
Gestion thermique
des véhicules
électriques et hybrides

02 0302

Sommaire

Sommaire� 02

Introduction� 05

Nouveaux défis, nouvelles opportunités –

et plus de chiffre d’affaires ! � 05

Les différentes technologies hybrides existantes� 07

Comparaison� 07

Les systèmes haute tension dans les

véhicules électriques� 10

Fonctionnement� 10

Description des composants� 12

Conseils pratiques� 16

Les règles de base pour les interventions sur les véhicules

électriques et hybrides� 16

Climatisation de l’habitacle� 17

Principe� 17

Compresseur de clim haute tension� 18

Fonctionnement� 18

Gestion de la température de la batterie� 19

Comparaison� 19

Solution 1� 20

Solution 2� 21

Solution 3� 22

Condenseur de climatisation indirect� 23

Module de gestion thermique� 24

Plaque de refroidissement bionique� 25

Pompe à chaleur� 26

Mode : refroidir l’habitacle� 28

Mode : refroidir l’habitacle et la batterie� 29

Mode : chauffer l’habitacle� 30

Mode : préchauffer la batterie � 31

Mode : refroidir la batterie� 32

Pile à combustible et hydrogène� 34

Huiles pour compresseurs de climatisation électriques� 36

Huile PAO 68� 36

Avantages et effets� 36

Conseils pour les ateliers� 38

Entretien des véhicules électriques et hybrides� 38

Dépannage, remorquage et enlèvement des véhicules

électriques et hybrides� 38

Formation continue pour la réparation

des véhicules électriques et hybrides� 41

Bon à savoir� 41

Offre de formations � 41

Équipement d’atelier de MAHLE Service Solutions� 42

Stations de charge et d’entretien de climatisation

ArcticPRO® � 43

Accessoires pour le rinçage avec les stations de charge

et d’entretien de climatisation ArcticPRO®� 44

Diagnostic et entretien de la batterie de propulsion� 46

E-SCAN� 47

E-CHARGE 20� 47

E-HEALTH Charge� 47

E-CARE Fluid� 47

Consigne de sécurité importante
Les informations techniques et conseils pratiques ci-dessous ont pour
vocation d’aider les mécaniciens automobiles dans l’exercice de leur
activité. Les informations publiées ici sont exclusivement destinées à
des professionnels spécialisés.

04 05

Nouveaux défis, nouvelles opportunités –
et plus de chiffre d’affaires !

La marche triomphale des voitures électriques progresse inexo-

rablement. Le nombre de voitures électriques immatriculées

continue d’augmenter sensiblement. Et les hybrides plug-in ne

sont souvent pas encore pris en compte dans ces chiffres ! Vous

pouvez donc vous attendre à ce que l’un de ces véhicules ou ses

propriétaires fassent tôt ou tard leur apparition dans votre atelier !

Les garagistes n’ont donc plus le choix : impossible d’ignorer la

situation, il faut se préparer le mieux possible aux nouveaux défis.

Car même si les travaux d’entretien classiques tels que la vidange

d’huile moteur ou le remplacement des silencieux arrières sont

moins fréquents, de nouvelles opportunités se présentent dans

d’autres domaines !

Par exemple, l’entretien régulier de la climatisation devient encore

plus important car, dans les véhicules électriques, cette dernière

est presque essentielle pour le fonctionnement du véhicule.

En effet, la climatisation aide à maintenir la batterie de propul-

sion dans une plage de température optimale, ce qui a un effet

positif sur son autonomie et sa longévité. Si la climatisation ne

fonctionne pas correctement, voire tombe en panne, les réper-

cussions vont bien plus loin qu’avec les moteurs à combustion

et impactent bien plus que le confort et la sécurité de la conduite.

Le diagnostic de la batterie de propulsion devient également de

plus en plus important, en particulier pour les voitures d’occa-

sion ou les retours de leasing. Dans ce domaine également,

nous avons élargi notre offre en conséquence. Sans oublier les

composants à l’avant du véhicule tels que les radiateurs basse

température et les condenseurs de climatisation, qui doivent

toujours être remplacés en cas d’accident.

Continuez à faire confiance à MAHLE à l’avenir ! En effet, grâce

à notre vaste expertise en première monte en tant que l’un des

principaux équipementiers au monde, à notre large gamme de

produits innovants, à nos services complets et à nos solutions

d’équipement d’atelier, nous sommes un partenaire de gestion

thermique fiable, à même de garantir un travail fluide et de qualité,

aujourd’hui comme demain.

Introduction

Les garages indépendants accueillent de plus en plus de véhicules électriques. Permettre à nos
clients de diagnostiquer leurs batteries est une première étape importante dans leur transition vers
la mobilité électrique. Nous nous efforçons chaque jour d’ouvrir aux ateliers de nouveaux champs
d’activité autour du diagnostic, de l’étalonnage, de la gestion thermique et de la gestion des liquides.

06 0706

Les différentes technologies
hybrides existantes

Fonctionnement Micro hybride Hybride léger « Full » hybride

Puissance du moteur

électrique/de l’alternateur

2 à 3 kW

(récupération d’énergie au

freinage par l’alternateur)

10 à 15 kW > 15 kW

Plage de tension 12 V 42 à 150 V > 100 V

Économie de carburant par rapport

à un véhicule à propulsion classique

< 10 % < 20 % > 20 %

Fonctions contribuant à

l’économie de carburant

	n Stop & start

	n Freinage régénératif

	n Stop & start

	n Fonction Boost

	n Freinage régénératif

	n Stop & start

	n Fonction Boost

	n Freinage régénératif

	n Propulsion électrique

Comparaison

Le terme « hybride » signifie en gros croisement ou mélange. Dans le génie automobile, il désigne un véhicule
combinant un moteur thermique à technique de propulsion classique et les éléments d’un véhicule électrique.

