5	193,5	196,5	mm ± 1,5
g8) Longueur hors-tout des sabots Overall length of the shoes	112,3	112,3	112,3	112,3	mm ± 1,5
g9) Disques ventilés Ventilated disc	oui/ Yes/	oui/ Yes/	oui/ Yes/	oui/ Yes/	
g10) Surface de freinage par roue Braking surface per wheel					cm ²
Voir Photos See Photos		22 - 23 - 24 - 25 - 26 - 27 - 28 - 32 - 35			

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homolog.

A - 5377

N° Ext.

01 / 01 V0

Page ou ext. Page or ext.	Art. Art.	Description Description			
8 et 9	803	Avant Assise Front Rear	Avant Assise Front Rear	Avant Assise Front Rear	Avant Assise Front Rear
e) Nombre de cylindres par roue: Number of cylinders per wheel:		4	4	4	4
e1) Alésage Bore	38,1 - 41,3	38,1 - 41,3	38,1 - 41,3	38,1 - 41,3	mm
g) Freins à disques: Disc brakes:					
g1) Nombre de sabots par roue Number of pads per wheel	2	2	2	2	
g2) Nombre d'étriers par roue Number of calipers per wheel	1	1	1	1	
g3) Matériau des étriers Caliper material	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	
g4) Épaisseur maximale du disque Maximum disc thickness	20,7 - 22,9	20,7 - 22,9	20,7 - 22,9	20,7 - 22,9	mm ± 1
g5) Diamètre extérieur du disque Exterior diameter of the disc	280	280	280	280	mm ± 1,5
g6) Diamètre extérieur de frottement des sabots Exterior diameter of the shoe's rubbing surface	279	279	279	279	mm ± 1,5
g7) Diamètre intérieur de frottement des sabots Interior diameter of the shoe's rubbing surface	177	178,5	181,5	184,5	mm ± 1,5
g8) Longueur hors-tout des sabots Overall length of the shoes	112,3	112,3	112,3	112,3	mm ± 1,5
g9) Disques ventilés Ventilated disc	Oui/ Yes/ No	Oui/ Yes/ No	Oui/ Yes/ No	Oui/ Yes/ No	
g10) Surface de freinage par roue Braking surface per wheel					cm ²
Voir Photos See Photos		21 - 22 - 23 - 24 - 25 - 26 - 27 - 28 - 35			

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

A - 5377

N° Ext.

01 / 01 VO

Page ou ext. Page or ext.	Art. Art.	Description Description			
8 et 9	803	Avant Front	Avant Front	Avant Front	Avant Front
		A R	A R	A R	A R
e) Nombre de cylindres par roue: Number of cylinders per wheel:		4	4	4	4
e1) Alésage Bore	38,1 - 41,3	38,1 - 41,3	38,1 - 41,3	38,1 - 41,3	mm
g) Freins à disques: Disc brakes:					
g1) Nombre de sabots par roue Number of pads per wheel:	2	2	2	2	
g2) Nombre d'étriers par roue Number of calipers per wheel:	1	1	1	1	
g3) Matériau des étriers Caliper material	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	
g4) Épaisseur maximale du disque Maximum disc thickness	20,7 - 22,9	20,7 - 22,9	20,7 - 22,9	20,7 - 22,9	mm ± 1
g5) Diamètre extérieur du disque Exterior diameter of the disc	280	280	280	280	mm ± 1,5
g6) Diamètre extérieur de frottement des sabots Exterior diameter of the shoe's rubbing surface	279	279	279	279	mm ± 1,5
g7) Diamètre intérieur de frottement des sabots Interior diameter of the shoe's rubbing surface	187,5	190,5	193,5	196,5	mm ± 1,5
g8) Longueur hors-tout des sabots Overall length of the shoes	112,3	112,3	112,3	112,3	mm ± 1,5
g9) Disques ventilés Ventilated disc	Oui/ Yes/	Oui/ Yes/	Oui/ Yes/	Oui/ Yes/	
g10) Surface de freinage par roue Braking surface per wheel					cm ²
Voir Photos See Photos		21 - 22 - 23 - 24 - 25 - 26 - 27 - 28 - 35			

Marcue
Make. CITROEN

Modèle
Model. BX DIESEL TURBO

N° Homol.

A - 5377

N° Ext. 01/01V0

Page ou ext. Page or ext.	Art. Art.	Description Description			
8 et 9	803	Avant <u>Antérieur</u> Front Rear	Avant <u>Antérieur</u> Front Rear	Avant <u>Antérieur</u> Front Rear	Avant <u>Antérieur</u> Front Rear
		4	4	4	4
e) Nombre de cylindres par roue: Number of cylinders per wheel:					
e1) Alésage Bore	31,8 - 41,3	31,8 - 41,3	31,8 - 41,3	31,8 - 41,3	mm
g) Freins à disques: Disc brakes:					
g1) Nombre de sabots par roue Number of pads per wheel	2	2	2	2	
g2) Nombre d'étriers par roue Number of calipers per wheel	1	1	1	1	
g3) Matériau des étriers Caliper material	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	
g4) Épaisseur maximale du disque Maximum disc thickness	20,7 - 22,9 25,4 - 28	20,7 - 22,9 25,4 - 28	20,7 - 22,9 25,4 - 28	20,7 - 22,9 25,4 - 28	mm ± 1
g5) Diamètre extérieur du disque Exterior diameter of the disc	295	295	295	295	mm ± 1,5
g6) Diamètre extérieur de frottement des sabots Exterior diameter of the shoe's rubbing surface	294	294	294	294	mm ± 1,5
g7) Diamètre intérieur de frottement des sabots Interior diameter of the shoe's rubbing surface	194	197	200	203	mm ± 1,5
g8) Longueur hors-tout des sabots Overall length of the shoes	112,3	112,3	112,3	112,3	mm ± 1,5
g9) Disques ventilés Ventilated disc	oui/ Yes/	oui/ Yes/	oui/ Yes/	oui/ Yes/	
g10) Surface de freinage par roue Braking surface per wheel					cm ²
Voir Photos See Photos		21 - 36 - 37 - 38			