La technologie hybride est de plus en plus sophistiquée. Elle se décline désormais en trois catégories : micro
hybride, hybride légère, ou « mild » hybride, et hybride classique, ou « full » hybride. Malgré des différences
techniques, toutes les technologies ont en commun que la batterie se recharge par récupération d’énergie
au freinage (freinage régénératif).

	n Les véhicules micro hybrides sont équipés d’un moteur

thermique classique à système stop & start et d’un freinage

régénératif.

	n Les véhicules hybrides légers sont équipés, en plus du moteur

thermique, d’un petit moteur électrique et d’une batterie plus

puissante. Le moteur électrique sert exclusivement à apporter

un surcroît de puissance au moteur thermique pour aider au

démarrage et aux reprises, faisant ainsi office de « booster ».

	n Les véhicules « full » hybrides disposent d’un moteur élec-

trique suffisamment puissant pour les booster, et peuvent rouler

en tout électrique, car ils sont équipés d’un groupe motopro-

pulseur entièrement électrifié. Celui-ci nécessite toutefois une

batterie bien plus puissante qu’un hybride léger.

	n Les véhicules hybrides rechargeables peuvent se recharger

la nuit, par exemple. L’effet secondaire positif de ce type de véhi-

cules est que l’habitacle peut atteindre la température souhaitée

avant même de prendre la route. Le véhicule est ainsi prêt à être

utilisé directement le lendemain matin. L’hybride rechargeable

est une version de l’hybride classique.

08 09Les différentes technologies hybrides existantes

Freinage régénératif

Le freinage régénératif est la technique permettant de récupérer

l’énergie du freinage du moteur. Cette énergie serait normale-

ment dissipée en pure perte en énergie thermique lors du frei-

nage. Grâce au freinage régénératif, en revanche, l’alternateur du

véhicule joue le rôle de frein moteur et vient appuyer les freins de

roues. L’énergie produite par l’alternateur lors des ralentissements

est stockée dans la batterie. Ce processus augmente le couple

du moteur de manière ciblée et ralentit le véhicule.

Fonction Boost

La fonction boost additionne le couple du moteur électrique à

celui du moteur thermique durant la phase d’accélération, ce qui

permet au véhicule hybride d’accélérer plus vite qu’un véhicule

similaire à propulsion classique. Cette fonction boost sert d’aide

au démarrage et de multiplicateur de puissance lors des dépas-

sements. Cette puissance est générée par un entraînement élec-

trique auxiliaire, qui ne s’enclenche que pour ces deux usages.

Propulsion électrique

Lorsque moins de puissance est nécessaire, en ville par exemple,

le véhicule est entraîné uniquement par le moteur électrique. Le

moteur thermique est coupé. Les avantages de ce mode de pro-

pulsion sont : pas de consommation de carburant et pas d’émis-

sions de polluants. Ces technologies embarquées changent la

donne et vont bouleverser votre travail quotidien.

Tension électrique dans le réseau de bord

Les exigences et puissances que les moteurs électriques d’un vé-

hicule électrique ou hybride doivent respecter et déployer ne sont

pas envisageables avec des plages de tension comprises entre 12

et 24 volts. Il faut des plages de tension bien plus élevées. Dans

les véhicules équipés de systèmes haute tension, l’entraînement et

les blocs auxiliaires sont alimentés en courant alternatif de 30 V à

1 000 V ou en courant continu de 60 V à 1 500 V. C’est le cas pour

la majorité des véhicules électriques et hybrides.

Comme décrit ci-dessus, chacune des technologies dispose de plusieurs fonctions contribuant à économiser du carburant. Voici un

bref descriptif de ces quatre fonctions.

Stop & start

Lorsque le véhicule est à l’arrêt, à un feu ou dans un embouteillage par exemple, le moteur thermique s’arrête. Lorsque l’embrayage est

actionné et la première vitesse enclenchée, le moteur redémarre automatiquement, prêt à reprendre instantanément la route.

Décélération du véhicule : recharge de la batterie avec gain de puissance

Fonction Boost : le moteur thermique et le moteur électrique entraînent
le véhicule

Propulsion électrique : seul le moteur électrique propulse le véhicule

0 V 12 V 24 V 60 V 120 V 230 V

« Full » hybridePlages de tension

Embrayage enfoncé, vitesse enclenchée : redémarrage automatique du moteurArrêt du véhicule : coupure automatique du moteur

10 11

Fonctionnement

Par définition, un véhicule électrique est un véhicule entraîné

par un moteur électrique. Il tire l’énergie nécessaire à sa pro-

pulsion d’une batterie de propulsion (accumulateur), donc ni

d’une pile à combustible ni d’un prolongateur d’autonomie

(range extender). Comme la voiture électrique n’émet pas de

gaz d’échappement durant son fonctionnement, elle est clas-

sée véhicule zéro émission.

Sur un véhicule électrique, les roues sont entraînées par des

moteurs électriques. L’énergie électrique est stockée dans des

accumulateurs, c’est-à-dire dans une ou plusieurs batteries

de propulsion et/ou d’alimentation. Les moteurs électriques à

commande électronique peuvent délivrer leur couple maximal

déjà à l’arrêt. Contrairement aux moteurs thermiques, ils n’ont

généralement pas de boîte de vitesses et sont capables d’accé-

lérations fulgurantes dès 0 km/h. Les moteurs électriques sont

plus silencieux que les moteurs essence ou diesel, presque sans

vibrations et n’émettent pas de gaz d’échappement nocifs. Leur

rendement, très élevé, est supérieur à 90 %.

Le gain en poids grâce à l’absence des différents composants du

moteur thermique (moteur, boîte de vitesses, réservoir) est com-

pensé par le poids relativement élevé des batteries. De ce fait, les

véhicules électriques sont souvent plus lourds que les véhicules

essence ou diesel comparables. La capacité de la ou des batteries

a une grande influence sur le poids et le prix du véhicule.

Climatisation et refroidissement à
bord des véhicules électriques

Pour qu’un véhicule électrique puisse fonctionner avec un ren-

dement particulièrement élevé, le moteur électrique, l’électro-

nique de puissance et la batterie doivent être maintenus à une

température optimale. Par conséquent, une gestion thermique

ingénieuse s’impose :

Les systèmes haute tension
dans les véhicules électriques

Circuit à base de fluide frigorigène

C
on

de
ns

eu
r

Év
ap

or
at

eu
r

Compresseur de climatisation électrique

B
at

te
rie

P
la

qu
e

de

re
fro

id
is

se
m

en
t

R
éc

ha
uf

fe
ur

él

ec
tr

iq
ue

A
ir

de
 re

fro
id

is
se

m
en

t

R
ad

ia
te

ur
 b

as
se

 te
m

pé
ra

tu
re

C
on

de
ns

eu
r

R
ad

ia
te

ur
 b

as
se

 te
m

pé
ra

tu
re

A
ir

da
ns

 l’
ha

bi
ta

cl
e

à
20

 °
C

Év
ap

or
at

eu
r

R
éc

ha
uf

fe
ur

d’

ai
r H

T
70

 °
C

Él
ec

tro
-

ni
qu

e

Po
m

pe
 à

 e
au

él

ec
tr

iq
ue

Réchauffeur de liquide
de refroidissement HT

< 60 °C

5 °C

Chiller

80 °C

100 °C

< 15 °C
Batterie

Compresseur de clim électrique

Système à base de fluide frigorigène
(refroidissement direct des batteries)

Le circuit du système à base de fluide frigorigène est constitué

des éléments principaux suivants : condenseur de climatisa-

tion, évaporateur et batterie d’accumulateurs (cellules de bat-

terie, plaque de refroidissement et réchauffeur électrique). Il est

alimenté par le circuit de fluide frigorigène de la climatisation

et commandé séparément par des vannes et des capteurs de

température. Le fonctionnement des différents composants est

décrit dans les paragraphes suivants.

Circuit à base de liquide de refroidissement
et de fluide frigorigène (refroidissement
indirect de la batterie)

Plus les batteries sont puissantes, plus l’utilisation d’un circuit

plus complexe à base de liquide de refroidissement et de fluide

frigorigène est judicieuse. Le système de refroidissement se

compose de plusieurs circuits, qui comportent chacun un radia-

teur basse température, une pompe à liquide de refroidissement,

un thermostat et une vanne d’arrêt. Un échangeur de chaleur

spécial (chiller) est également intégré au circuit de climatisation.

Un réchauffeur de liquide de refroidissement haute tension veille

à la régulation de la température de la batterie par temps froid.

La température du liquide de refroidissement du moteur élec-

trique et de l’électronique de puissance est maintenue à moins

de 60 °C dans un circuit séparé (circuit intérieur sur le schéma ci-

dessous) à l’aide d’un radiateur basse température. Pour garantir

sa pleine puissance et lui assurer une durée de vie la plus longue

possible, la température du liquide de refroidissement de la bat-

terie doit toujours être maintenue entre 15 °C et 30 °C. Lorsqu’il

fait très froid, le liquide de refroidissement est chauffé par un ré-

chauffeur haute tension. Lorsqu’il fait très chaud, il est refroidi par

un radiateur basse température. Si cela ne suffit pas, un chiller

relié au circuit de refroidissement et au circuit de climatisation se

charge de le refroidir davantage. Dans ce cas, le fluide frigori-

gène de la climatisation traverse le chiller et refroidit le liquide de

refroidissement qui, lui aussi, circule dans le chiller. La régulation

s’effectue à l’aide de thermostats, capteurs, pompes et vannes.

Po
m

pe
 à

 e
au

él

ec
tr

iq
ue

Circuit à base de fluide frigorigène

Circuit à base de liquide de
refroidissement et de fluide frigorigène

▼

▼

12 13Les systèmes haute tension dans les véhicules électriques

Chiller

Le chiller est un échangeur de chaleur spécial, couplé au circuit de refroidissement et au

circuit de climatisation. Il permet de faire encore baisser la température du liquide de refroi-

dissement par le fluide frigorigène de la climatisation et d’obtenir, au besoin, un refroidisse-

ment indirect supplémentaire de la batterie par le biais de la climatisation. Pour ce faire, le

liquide de refroidissement d’un circuit secondaire traverse les plaques de refroidissement

de la batterie. Après avoir capté la chaleur, le liquide de refroidissement est refroidi jusqu’à

la température de sortie dans un chiller. La baisse de température dans le chiller s’effectue

par l’évaporation d’un autre fluide frigorigène, qui circule dans un circuit primaire.

Compresseur de climatisation électrique

Le compresseur est à entraînement électrique haute tension, ce qui permet de climatiser

le véhicule, même moteur éteint, tout en abaissant la température du liquide de refroidis-

sement à l’aide de la climatisation.

Radiateur basse température

Le radiateur basse température sert à maintenir la température de l’électronique de puis-

sance et du liquide de refroidissement du moteur électrique en-dessous de 60 °C dans

un circuit séparé.

Thermostat

Les thermostats, qu’ils soient électriques ou mécaniques, maintiennent la température

du liquide de refroidissement à un niveau constant.

Vanne d’arrêt du liquide de refroidissement/fluide frigorigène

Les vannes d’arrêt du liquide de refroidissement/fluide frigorigène sont à commande

électrique et ouvrent/ferment des parties du circuit de refroidissement/climatisation ou

raccordent plusieurs circuits entre eux, selon les besoins.

Électronique de puissance

Son rôle dans le véhicule est de commander les moteurs électriques, de communiquer

avec le système de commande du véhicule et de diagnostiquer la motorisation. L’élec-

tronique de puissance se compose généralement d’un module de commande électro-

nique, d’un onduleur et d’un convertisseur continu-continu. Pour pouvoir la maintenir

dans une certaine plage de température, l’électronique de puissance est couplée au

circuit de chauffage/refroidissement.

Réchauffeur de liquide de refroidissement haute tension

Ce réchauffeur sert à réchauffer le liquide de refroidissement lorsqu’il fait très froid. Il est

intégré dans le circuit de refroidissement.

Plaque de refroidissement de batterie

Sur chaque côté des plaques de refroidissement se trouve un module de batterie. Les

modules de batterie et les plaques de refroidissement forment un pack de batterie com-

pact. Pour le refroidissement direct de la batterie, les plaques de refroidissement sont

traversées par le fluide frigorigène de la climatisation. Dans le cas du refroidissement

indirect de la batterie, c’est le liquide de refroidissement qui traverse les plaques. Si la

batterie n’est pas suffisamment refroidie par le refroidissement indirect, il est possible

de faire baisser davantage la température via un chiller. Le chiller est un échangeur de

chaleur spécial qui intervient lors du refroidissement indirect de la batterie et est raccordé

au circuit de refroidissement et au circuit de climatisation.

Pack de batterie haute tension

La batterie haute tension (batterie HT) est, avec le moteur électrique, l’un des éléments

essentiels du véhicule électrique. Elle est constituée de plusieurs packs de batterie reliés

en série, eux-mêmes composés de cellules. Les batteries HT sont généralement basées

sur la technologie lithium-ion. Elles possèdent une haute densité d’énergie. Lorsque les

températures sont négatives, la réaction chimique est moins active et la performance

des batteries HT diminue considérablement. À des températures supérieures à 30 °C,

leur vieillissement s’accélère et, au-dessus de 40 °C, elles risquent d’être endomma-

gées. Pour préserver sa durée de vie et ses performances le plus longtemps possible,

la batterie doit fonctionner dans une certaine plage de température.