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

A - 5377

N° Ext. 01 / 01 VO

Page ou ext. Page or ext.	Art. Art.	Description Description			
8 et 9	803	Avant Alliage Front Bore	Avant Alliage Front Bore	Avant Alliage Front Bore	Avant Alliage Front Bore
e) Nombre de cylindres par roue: Number of cylinders per wheel:		4	4	4	4
e1) Alésage Bore	41,3 - 44,5	41,3 - 44,5	41,3 - 44,5	41,3 - 44,5	mm
g) Freins à disques: Disc brakes:					
g1) Nombres de sabots par roue Number of pads per wheel:	2	2	2	2	
g2) Nombre d'étriers par roue Number of calipers per wheel:	1	1	1	1	
g3) Matériau des étriers Caliper material:	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	
g4) Épaisseur maximale du disque Maximum disc thickness	25,4 - 28	25,4 - 28	25,4 - 28	25,4 - 28	mm ± 1
g5) Diamètre extérieur du disque Exterior diameter of the disc	295	295	295	295	mm ± 1,5
g6) Diamètre extérieur de frottement des sabots Exterior diameter of the shoe's rubbing surface	294	294	294	294	mm ± 1,5
g7) Diamètre intérieur de frottement des sabots Interior diameter of the shoe's rubbing surface	194	197	200	203	mm ± 1,5
g8) Longueur hors-tout des sabots Overall length of the shoes	131,3	131,3	131,3	131,3	mm ± 1,5
g9) Disques ventilés Ventilated disc	oui/ Yes/	oui/ Yes/	oui/ Yes/	oui/ Yes/	
g10) Surface de freinage par roue Braking surface per wheel					cm ²
Voir Photos See Photos		33 - 34 - 36 - 37 - 38			

Marque
Make

CITROËN

Modèle
Model.

BX DIESEL TURBO

N° Homolog

A - 5377

01 / 01 VO

N° Ext

Page ou ext. Page or ext.	Art. Art.	Description Description			
8 et 9	803	Avant Front Front Rear	Avant Front Front Rear	Avant Front Front Rear	Avant Front Front Rear
e) Nombre de cylindres par roue: Number of cylinders per wheel:		4	4	4	4
e1) Alésage Bore	38,1 - 41,3	38,1 - 41,3	38,1 - 41,3	38,1 - 41,3	mm
g) Freins à disques: Disc brakes:					
g1) Nombre de sabots par roue: Number of pads per wheel:	2	2	2	2	
g2) Nombre d'étriers par roue: Number of calipers per wheel:	1	1	1	1	
g3) Matériau des étriers: Caliper material:	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	
g4) Épaisseur maximale du disque: Maximum disc thickness:	25,4 - 28	25,4 - 28	25,4 - 28	25,4 - 28	mm ± 1
g5) Diamètre extérieur du disque: Exterior diameter of the disc:	304	304	304	304	mm ± 1,5
g6) Diamètre extérieur de frottement des sabots: Exterior diameter of the shoe's rubbing surface:	303	303	303	303	mm ± 1,5
g7) Diamètre intérieur de frottement des sabots: Interior diameter of the shoe's rubbing surface:	196	199	202	205	mm ± 1,5
g8) Longueur hors-tout des sabots: Overall length of the shoes:	112,3	112,3	112,3	112,3	mm ± 1,5
g9) Disques ventilés: Ventilated disc:	oui/ Yes/	oui/ Yes/	oui/ Yes/	oui/ Yes/	
g10) Surface de freinage par roue: Braking surface per wheel:	538.				cm ²
Voir Photos See Photos		21 - 36 - 37 - 38			

Marque
Make

CITROEN

Modèle
Model

BX-DIESEL TURBO

N° Homolog.

A - 5377

N° Ext.

01/01 VO

Page ou ext. Page or ext.	Art. Art.	Description Description				
8 et 9	803	Avant Antérieur Front Rear	Avant Antérieur Front Rear	Avant Antérieur Front Rear	Avant Antérieur Front Rear	
e) Nombre de cylindres par roue: Number of cylinders per wheel:		4	4	4	4	
e1) Alésage Bore	38,1 - 41,3	38,1 - 41,3	38,1 - 41,3	38,1 - 41,3	38,1 - 41,3	mm
g) Freins à disques: Disc brakes:						
g1) Nombre de sabots par roue Number of pads per wheel	2	2	2	2	2	
g2) Nombre d'étriers par roue Number of calipers per wheel	1	1	1	1	1	
g3) Matériau des étriers Caliper material	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	
g4) Épaisseur maximale du disque Maximum disc thickness	25,4 - 28	25,4 - 28	25,4 - 28	25,4 - 28	25,4 - 28	mm ± 1
g5) Diamètre extérieur du disque Exterior diameter of the disc	304	304	304	304	304	mm ± 1,5
g6) Diamètre extérieur de frottement des sabots Exterior diameter of the shoe's rubbing surface	303	303	303	303	303	mm ± 1,5
g7) Diamètre intérieur de frottement des sabots Interior diameter of the shoe's rubbing surface	196	199	202	205	205	mm ± 1,5
g8) Longueur hors-tout des sabots Overall length of the shoes	131,3	131,3	131,3	131,3	131,3	mm ± 1,5
g9) Disques ventilés Ventilated disc	oui/ non Yes/ No	oui/ non Yes/ No	oui/ non Yes/ No	oui/ non Yes/ No	oui/ non Yes/ No	
g10) Surface de freinage par roue Braking surface per wheel	*	*	*	*	*	cm ²
Voir Photos See Photos		33 - 34 - 36 - 37 - 38				

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

A - 5377

N° Homolog.

N° Ext. 01 / 01 VO

Page ou ext. Page or ext.	Art. Art.	Description Description			
8 et 9	803	Avant Antérieur Front Rear	Avant Antérieur Front Rear	Avant Antérieur Front Rear	Avant Antérieur Front Rear
e) Nombre de cylindres par roue: Number of cylinders per wheel:		4	4	4	4
e1) Alésage Bore		41,3 - 44,5	41,3 - 44,5	41,3 - 44,5	41,3 - 44,5 mm
g) Freins à disques: Disc brakes:					
g1) Nombre de sabots par roue Number of pads per wheel		2	2	2	2
g2) Nombre d'étriers par roue Number of calipers per wheel		1	1	1	1
g3) Matériau des étriers Caliper material		Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium
g4) Épaisseur maximale du disque Maximum disc thickness		25,4 - 28	25,4 - 28	25,4 - 28	25,4 - 28 mm ± 1
g5) Diamètre extérieur du disque Exterior diameter of the disc		304	304	304	304 mm ± 1,5
g6) Diamètre extérieur de frottement des sabots Exterior diameter of the shoe's rubbing surface		303	303	303	303 mm ± 1,5
g7) Diamètre intérieur de frottement des sabots Interior diameter of the shoe's rubbing surface		196	199	202	205 mm ± 1,5
g8) Longueur hors-tout des sabots Overall length of the shoes		131,3	131,3	131,3	131,3 mm ± 1,5
g9) Disques ventilés Ventilated disc		Oui/ Yes/ <input checked="" type="checkbox"/>			
g10) Surface de freinage par roue Braking surface per wheel					
Voir Photos See Photos		33 - 34 - 36 - 37 - 38			

Marque
Make

CITROEN

Modèle
Model.

BX DIESEL TURBO

N° Homol.

A - 5377

N° Ext.

01 / 01 VO

Page ou ext. Page or ext.	Art. Art.	Description Description			
8 et 9	803	Avant Front	Avant Front	Avant Front	Avant Front
		A — —	A — —	A — —	A — —
e) Nombre de cylindres par roue: Number of cylinders per wheel:		4	4	4	4
e1) Alésage Bore		41,3 - 44,5	41,3 - 44,5	41,3 - 44,5	41,3 - 44,5 mm
g) Freins à disques: Disc brakes:					
g1) Nombre de sabots par roue: Number of pads per wheel:		2	2	2	2
g2) Nombre d'étriers par roue: Number of calipers per wheel:		1	1	1	1
g3) Matériau des étriers Caliper material		Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium
g4) Épaisseur maximale du disque Maximum disc thickness		25,4 - 28	25,4 - 28	25,4 - 28	25,4 - 28 mm ± 1
g5) Diamètre extérieur du disque Exterior diameter of the disc		315	315	315	315 mm ± 1,5
g6) Diamètre extérieur de frottement des sabots Exterior diameter of the shoe's running surface		314	314	314	314 mm ± 1,5
g7) Diamètre intérieur de frottement des sabots Interior diameter of the shoe's rubbing surface		204	207	210	213 mm ± 1,5
g8) Longueur hors-tout des sabots Overall length of the shoes		131,3	131,3	131,3	131,3 mm ± 1,5
g9) Disques ventilés Ventilated disc		Oui/ non Yes/ no	Oui/ non Yes/ no	Oui/ non Yes/ no	Oui/ non Yes/ no
g10) Surface de freinage par roue Braking surface per wheel					cm ²
Voir Photos See Photos		33 - 34 - 36 - 37 - 38			

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homolog.

A - 5377

01/01/VO

N° Ext.

Page ou ext. Page or ext.	Art. Art.	Description Description			
8 et 9	803	Avant Antérieure Front Front	Avant Antérieure Front Front	Avant Antérieure Front Front	Avant Antérieure Front Front
e) Nombre de cylindres par roue: Number of cylinders per wheel:		4	4	4	4
e1) Alésage Bore	38,1 - 41,3	38,1 - 41,3	38,1 - 41,3	38,1 - 41,3	mm
g) Freins à disques: Disc brakes:					
g1) Nombres de sabots par roue Number of pads per wheel	2	2	2	2	
g2) Nombre d'étriers par roue Number of calipers per wheel	1	1	1	1	
g3) Matériau des étriers Caliper material	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	Alliage Aluminium	
g4) Épaisseur maximale du disque Maximum disc thickness	25,4 - 28	25,4 - 28	25,4 - 28	25,4 - 28	mm ± 1
g5) Diamètre extérieur du disque Exterior diameter of the disc	315	315	315	315	mm ± 1,5
g6) Diamètre extérieur de frottement des sabots Exterior diameter of the shoe's rubbing surface	314	314	314	314	mm ± 1,5
g7) Diamètre intérieur de frottement des sabots Interior diameter of the shoe's rubbing surface	204	207	210	213	mm ± 1,5
g8) Longueur hors-tout des sabots Overall length of the shoes	131,3	131,3	131,3	131,3	mm ± 1,5
g9) Disques ventilés Ventilated disc	oui/ Yes/	oui/ Yes/	oui/ Yes/	oui/ Yes/	
g10) Surface de freinage par roue Braking surface per wheel					cm ²
Voir Photos See Photos		33 - 34 - 36 - 37 - 38			