Réchauffeur électrique/haute tension

Sur les véhicules électriques, le liquide de refroidissement ne bénéficie pas de la chaleur

du moteur. Il est donc nécessaire de chauffer l’habitacle à l’aide d’un réchauffeur élec-

trique logé dans le système de ventilation.

Condenseur

Le condenseur sert à refroidir le fluide frigorigène chauffé par compression. Le fluide

frigorigène chaud passe dans le condenseur et cède son énergie thermique via la cana-

lisation et les lamelles. Refroidi, il passe de l’état gazeux à l’état liquide.

Pompe à eau électrique

Les pompes à eau ou à liquide de refroidissement électriques, dotées d’une régulation

électronique intégrée, s’enclenchent en continu en fonction du refroidissement souhaité.

Elles peuvent servir de pompes principales, pompes de dérivation ou pompes de circu-

lation, et travaillent indépendamment du moteur, selon les besoins.

Description des composants

Chiller

Compresseur de climatisation électrique

Radiateur basse température

Plaque de refroidissement de batterie

Réchauffeur de liquide de
refroidissement haute tension

Batterie haute tension

Électronique de puissance

Réchauffeur électrique/haute tension

Condenseur

Pompe à eau électrique

14 1514 15Les systèmes haute tension dans les véhicules électriques

Climatisation

En raison de leur rendement élevé, les moteurs électriques

ne rejettent que très peu de chaleur dans l’air lorsqu’ils sont

en marche et pas de chaleur du tout à l’arrêt. Pour pouvoir

chauffer la voiture ou dégivrer les vitres par temps froid, des

chauffages additionnels sont donc nécessaires. Ces derniers

sont très énergivores. Ils consomment l’énergie stockée dans

les accumulateurs, ce qui impacte fortement l’autonomie, parti-

culièrement en hiver. Les réchauffeurs électriques intégrés dans

le système de ventilation sont une forme de chauffage simple et

efficace, mais également très gourmande en énergie.

C’est pourquoi on fait désormais également appel aux pompes

à chaleur, qui consomment peu d’énergie et peuvent également

faire office de climatiseur en été. Les sièges chauffants et les

vitres chauffantes restituent directement la chaleur aux endroits à

chauffer, réduisant ainsi également les besoins en chauffage de

l’habitacle. Les voitures électriques passent souvent leurs temps

d’arrêt dans les stations de recharge. On peut y conditionner

l’habitacle avant le départ, sans puiser dans les réserves de la

batterie. Une fois en route, on aura besoin de beaucoup moins

d’énergie pour le chauffage ou la climatisation. Par ailleurs, il est

désormais possible de piloter le chauffage à distance via une

application smartphone.

Gestion de la batterie

Il existe différents systèmes de gestion de la batterie, qui

contrôlent l’état de charge, surveillent la température, font une

estimation de l’autonomie et établissent un diagnostic. La dura-

bilité dépend essentiellement des conditions d’utilisation et du

respect des limites de fonctionnement. Les systèmes de contrôle

des batteries d’accumulateurs, gestion de la température in-

cluse, protègent la batterie contre les dangereuses surcharges

ou décharges profondes et les seuils de température critiques.

La surveillance de chacune des cellules de la batterie permet de

réagir avant que d’autres cellules ne soient endommagées ou

définitivement détériorées. Par ailleurs, les informations sur l’état

des différents éléments de la batterie sont enregistrées à des

fins d’entretien, et en cas d’anomalies, les messages correspon-

dants sont transmis au conducteur.

Actuellement, la capacité de la batterie de la majorité des voitures

électriques suffit pour les petites et moyennes distances. Une

étude publiée en 2016 par le Massachusetts Institute of Techno-

logy a ainsi conclu que l’autonomie des voitures électriques en

circulation aujourd’hui était suffisante pour 87 % des trajets. Les

autonomies sont toutefois très fluctuantes. La vitesse du véhi-

cule électrique, la température extérieure et surtout l’utilisation

du chauffage et de la climatisation réduisent considérablement

le rayon d’action. Les temps de charge de plus en plus courts

et l’évolution constante de l’infrastructure de charge permettent

cependant de pallier de plus en plus ces inconvénients.

16 17

Les règles de base pour les interventions sur
les véhicules électriques et hybrides

Les véhicules électriques et hybrides sont obligatoirement équipés de composants haute tension, signalés
par des autocollants d’avertissement. Quant aux câbles haute tension, ils sont toujours de couleur orange,
peu importe le constructeur. Suivez les directives du constructeur et nos conseils pour les ateliers !

Conseils pratiques

À quoi les ateliers et leurs employés doivent-ils prêter attention ?

Démarrer et déplacer le véhicule :

Pour être habilitée à conduire un véhicule équipé de systèmes

haute tension, ne fût-ce que pour entrer ou sortir de l’atelier, la

personne concernée doit y avoir été formée.

Entretien :

Les opérations d’entretien (changer les roues, travaux d’inspec-

tion) sur les véhicules haute tension doivent uniquement être

effectués par des personnes préalablement informées des dan-

gers de ces installations haute tension et instruites en consé-

quence par un « spécialiste des travaux sur les véhicules HT à

sécurité intrinsèque ».

Remplacement de composants haute tension :

Les personnes qui remplacent des composants haute tension,

comme le compresseur de climatisation, doivent être qualifiées

en conséquence (spécialiste des travaux sur les véhicules HT à

sécurité intrinsèque).

Remplacement de la batterie :

La réparation ou le remplacement de composants haute tension

(batterie) nécessite une habilitation spéciale.

Dépannage/remorquage/enlèvement :

Toute personne chargée du dépannage, du remorquage ou de

l’enlèvement de véhicules équipés de systèmes haute tension

doit avoir reçu une formation sur la structure et le fonctionne-

ment des véhicules et de leurs systèmes haute tension. En outre,

elle doit évidemment suivre les consignes du constructeur du

véhicule. En cas de détérioration des composants haute tension

(batterie), il convient de faire appel aux pompiers.