FÉDÉRATION INTERNATIONALE DU SPORT AUTOMOBILE

Homologation N°

A - 5377

Extension N°

02 / 01 VF

FICHE D'EXTENSION A L'HOMOLOGATION OFFICIELLE FISA
FORM OF EXTENSION TO THE OFFICIAL FISA HOMOLOGATION

- ES** Evolution sportive du type / Sporting evolution of the type
- ET** Evolution normale du type / Normal evolution of the type
- VF** Variante de fourniture / Supply variant
- VO** Variante option / Option variant
- ER** Errata / Erratum

Homologation valable dès le
Homologation valid as from _____

01 JAN. 1989

en groupe
in group _____

A

Constructeur
Manufacturer _____ CITROEN Modèle et type
Model and type _____ BX DIESEL TURBO

Page ou ext. Page or ext.	Art. Art.	Description Description	
4	324	Alimentation par injection Marque : BOSCH Modèle : VE	Photo H
12		Collecteur échappement pour Turbo compresseur GARETT	Photo J
	334	Turbo Compresseur GARETT : voir dossier TURBO COMPRESSEUR	

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

A - 5377

PHOTOS / PHOTOS

N° Ext. 02 / 01 VF

H

J

Diamètre de sortie : 54 mm ± 0,25

FÉDÉRATION INTERNATIONALE DU SPORT AUTOMOBILE

Homologation N°

A - 5377

02 / 01 VF

Groupe A/B
Group A/B

FICHE D'HOMOLOGATION ADDITIONNELLE POUR MOTEURS SURALIMENTÉS PAR TURBOCOMPRESSEUR(S) ADDITIONAL HOMOLOGATION FORM FOR TURBO CHARGED ENGINES

Véhicule : Constructeur CITROEN Modèle et type BX DIESEL TURBO
Vehicle : Manufacturer Model and type

Homologation valable à partir du 01 JAN. 1989 en groupe A
Homologation valid as from _____ in group _____

334. Suralimentation
Turbocharging a) Marque et type du turbo compresseur
Make and type of the turbocharger GARRETT T2

b) Carter de turbine :
Turbine housing : b1) Nombre d'entrées des gaz d'échappement
Number of exhaust gas entries 1

b2) Matériau
Material fonte

c) Roue de turbine :
Turbine wheel : c1) Matériau
Material _____

c2) Nombre d'aubes
Number of blades 11 c3) Hauteur(s) d'une aube
Height(s) of blade 19,3 mm

c4) Préciser les cotes A,B,C, selon le schéma suivant :
Indicate the dimensions A, B, C, according the following sketch :

A = 35,5 mm
B = 8 mm
C = 49 mm

d) Carter de compression :
Impeller housing : d1) Nombre d'entrée d'air (mélange)
Number of air entries (gas) 1

d2) Matériau
Material Alliage aluminium

e) Roue de compression
Impeller wheel : e2) Nombre d'aubes
Number of blades 12 e3) Hauteur(s) d'une aube
Height(s) of blade 14,7 mm

e4) Préciser les cotes A, B, C selon le schéma suivant :
Indicate the dimensions A, B, C, according to the following sketch,

A = 33,9 mm
B = 4,6 mm
C = 48 mm

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

A - 5377

02 / 01 VF

f) Régulation de la pression :

Pressure regulation :

f1) Type de régulation de la pression : by-pass
Type of pressure adjustment : by-pass

soupape de décharge
relief valve

autre cas
other case

f2) Préciser le type de la soupape et son contrôle

Indicate the type of the valve and its control

Clapet

g) Système d'échappement :

Exhaust system :

Dimensions intérieures de l'éventuel tuyau d'échappement entre le collecteur d'échappement et le turbocompresseur (dessin)
Internal dimensions of the eventual exhaust pipes between exhaust manifold and turbocharger (sketch)

Diamètre d'entrée échangeur : 40 mm

Sortie échangeur : 26 X 86 mm

h) Refroidissement de l'air d'admission :

Cooling of intake air :

oui/

yes/

PHOTOS

k) Vue de dessus du turbo compresseur

Plan view of turbocharger

FÉDÉRATION FRANÇAISE DU SPORT
136, Rue de Longchamp
75116 PARIS

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

A - 5377

02 / 01 VF

M) Vue de côté du turbocompresseur
Side view of turbocharger

N) Carter de turbine du turbocompresseur
Turbine housing of turbocharger

O) Souape et montage du by-pass du turbocompresseur
Valve and by-pass installation of turbocharger

P) Eventuel échappement entre le collecteur d'échappement et
le turbocompresseur.
Eventual exhaust pipes between the exhaust manifold and
the turbocharger.

Marque
Make

CITROEN

Modèle
Model BX DIESEL TURBO

N° Homol. A - 5377

02 / 01 VF

DESSINS / DRAWINGS

V) Entrée des gaz d'échappement dans le carter de turbine du turbocompresseur
Exhaust gas entry in the turbine housing of turbocharger.

VII) Entrée de l'air (mélange) dans le carter de compression du turbocompresseur.
Air (gas) entry in the impeller housing of the turbocharger

VI) Sortie des gaz d'échappement du carter de turbine du turbocompresseur.
Exhaust gas exit of the turbine housing of turbocharger.

VIII) Sortie de l'air (mélange) du carter de compression du turbocompresseur.
Air (gas) exit of the impeller housing of the turbocharger.

IX. Dispositif réglant la pression de suralimentation
Device regulating the turbocharging pressure.

FEDERATION INTERNATIONALE DU SPORT AUTOMOBILE

Homologation N°

A - 5377

Extension N°

03 / 02 VO

FICHE D'EXTENSION A L'HOMOLOGATION OFFICIELLE FISA FORM OF EXTENSION TO THE OFFICIAL FISA HOMOLOGATION

 VO Variante option / Option variantHomologation valable dès le
Homologation valid as from

01 JAN. 1989

en groupe
in group

A

Constructeur de la voiture
Manufacturer of the car

CITROEN

Modèle et type
Model and type

BX DIESEL TURBO

ARCEAU / CAGE DE SECURITE

ROLLBAR / ROLLCAGE

Arceau principal

Entretoise
longitudinale/diagonale
Longitudinal/diagonal
strut

Arceau avant

Main rollbar

Front rollbar

Fabricant de l'arceau
Rollbar manufacturer

CITROEN

Matériaux

Material

Diamètre extérieur

Exterior diameter

Epaisseur de paroi

Wall thickness

Limite élastique

Elastic limit

Résistance à la traction

Tensile strength

Poids total y-compris les fixations

Total weight including fixings

Acier 25 Cr M04

25 Cr M04 / 25 Cr M04

25 Cr M04

40 mm

40 mm / 40 mm

40 mm

1,5 mm

1,0 mm / 1,0 mm

1,5 mm

60 kg/mm²60 kg/mm² / 60 kg/mm²60 kg/mm²80 kg/mm²80 kg/mm² / 80 kg/mm²80 kg/mm²

Arceau/cage complet(e) hors de la voiture
Complete rollbar/rollcage outside the car

Nous attestons que le présent arceau / la présente cage de sécurité répond aux dispositions de l'Annexe J de la FIA, en particulier en ce qui concerne ses implantations, ses connexions et ses résistances aux contraintes.

We certify that the present rollbar/rollcage complies with the conditions of the FIA Appendix J, in particular with regard to its attachments, its connections and its stress resistances.

Signature du représentant du constructeur du véhicule
Signature of the car manufacturer representative

Michel PAROT

Marque
Make CITROEN

Modèle
Model BX DIESEL TURBO

N° Homol. A - 5377

PHOTOS OU DESSINS DES FIXATIONS SUR LA COQUE :
PHOTOS OR DRAWINGS OF THE ATTACHMENTS ON THE BODY :

N° Ext. 03 / 02 VO

Marque
Make CITROEN

Modèle
Model BX DISEL TURBO

N° Homol. A - 5377

PHOTOS OU DESSINS DES FIXATIONS SUR LA COQUE :
PHOTOS OR DRAWINGS OF THE ATTACHMENTS ON THE BODY :

N° Ext. 03 / 02 VO

FÉDÉRATION INTERNATIONALE DE L'AUTOMOBILE

CERTIFICAT DE PRODUCTION

PRODUCTION CERTIFICATE

Constructeur AUTOMOBILES CITROEN
 Manufacturer

Date NOVEMBRE 1988

Modèle de voiture BX DIESEL TURBO
 Car Model

Type ou désignation commerciale

Type or commercial designation

BX TRD TURBO

No d'homologation A - 5377

Homologation No

Nature de l'extension Dossier de base
 Nature of the extension

PRODUCTION

	Mois / Année Month / Year	Nombre Number
1	Mai 1988	1842
2	Juin	4224
3	Juill./Aout	4020
4	Septembre	4303
5	Octobre	4197
6		
7		
8		
9		
10		
11		
12		
TOTAL		18586
Observations : Voir ci-dessous Remarks :		

Signature Monsieur Xavier KARCHER

Fonction Vice Président Directeur
 Position Général d'Automobiles CITROEN

REMARQUES : Les Turbos KKK et GARRETT, les pompes à injection ROTO DIESEL et BOSCH équipent 50% de la production du véhicule.

FEDERATION INTERNATIONALE DU SPORT AUTOMOBILE

Homologation N°

N - 5377 N

FICHE COMPLEMENTAIRE D'HOMOLOGATION EN GROUPE «N» COMPLEMENTARY HOMOLOGATION FORM FOR GROUP «N»

Homologation valable à partir du _____
Homologation valid as from _____

01 JAN. 1989

prononcée par _____
decided by _____

FISA

En complément de la fiche de Gr. A n°
In addition to the Gr. A from n° _____

5377

IMPORTANT:

La présente fiche comporte toutes informations complémentaires à la fiche d'homologation de base de Gr. A pour la participation du véhicule en groupe «N». En cas d'information contradictoire, seule l'information figurant sur la présente fiche complémentaire est à prendre en considération pour le Groupe «N».

IMPORTANT:

This form includes all the additional information to the basic Group A homologation form for the participation of the vehicle in Group «N». In the case of contradictory information, only the information appearing on the present additional form is to be taken into consideration for Group «N».

1. DEFINITIONS

101. Constructeur
Manufacturer _____

CITROEN

102. Dénomination(s) commerciale(s) — Modèle et type
Commercial name(s) — Type and model _____ BX DIESEL TURBO

103. Cylindrée totale
Cylinder capacity _____ 1769 X 1,7 = 3008 cm³

2. DIMENSIONS, POIDS / DIMENSIONS, WEIGHTS

201. Poids minimum
Minimum weight _____ 935 kg

205. Hauteur minimum centre moyeu de roue /
ouverture du passage de roue
Minimum height center hub /
wheel arch opening

AV
Front _____ 340 mm
AR
Rear _____ 130 mm

Pauline Morris

Marque
Make CITROEN

Modèle
Model BX DIESEL TURBO

N° Homol.