Principe

Pour les concepts de propulsion courants impliquant un moteur

à combustion, la climatisation de l’habitacle dépend directement

du fonctionnement du moteur, le compresseur étant entraîné

mécaniquement. Sur les véhicules dits micro hybrides, qui uti-

lisent le système stop & start, le compresseur est entraîné par

courroie, de sorte que, lorsque le véhicule est à l’arrêt moteur

coupé, la température à la sortie de l’évaporateur de la climatisa-

tion augmente déjà au bout de 2 secondes. L’augmentation lente

de la température de l’air insufflé ainsi que l’humidité croissante

qui en découlent sont ressenties comme gênantes par les occu-

pants du véhicule.

Pour faire face à ce problème, il est désormais possible de recourir

à une nouvelle génération d’accumulateurs de froid appelés éva-

porateurs accumulateurs. L’évaporateur accumulateur se com-

pose de deux blocs : un bloc évaporateur et un bloc accumula-

teur. Au démarrage ou lorsque le moteur est en marche, le fluide

frigorigène circule dans les deux blocs. Pendant ce temps, un

fluide latent présent dans l’évaporateur est refroidi jusqu’à geler,

et se transforme en accumulateur de froid.

Lorsque le véhicule est à l’arrêt, le moteur est coupé et, par

conséquent, le compresseur de climatisation n’est pas entraîné.

L’air chaud passant devant l’évaporateur refroidit, provoquant un

échange thermique. Cet échange dure jusqu’à ce que le fluide la-

tent ait entièrement fondu. Au redémarrage, le processus recom-

mence, si bien que l’évaporateur accumulateur est à nouveau en

mesure de refroidir l’air au bout d’une minute.

Sur les véhicules sans évaporateur accumulateur, lorsqu’il fait

très chaud, il est nécessaire de redémarrer le moteur même

après un court arrêt. C’est la seule manière de conserver la fraî-

cheur de l’habitacle. La climatisation inclut également le chauf-

fage de l’habitacle en cas de besoin.

Sur les véhicules « full » hybrides, le moteur thermique est coupé

lors du passage à l’électrique. La chaleur résiduelle présente

dans le circuit d’eau ne suffit à chauffer l’habitacle qu’un court

instant. Des réchauffeurs d’air haute tension sont alors activés

pour prendre le relais. Leur mode de fonctionnement est simi-

laire à celui d’un sèche-cheveux : l’air aspiré de l’habitacle par le

ventilateur se réchauffe au contact des éléments chauffants puis

retourne dans l’habitacle.

Climatisation de l’habitacle

Évaporateur accumulateurReprésentation schématique – évaporateur accumulateur

1

2

3

4

5

1. Bloc évaporateur, 40 mm de profondeur

2. Bloc accumulateur, 15 mm de profondeur

3. Fluide frigorigène

4. Fluide latent

5. Rivet aveugle

Les trois premières règles de sécurité à respecter lors d’interventions
sur les véhicules équipés de systèmes haute tension sont donc :

1. Mettre hors tension

2. Empêcher toute remise sous tension

3. Vérifier l’absence de tension

18 19

Fonctionnement

Dans les véhicules éléctriques et « full » hybrides, on utilise des compresseurs électriques haute tension,
capables de fonctionner indépendamment du moteur thermique. Ce nouveau concept permet l’utilisation
de nouvelles fonctions de climatisation, qui apportent plus de confort.

On peut rafraîchir l’habitacle chaud à la température souhaitée

avant de prendre la route, la climatisation pouvant être pilotée

à distance.

Ce refroidissement à l’arrêt n’est possible qu’en fonction de

la capacité disponible de la batterie. Le compresseur démarre

avec le moins de puissance possible en fonction des besoins

de climatisation.

Avec les compresseurs haute tension actuels, la régulation de

la puissance est effectuée en ajustant le régime par paliers de

50 tr/min, ce qui permet de se passer d’une régulation interne.

À l’inverse du principe des plateaux cycliques, dont l’utilisation

est privilégiée dans les compresseurs à entraînement par cour-

roie, c’est le principe Scroll qui est utilisé pour la compression du

fluide frigorigène sur les compresseurs haute tension. Les avan-

tages : une économie en poids d’environ 20 % et une réduction

équivalente de la cylindrée à puissance égale.

Pour générer l’important couple nécessaire à l’entraînement

du compresseur électrique, une tension continue de plus de

200 volts est appliquée, ce qui est très élevé pour un véhicule.

L’onduleur intégré dans le moteur électrique convertit cette ten-

sion continue en une tension alternative triphasée requise par le

moteur électrique sans balais. La dissipation de chaleur néces-

saire de l’onduleur et du bobinage moteur est possible grâce au

reflux du fluide frigorigène vers le côté aspiration.

Compresseur de clim
haute tension

Gestion de la température
de la batterie
Comparaison

La batterie est essentielle au fonctionnement d’un véhicule élec-

trique ou hybride. Elle doit fournir de manière rapide et fiable les

importantes quantités d’énergie nécessaires à sa propulsion.

Il s’agit généralement de batteries haute tension lithium-ion ou

nickel-hydrure métallique, plus petites et plus légères.

Les batteries doivent impérativement être exploitées dans une

plage de température précise. À partir d’une température de

service de +40 °C, leur durée de vie diminue, alors qu’en dessous

de 0 °C, elles perdent en énergie et en puissance. Par ailleurs,

l’écart de température entre les différentes cellules ne doit pas

dépasser une certaine valeur.

De courts pics de charge associés à des flux élevés comme

le freinage régénératif et le boost entraînent un échauffement

conséquent des cellules. De plus, les grosses chaleurs d’été

contribuent à faire rapidement grimper la température pour

atteindre le seuil critique de 40 °C. Cette surchauffe accélère le

vieillissement et donc la défaillance prématurée de la batterie.

Les constructeurs automobiles utilisent des batteries d’une

durée de vie égale à la durée de vie moyenne d’un véhicule, soit

8 à 10 ans. Seule une gestion thermique adéquate peut donc

protéger la batterie contre un vieillissement précoce. À ce jour,

trois solutions de gestion thermique sont utilisées :

C
on

de
ns

eu
r

Év
ap

or
at

eu
r

H
ab

ita
cl

e

Év
ap

or
at

eu
r

de
 b

at
te

rie

B
at

te
rie

Compresseur de climatisation électrique

Circuit de climatisation

C
on

de
ns

eu
r

Compresseur de climatisation électrique

Circuit de climatisation

Év
ap

or
at

eu
r

P
la

qu
e

d’

év
ap

or
at

io
n

B
at

te
rie

20 21Gestion de la température de la batterie

Solution 2

Une plaque d’évaporation spéciale, intégrée dans la cellule de

batterie, est raccordée à la climatisation du véhicule. Ce procédé

appelé splitting est réalisé côté haute pression et basse pression

via des conduites et un détendeur. De cette manière, l’évapo-

rateur d’habitacle et la plaque d’évaporation de la batterie, qui

fonctionne comme un évaporateur classique, sont raccordés à

un seul et même circuit.