N - 5377 N

207. Voie maximum AV AR
Maximum track Front mm Rear mm 1380 mm

208. Garde au sol minimum Endroit de la mesure
Minimum ground clearance / Where measured / mm

3. MOTEUR / ENGINE

302. Nombre de supports 3
Number of supports

308. Volume minimal total d'une chambre de combustion 19,63 cm³
Total minimum volume of a combustion chamber

309. Volume minimum d'une chambre de combustion dans la culasse 9,47 cm³
Minimum volume of a combustion chamber in the cylinderhead

310. Rapport volumétrique maximum (par rapport à l'unité) 23,53/1
Maximum compression ratio (in relation with the unit)

311. Hauteur minimum du bloc-cylindres 302,9 mm
Minimum height of the cylinder block

313. Chemises b) Matériau
Sleeves Material /

317. Piston a) Matériau
Piston Material alliage aluminium

b) Nombre de segments 3 c) Poids minimum
Number of rings Minimum weight 805 g

d) Distance de la médiane de l'axe au sommet du piston 46,8 mm
Distance from gudgeon pin center line to highest point of piston crown

e) Distance (+/-) entre le sommet du piston au PMH et le plan de joint du bloc-cylindre + 0,83 mm
Distance (+/-) between the top of the piston at TDC and the gasket plane of the cylinderblock

f) Volume de l'évidemment du piston 2,54 cm³
Piston groove volume

319. Vilebrequin i) Diamètre maximum des manetons 50 mm
Crankshaft Maximum diameter of big end journals

320. Volant moteur Flywheel
c) Poids minimum avec couronne de démarreur et embrayage complet / g
Minimum weight of the flywheel with starter ring and complete clutch

321. Culasse: c) Hauteur minimum 139,9 mm
Cylinderhead: Minimum height

d) Endroit de la mesure Entre plan de joint culasse et axe arbre à cames
Where measured

Marque
Make CITROEN

Modèle
Model BX DIESEL TURBO

N° Homol. N - 5377 N

322. Epaisseur du joint de culasse serré

Thickness of the tightened cylinderhead gasket _____ 1,37 mm

325. Arbre à cames e) Diamètre des paliers

Camshaft Diameter of bearings _____ 27,5 - 28 et 28,5 mm

g) Dimensions de la came

Cam dimensions

Admission: A = 39 mm

Inlet: B = 47,4 mm

Echappement A = 39 mm

Exhaust B = 47,8 mm

326. Distribution a) Jeu théorique pour la distribution

Timing Theoretical timing clearance Admission Inlet 0,8 mm Echappement Exhaust 0,8 mm

b) Avance à l'ouverture (avec jeu théorique 326 a)

Valves open at (with theoretical timing clearance 326 a)

Admission 4°30 ° [REDACTED]/après PMH Echappement 39°15 ° avant/[REDACTED] PMB
Inlet [REDACTED] [REDACTED]/after TDC Exhaust [REDACTED] before/[REDACTED] BDC

c) Retard à la fermeture (avec jeu théorique 326 a)

Valves closes at (with theoretical timing clearance 326 a)

Admission 20°30 ° [REDACTED]/après PMB Echappement 3°45 ° avant/[REDACTED] PMH
Inlet [REDACTED] [REDACTED]/after BDC Exhaust [REDACTED] before/[REDACTED] TDC

d) Levée de came en mm (arbre démonté)

(dessin/drawing art. 325)

Admission / Inlet

$$0 = 8,4 \text{ mm} \pm 0,2$$

- 5° =	8,31 mm
- 10° =	8,03 mm
- 15° =	7,57 mm
- 30° =	5,17 mm
- 45° =	1,54 mm
- 60° =	0,26 mm
- 75° =	0,00 mm
- 90° =	mm
- 105° =	mm
- 120° =	mm
- 135° =	mm
- 150° =	mm
+ 5° =	8,31 mm
+ 10° =	8,03 mm
+ 15° =	7,57 mm
+ 30° =	5,17 mm
+ 45° =	1,54 mm
+ 60° =	0,26 mm
+ 75° =	0,00 mm
+ 90° =	mm
+ 105° =	mm
+ 120° =	mm
+ 135° =	mm
+ 150° =	mm

Echappement / Exhaust

$$0 = 8,8 \text{ mm} \pm 0,2$$

- 5° =	8,72 mm
- 10° =	8,50 mm
- 15° =	8,11 mm
- 30° =	6,06 mm
- 45° =	2,66 mm
- 60° =	0,34 mm
- 75° =	0,03 mm
- 90° =	0,00 mm
- 105° =	mm
- 120° =	mm
- 135° =	mm
- 150° =	mm
+ 5° =	8,72 mm
+ 10° =	8,50 mm
+ 15° =	8,11 mm
+ 30° =	6,06 mm
+ 45° =	2,66 mm
+ 60° =	0,34 mm
+ 75° =	0,03 mm
+ 90° =	0,00 mm
+ 105° =	mm
+ 120° =	mm
+ 135° =	mm
+ 150° =	mm

± 0,2

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

N - 5377 N

e) Levée de soupape en mm avec jeu théorique de distribution (art. 326 a)

Valve lift in mm with theoretical timing clearance (art. 326 a)

Admission / Inlet

Art. 326 b) =

$4^{\circ}30'$	_____ / après PMH before/after TDC = 0,0 mm
+ 20°	= 2,259 mm
+ 40°	= 4,564 mm
+ 60°	= 6,272 mm
+ 80°	= 7,298 mm
+ 100°	= 7,596 mm
+ 120°	= 7,155 mm
+ 140°	= 5,992 mm
+ 160°	= 4,160 mm
+ 180°	= 1,762 mm
+ 200°	= 0,000 mm
+ 220°	= _____ mm
+ 240°	= _____ mm
+ 260°	= _____ mm
+ 280°	= _____ mm
+ 300°	= _____ mm
+ 320°	= _____ mm
+ 340°	= _____ mm
+ 360°	= _____ mm