Les rôles différents des deux évaporateurs engendrent des

contraintes différentes concernant le débit de fluide frigorigène.

Tandis que l’habitacle doit être refroidi de manière satisfaisante

pour le confort des passagers, la batterie haute tension doit être

refroidie plus ou moins fortement selon les conditions de circula-

tion et la température ambiante.

Tous ces besoins entraînent une régulation complexe de la

quantité de fluide frigorigène évaporé. La forme particulière

de la plaque d’évaporation, qui a permis son intégration dans

la batterie, fournit une surface de contact importante pour

l’échange thermique, ce qui prévient tout dépassement du seuil

critique de température de 40 °C.

Lorsque la température extérieure est très basse, il faudrait une

hausse d’au moins 15 °C pour atteindre la température idéale de la

batterie. La plaque d’évaporation n’est toutefois d’aucun secours

dans ce cas. Une batterie froide est moins performante qu’une

batterie bien tempérée ; à des températures largement négatives,

elle ne peut presque plus être chargée. C’est acceptable sur les

véhicules « mild » hybrides où, dans le pire des cas, la fonction

hybride n’est que partiellement disponible, mais où il est toujours

possible rouler avec le moteur thermique. Sur un véhicule 100 %

électrique par contre, il faut prévoir un chauffage de batterie pour

pouvoir démarrer et rouler en hiver.

Solution 1

L’air est aspiré hors de l’habitacle climatisé et utilisé pour le

refroidissement de la batterie. Cet air frais, d’une température

inférieure à 40 °C, circule autour des surfaces accessibles du

pack de batterie.

Inconvénients de cette solution :

	n La faible efficacité du refroidissement.

	n 	L’air aspiré de l’habitacle ne permet pas une baisse uniforme

de la température.

	n 	Le guidage complexe de l’air.

	n 	Les bruits gênants générés par le pulseur d’air dans l’habitacle.

	n Les conduites d’air créent une liaison directe entre l’habitacle

et la batterie, ce qui pose un problème de sécurité (dégazage

de la batterie, par ex.).

	n Le risque de pénétration d’impuretés dans la batterie n’est pas

non plus à négliger, l’air de l’habitacle contenant également de

la poussière, qui se dépose entre les cellules et forme un dépôt

conducteur avec l’humidité condensée de l’air. Ce dépôt favo-

rise les courants de fuite dans la batterie. Pour couper court à ce

risque, l’air aspiré est filtré. Une variante consiste à refroidir l’air

via un petit climatiseur séparé, comme dans les climatisations

arrière des véhicules haut de gamme.

Remarque :
Les plaques d’évaporation, directement intégrées dans la batterie, ne se remplacent
pas individuellement. Si elles sont détériorées, il faut remplacer la batterie complète.

C
on

de
ns

eu
r

R
ef

ro
id

is
se

ur
 d

e
ba

tte
rie

Compresseur de climatisation électrique

Circuit de climatisation

Circuit de refroidissement

Év
ap

or
at

eu
r

C
hi

lle
r

Pompe à eau électrique

Chauffage

B
at

te
rie

P
la

qu
e

de

re
fro

id
is

se
m

en
t

C
irc

ui
t d

e
re

fro
id

is
se

m
en

t

C
on

de
ns

eu
r d

e
cl

im
at

is
at

io
n

in
di

re
ct

 a
ve

c
bo

ut
ei

lle

dé
sh

yd
ra

ta
nt

e

Pompe à eau électrique Compresseur de
climatisation électrique

Circuit de refroidissement Circuit de climatisation

A
ir

de
 re

fro
id

is
se

m
en

t

R
ad

ia
te

ur
 b

as
se

 te
m

pé
ra

tu
re

A
ir

da
ns

 l’
ha

bi
ta

cl
e

Év
ap

or
at

eu
r

22 23Gestion de la température de la batterie

Solution 3

Pour les batteries de capacité élevée, une régulation correcte

de la température est fondamentale. C’est pourquoi, par très

basses températures, il est nécessaire de prévoir un chauffage

supplémentaire de la batterie pour l’amener dans la plage de

température idéale, condition sine qua non pour qu’elle atteigne

une autonomie satisfaisante en mode tout électrique.

Pour obtenir ce chauffage supplémentaire, la batterie est reliée à

un circuit secondaire, qui veille à ce que la température de fonc-

tionnement soit constamment maintenue dans la plage idéale

située entre 15 °C et 30 °C. Dans le bloc-batterie, une plaque

de refroidissement est traversée par du liquide de refroidisse-

ment composé d’eau et de glycol (circuit vert). Par temps froid,

un chauffage réchauffe rapidement le liquide de refroidissement

jusqu’à la température idéale. Si la température de la batterie aug-

mente pendant l’utilisation des fonctions hybrides, le chauffage est

coupé. Le liquide de refroidissement peut alors être refroidi par le

refroidisseur de batterie se trouvant à l’avant du véhicule ou par le

radiateur basse température grâce au vent relatif.

Si ce refroidissement est insuffisant en raison de fortes tempéra-

tures extérieures, le liquide de refroidissement traverse un chiller,

où le fluide frigorigène de la climatisation s’évapore. En outre,

une chaleur très compacte et à haute densité de puissance peut

être transmise du circuit secondaire au fluide frigorigène évaporé,

ce qui entraîne un refroidissement supplémentaire du liquide de

refroidissement. Le chiller permet ainsi d’utiliser la batterie dans

une plage de température optimale.