Echappement / Exhaust

Art. 326 b) =

$39^{\circ}15'$	_____ / avant PMB before/after BDC = 0,0 mm
+ 20°	= 2,158 mm
+ 40°	= 4,509 mm
+ 60°	= 6,267 mm
+ 80°	= 7,416 mm
+ 100°	= 7,955 mm
+ 120°	= 7,885 mm
+ 140°	= 7,205 mm
+ 160°	= 5,917 mm
+ 180°	= 4,019 mm
+ 200°	= 1,565 mm
+ 220°	= 0,000 mm
+ 240°	= _____ mm
+ 260°	= _____ mm
+ 280°	= _____ mm
+ 300°	= _____ mm
+ 320°	= _____ mm
+ 340°	= _____ mm
+ 360°	= _____ mm

327. Admission h) Nombre de ressorts par soupape

2

Inlet Number of springs per valve _____

- i) Caractéristiques des ressorts: Sous une charge de 8,5 kg, la longueur max. du ressort est de 38,4 mm
Spring characteristics: Under a load of 23,7 kg, the max. length of the spring is 29,3 mm
Caractéristiques des ressorts: Sous une charge de 18 kg, la longueur max. du ressort est de 42,4 mm
Spring characteristics: Under a load of 45 kg, the max. length of the spring is 33,3 mm
k) Diamètre extérieur des ressorts
Exterior diameter of the springs 19,5 - 29 mm
m) Diamètre du fil des ressorts
Diameter of spring wire 2,7 - 3,8 mm
l) Nombre de spires des ressorts
Number of spring coils 9,5 - 8
n) Longueur libre maximum des ressorts
Maximum free length of the springs 44,3 - 51 mm

328. Echappement

Exhaust

c) Diamètre de(s) sortie(s) du collecteur

Diameter of the manifold exit(s) 54 ± 0,25 mm

k) Caractéristiques des ressorts: Sous une charge de

Spring characteristics: Under a load of

l) Diamètre extérieur des ressorts

Exterior diameter of the springs 19,5 - 29 mm

n) Diamètre du fil des ressorts

Diameter of spring wire 2,7 - 3,8 mm

i) Nombre de ressorts par soupape

Number of springs per valve 2

8,5 kg, la longueur max. du ressort est de 38,4 mm
18 kg, the max. length of the spring is 42,4 mm

m) Nombre de spires des ressorts

Number of spring coils 9,5 - 8

o) Longueur libre maximum des ressorts

Maximum free length of the springs 44,3 - 51 mm

Marque
Make CITROEN

Modèle
Model BX DIESEL TURBO N° Homol. N - 5377 N

329. Système anti-pollution a) /non

Anti pollution system /no

b) Description

Description _____ / _____

330. Système d'allumage d) Nombre de bobines
Ignition system Number of coils _____ /

331. Capacité du circuit de refroidissement

Cooling system capacity _____ 8 L

332. Ventilateur de refroidissement a) Nombre
Cooling fan Number 2

b) Diamètre de l'hélice
Diameter of the screw 305 mm

c) Matériau de l'hélice
Material of the screw plastique

d) Nombre de pales
Number of blades 9

e) Type de connection
Type of connection plastique

f) Ventilateur débrayable
Automatic cut in oui/■■■■■
yes/■■■■■

333. Système de lubrification c) Capacité totale
Lubrification system Total capacity 5 L

d) Radiateur(s) d'huile
Oil radiator(s) oui/non
yes/no

Nombre
Number _____ /

e) Emplacement du/des radiateurs
Position of the radiator(s) Echangeur eau - huile situé entre bloc moteur et cartouche d'huile

4. CIRCUIT DE CARBURANT / FUEL CIRCUIT

401. Réservoir e) Emplacement des orifices
Fuel tank Filler holes location _____ aile arrière droite

402. Pompe(s) à essence a) Electrique Mécanique
Fuel pump(s) Electrical Mecanical

c) Marque et type
Make and type _____ /

b) Nombre
Number _____ /

e) Débit maximum
Maximum flow _____ / l/mn

d) Emplacement
Location _____ /

Marque
Make CITROEN

Modèle
Model BX DIESEL TURBO

N° Homol.

N - 5377 N

5. EQUIPEMENT ELECTRIQUE / ELECTRICAL EQUIPEMENT

501. Batterie(s) b) Tension
Battery(ies) Tension 12 V c) Emplacement
Location Compartiment moteur
502. Générateur(s)
Generator(s)
b) Type
Type Alternateur a) Nombre
Number 1
c) Système d'entraînement
Drive system Courroie polyvée
503. Phares escamotables:
Retractable headlights: a) /non
/no b) Système de commande
Drive system /

6. TRANSMISSION / DRIVE

602. Embrayage a) Type
Clutch Type à sec d) Diamètre du(des) disque(s)
Diameter of the plate(s) 215 mm

603. Boîte de vitesses Gearbox

e) rapports
ratios

	Manuelle / Manual			Automatique / Automatic		
	rapports ratio	nombre de dents/ number of teeth	synchro.	rapports ratio	nombre de dents/ number of teeth	synchro.
1	3,250	39/12	X			
2	1,850	37/20	X			
3	1,148	31/27	X			
4	0,828	29/35	X			
5	0,657	25/38	X			
AR/R	3,333	40/12				
Constance Constant.	/	/				

f) Grille de vitesse
Gear change gate

605. Couple final b) Rapport
Final drive Ratio 3,937 c) Nombre de dents
Number of teeth 63/16

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

N - 5377

N

7. SUSPENSION / SUSPENSION

702. Ressorts hélicoïdaux

Helical springs

a) Matériaux

Material

b) Type progressif

Progressive type

c) Longueur libre minimale

Minimal free length

d) Nombre de spires

Number of coils

e) Diamètre du fil

Diameter of the wire

f) Diamètre extérieur

Exterior diameter

AV / Front	AR / Rear
oui/non yes/no	oui/non yes/no
mm	mm

g) Caractéristiques des ressorts: Sous une charge de
Spring characteristics: Under a load of

Sous une charge de

Under a load of

kg, la longueur min. du ressort AV est de mm

kg, the min. length of the front spring is mm

kg, la longueur min. du ressort AR est de mm

kg, the min. length of the rear spring is mm

703. Ressorts à lames

A = Lame maîtresse / X = lame auxiliaire

Leaf springs

2 = 2^e lame / 3 = 3^e lame / 4 = 4^e lame / 5 = 5^e lame

A = major leaf / X = auxiliary leaf

2 = 2nd leaf / 3 = 3rd leaf / 4 = 4th leaf / 5 = 5th leaf

A	2	3
mm	mm	mm

4	5	X
mm	mm	mm

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

N - 5377 N

704. Barre de torsion

Torsion bar

a) Longueur efficace

Effective length

mesurée de:

measured from:

à:

to:

b) Diamètre efficace

Effective diameter

mesuré à:

measured at:

c) Matériau

Material

AV / Front	AR / Rear
mm	mm

706. Stabilisateur

Stabilizer

a) Longueur efficace

Effective length

b) Diamètre efficace

Effective diameter

c) Matériau

Material

AV / Front	AR / Rear
910 mm	790 mm
23 mm	18 mm
Acier	Acier
/ mm	/ mm
oui/non /	oui/non /
yes/no /	yes/no /
/ mm	/ mm
/ mm	/ mm

707. Amortisseurs

Shock absorbers

d) Diamètre extérieur

Exterior diameter

e) Assiette du ressort réglable

Adjustable spring trim

f) Distance assiette-fixation

Distance trim-monitoring

g) Diamètre de la tige de piston

Diameter of the piston rod

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

8. TRAIN ROULANT / RUNNING GEAR

801. Roues
Wheels

- a) Diamètre
Diameter
- b) Largeur
Width
- c) Marque et type
Make and type
- d) Matériaux
Material
- e) Poids unitaire
Unitary weight
- f) Déport entre plan de montage
et extrémité intérieure
Offset between mounting
and extreme inner face

	AV / Front	AR / Rear	Secours / Spare
a) Diamètre	14 "	14 "	14 "
Diameter	355,6 mm	355,6 mm	355,6 mm
b) Largeur	5 "	5 "	5 "
Width	127 mm	127 mm	127 mm
c) Marque et type	MICHELIN	MICHELIN	MICHELIN
Make and type			
d) Matériaux	acier	acier	acier
Material			
e) Poids unitaire	6,8 kg	6,8 kg	6,8 kg
Unitary weight			
f) Déport entre plan de montage et extrémité intérieure Offset between mounting and extreme inner face	101,5 ± 2 mm	101,5 ± 2 mm	101,5 ± 2 mm

802. Emplacement de la roue de secours
Location of the spare wheel

sous plancher de coffre arrière

9. CARROSSERIE / BODYWORK

901. Intérieur
Interiorc) Climatisation
Air conditionning■/non
■/no

- d) Sièges
Seats
- d1) Type
Type
- d2) Appuie-tête
Headrest
- d3) Poids
Weight

	AR / Rear	AV / Front
d) Sièges	banquette	sièges séparés
Seats		
d1) Type	■/non	oui/■
Type		
d2) Appuie-tête	■/no	yes/■
Headrest		
d3) Poids	20 ± 1 kg	10 ± 1 kg
Weight		

- d4) Siège AR rabattable
Car rear seat be folded
- e) Plage arrière
Rear ledge

oui/■
yes/■e1) Matériaux
Material

plastique + tissus

902. Extérieur
Exteriorn) Essuie-glace AR
Rear wiperoui/■
yes/■

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

N - 5377

N

PHOTOS / PHOTOS

Moteur / Engine

AA) Piston de profil
Piston profile

BB) Echappement complet
Complete exhaust system

Transmission / Transmission

CC) Embrayage complet
Complete clutch

Train roulant / Running gear

DD) Roue nue (vue de 3/4)
Bare wheel (3/4 view)

EE) Roue de secours dans son emplacement
Spare wheel in its location

Carrosserie / Bodywork

FF) Siège démonté avec ses accessoires
Dismounted seat with its accessories

Marque
Make CITROEN

Modèle
Model BX DIESEL TURBO

N° Homol. N - 5377 N

INFORMATIONS COMPLEMENTAIRES

COMPLEMENTARY INFORMATION

BARRES ANTI-ROULIS

A/

R/

Marque
Make

CITROEN

Modèle
Model

BX DIESEL TURBO

N° Homol.

N - 5377

N° Ext.

Page ou ext. Page or ext.	Art. Art.	Description Description
	334	INFORMATIONS COMPLEMENTAIRES POUR le TURBO KKK
	f3	Pression de contrôle : 1,1 bar
	f4	Déplacement axial de la soupape : 2,6 mm pour cette pression

b Refroidissement de l'air admission
Ø entrée d'air dans échangeur : 40 mm
sortie d'air de l'échangeur : 26 X 86 mm

Marque CITROEN Modèle BX DIESEL TURBO N° Homol. N - 5377
Make CITROEN Model BX DIESEL TURBO N° Homol. N - 5377

N° Ext. _____

Page ou ext. Page or ext.	Art. Art.	Description Description
	334 f3 f4 b	INFORMATIONS COMPLEMENTAIRES POUR LE TURBO GARRETT Pression de contrôle : 907 mb ± 50 Déplacement tige commande clapet pour cette pression : 3 mm Refroidissement de l'air admission : Diamètre d'entrée échangeur : 40 mm Sortie échangeur : 26 X 86 mm