Condenseur de
climatisation indirect
Les condenseurs de climatisation indirects refroidissent et

liquéfient le fluide frigorigène chauffé après compression par le

compresseur de climatisation. Déjà utilisés dans de nombreux

véhicules modernes équipés d’un moteur à combustion interne,

ils constituent également la meilleure option technique pour les

véhicules hybrides et électriques. Ils sont plus petits, plus efficaces

et plus puissants que les condenseurs de climatisation à refroidis-

sement direct, car le transfert de chaleur au fluide frigorifique est

nettement meilleur que le transfert de chaleur au vent relatif créé

par le déplacement. La conception indirecte permet une grande

flexibilité en termes de positionnement dans le véhicule et rend

inutile la présence d’un condenseur de climatisation classique à

l’avant du véhicule. En effet, un condenseur de climatisation indi-

rect n’utilise pas le vent relatif créé par le déplacement ; il est plutôt

traversé par le fluide frigorigène et par le liquide de refroidisse-

ment du radiateur basse température. La température plus basse

du liquide de refroidissement refroidit le fluide frigorigène chaud

sortant du compresseur de climatisation à l’état gazeux et entraîne

sa condensation. Comme le condenseur de climatisation indirect

n’a pas besoin d’être installé à l’avant du véhicule, il est mieux

protégé contre les dommages mécaniques (impact de gravillons,

accident). Les radiateurs de refroidissement principaux et le radia-

teur basse température reçoivent plus d’air, ce qui augmente l’effi-

cacité de l’ensemble du système.

En fonction de la conception du véhicule et de l’emplacement

du condenseur de climatisation indirect, déjà plus compact, il est

possible de raccorder ce dernier au système avec des tuyaux

et des durites plus courts. On peut ainsi limiter la quantité de

fluide frigorigène dans le circuit par rapport à un condenseur de

climatisation direct.

Le condenseur de climatisation indirect dispose de deux entrées

et de deux sorties pour le fluide frigorigène et le liquide de refroidis-

sement ainsi que, pour certaines versions, d’une bouteille déshy-

dratante intégrée. Cela le rend très compact et réduit également

le nombre de durites. Dans les différentes versions (sans/avec

bouteille déshydratante), le condenseur de climatisation peut être

utilisé dans les véhicules équipés d’une climatisation, ou d’une

pompe à chaleur et d’une climatisation.

24 25

Module de gestion thermique
Le module de gestion thermique illustré ci-dessous rassemble

des composants montés jusqu’à présent individuellement dans

un seul composant : le compresseur de climatisation électrique,

le chiller, le condenseur de climatisation indirect, la bouteille

déshydratante, les vannes pour fluide frigorigène, les pompes à

liquide de refroidissement électriques et d’autres éléments.

Grâce à l’interaction de ses composants, le module de gestion

thermique remplit des tâches importantes dans les véhicules

électriques et hybrides. Par exemple, il maintient une tempéra-

ture optimale de la batterie, permet le fonctionnement efficace du

groupe motopropulseur et régule la température à l’intérieur du

véhicule en fonction des conditions ambiantes.

Le module relie également les circuits de refroidissement et de

climatisation. Cela permet de réchauffer suffisamment la batterie,

le groupe motopropulseur et l’habitacle du véhicule en hiver et de

les refroidir de manière optimale en été.

Avantages de la solution modulaire

L’approche modulaire réduit l’espace et le temps nécessaires au

montage, ce qui simplifie l’installation et fait baisser les coûts. En

plus de limiter la complexité du système, sa fiabilité et le contrôle

thermique s’en trouvent améliorés. Les modules affichent aussi

une bien meilleure efficacité et peuvent augmenter considérable-

ment l’autonomie d’une voiture électrique (jusqu’à 20 %) ainsi

que la vitesse de charge. Ce concept contribue donc à la renta-

bilité des véhicules électriques et hybrides.

La plaque de refroidissement bionique de MAHLE est une véritable avancée technologique dans le domaine du
refroidissement des batteries. Inspirés par la nature, les ingénieurs de MAHLE ont mis au point une structure de
canal de refroidissement innovante, semblable aux coraux. Cette innovation bionique améliore considérablement
les performances thermodynamiques et les propriétés structurelles de la plaque de refroidissement.

La nouvelle structure de la plaque de refroidissement bionique

permet d’augmenter la capacité de refroidissement de 10 % et

de réduire la perte de charge de 20 %, ce qui se traduit par une

répartition uniforme de la température à l’intérieur de la batte-

rie. Autre avantage : la réduction de l’épaisseur de la plaque de

refroidissement, ce qui augmente encore son efficacité tout en

diminuant la consommation de matériau jusqu’à 15 %. Cela en-

traîne également une réduction des émissions de CO₂ de 15 %.

Grâce à la capacité de refroidissement optimisée, la batterie se

recharge plus rapidement, sa durée de vie est prolongée et ses

performances améliorées, même dans des conditions extrêmes

telles que la charge rapide.

Grâce au contrôle intelligent du débit du circuit de refroidisse-

ment, notamment en cas de faibles différences de température,

la transmission calorifique est plus efficace. Cela contribue à

réduire considérablement les températures de pointe de la batte-

rie et à assurer son bon fonctionnement.

Plaque de
refroidissement bionique

Vidéo : module de gestion thermique MAHLE ▼

https://youtu.be/oWqpd_7Rtpk?si=XuG79MenzpWf45S8

26 27

Pompe à chaleur
L’habitacle des voitures électriques a besoin d’être chauffé en

hiver. Si la chaleur nécessaire de plusieurs kilowatts est produite

par des réchauffeurs électriques, l’autonomie de la batterie de

propulsion s’en trouvera sensiblement réduite. Pour éviter cela,

il existe une solution efficace et peu gourmande en énergie pour

chauffer l’habitacle : la pompe à chaleur.

Une pompe à chaleur extrait la chaleur de l’air extérieur et la trans-

porte vers l’habitacle. Suivant la température extérieure, la pompe

à chaleur n’a besoin que d’environ un tiers de la puissance élec-

trique de la batterie de propulsion pour atteindre le même degré

de chauffage de l’habitacle.

Comment fonctionne une pompe à chaleur ?

Toute climatisation est en fait une pompe à chaleur. Pour refroi-

dir l’habitacle, la chaleur est acheminée vers l’extérieur via le

condenseur de climatisation. Pour refroidir également la batte-

rie, la chaleur est transportée de la batterie vers le condenseur

de climatisation à l’avant du véhicule (extérieur).

La pompe à chaleur utilise le même compresseur de climatisation.

Un condenseur de climatisation supplémentaire dans l’habitacle

du véhicule apporte la chaleur dans l’habitacle via un volet d’air.

Dans le même temps, une électrovanne commute le circuit de re-

froidissement de manière à ce que le condenseur de climatisation

à l’avant du véhicule serve désormais d’évaporateur.

La pompe à chaleur en fonctionnement

Dans les véhicules électriques, la pompe à chaleur allie la clima-

tisation de l’habitacle et la gestion thermique de la batterie. Sa

pièce maîtresse est le chiller, qui fait office d’échangeur de cha-

leur, connecté à la fois au circuit de refroidissement de la batterie

et au circuit de climatisation.

L’utilisation d’électrovannes permet de créer trois circuits princi-

paux : la climatisation, le refroidissement de la batterie et le chauf-

fage. Le système peut donc fonctionner dans différents modes

qui peuvent être combinés en fonction de la situation.

1

2

2

3

4

5

6

7

8

9

10

11

12

13

14

14

13

13

1

2

3

4

5

6

7

Compresseur haute tension

Condenseur A/C

Accumulateur

Évaporateur

Pulseur d’habitacle

Volet d’air (ailettes)

Pompe à liquide de refroidissement

Radiateur basse température8

9

10

11

12

13

14

Ventilateur de radiateur électrique

Chiller

Réchauffeur de liquide de

refroidissement haute tension

Batterie

Vanne d’arrêt du fluide frigorigène

Vanne d’étranglement

Vous trouverez une version animée

de ce schéma dans notre TechTool.

https://www.techtool.mahle.com/fr/pkw/turn/hv2

28 29Pompe à chaleur

Mode : refroidir l’habitacle

S’il faut refroidir l’habitacle, le circuit « Climatisation » est ac-

tivé. Le fluide frigorigène chaud, comprimé et à l’état gazeux,

est d’abord dirigé par le compresseur vers le condenseur dans

l’habitacle. Cependant, il n’y a pas de condensation puisque

le volet vers l’habitacle reste fermé. Le fluide frigorigène reste

donc à l’état gazeux, sa température ne change pas. Ce n’est

qu’une fois arrivé dans le condenseur à l’avant du véhicule qu’il

est refroidi par le vent. De là, le fluide frigorigène liquide arrive

à l’évaporateur dans l’habitacle à une pression encore élevée.

L’évaporateur est précédé d’une vanne d’étranglement constant

(orifice calibré) qui génère une baisse de pression rapide et donc

un refroidissement du fluide frigorigène en réduisant la section

transversale de la conduite. Le pulseur d’habitacle veille à ce que

le froid généré par l’évaporateur soit diffusé dans l’habitacle. Le

fluide frigorigène gazeux sortant de l’évaporateur à basse pres-

sion retourne au compresseur via une bouteille déshydratante

(accumulateur).

Mode : refroidir l’habitacle et la batterie

En mode « Refroidissement de la batterie », le circuit de climati-

sation est étendu afin de l’utiliser pour refroidir la batterie. Le re-

froidisseur basse température à l’avant du véhicule est alors en

première ligne. Cependant, il ne pompe pas le liquide de refroi-

dissement vers la batterie, mais vers le chiller. En ouvrant une

électrovanne, ce dernier est aussi alimenté en fluide frigorigène

provenant du condenseur avant. Une partie du fluide frigori-

gène s’écoule donc vers le chiller ; l’autre partie, comme décrit

plus haut, passe par l’orifice calibré pour arriver à l’évaporateur

d’habitacle. En tant qu’échangeur de chaleur spécial, le chiller

utilise le fluide frigorigène pour abaisser encore la température

du liquide de refroidissement de la batterie. Le liquide de refroi-

dissement retourne ensuite à la batterie à l’aide de la pompe à

liquide de refroidissement en passant par le réchauffeur haute

tension (inactif). Dans le même temps, le fluide frigorigène dé-

sormais gazeux passe devant l’évaporateur d’habitacle direc-

tement vers l’accumulateur et retourne ainsi au compresseur.

1

2

2

3

4

5

6

7

8

9

10

11

12

13

14

14

13

13

1

2

2

3

4

5

6

7

8

9

10

11

12

13

14

14

13

13

30 31Pompe à chaleur

Mode : chauffer l’habitacle

Le compresseur de climatisation haute tension joue également

un rôle majeur dans le chauffage de l’habitacle. Cependant, la

compression du fluide frigorigène gazeux n’est pas seulement un

moyen d’atteindre un objectif. Le système exploite l’augmentation

de température du fluide frigorigène qui en résulte et la dirige direc-

tement vers le condenseur dans l’habitacle. Les ailettes du volet

d’air sont ouvertes, de sorte que le flux d’air généré par le pul-

seur peut atteindre le condenseur et transporter la chaleur libérée

dans l’habitacle. Parallèlement, le fluide frigorigène est refroidi et

quitte le condenseur à l’état liquide. Refroidi encore davantage par

une vanne d’étranglement (orifice calibré), il est acheminé dans

le condenseur situé à l’avant du véhicule, qui sert d’évaporateur

dans ce mode : le fluide frigorigène se refroidit fortement grâce au

vent et au ventilateur de radiateur électrique et redevient gazeux. Il

est ensuite aspiré de nouveau par le compresseur via la bouteille

déshydratante et le processus recommence.

Mode : préchauffer la batterie

Avant le départ ou avant une recharge, en hiver, il faut s’assurer

que la batterie ait atteint sa température de service d’environ 15 à

30 °C pour préserver sa durée de vie et ses performances. Pour

ce faire, on utilise un réchauffeur électrique haute tension, intégré

dans le circuit de refroidissement. Lorsqu’il entre en action, le

liquide de refroidissement passe devant le radiateur. Les élec-

trovannes correspondantes arrêtent le circuit, de sorte qu’aucun

fluide frigorigène ne circule à travers le chiller.

1

2

2

3

4

5

6

7

8

9

10

11

12

13

14

14

13

13

1

2

2

3

4

5

6

7

8

9

10

11

12

13

14

14

13

13

3332 Pompe à chaleur

Mode : refroidir la batterie

En raison de la puissance de charge élevée, les cellules de la bat-

terie chauffent considérablement. Il faut les refroidir. Il n’en va pas

forcément de même pour l’habitacle. Le système de la pompe

à chaleur permet donc de refroidir la batterie sans activer la cli-

matisation de l’habitacle. Le ventilateur de radiateur électrique à

l’avant remplace le vent créé par le déplacement en faisant circu-

ler l’air à travers le radiateur basse température et le condenseur

de la climatisation. De cette manière, la température du liquide

de refroidissement de la batterie baisse déjà un peu. Parallèle-

ment, le compresseur de climatisation pompe le fluide frigorigène

gazeux et comprimé à travers le condenseur intérieur. Cepen-

dant, le pulseur d’habitacle reste inactif, le volet d’air est fermé.

Liquéfié dans le condenseur à l’avant, le fluide frigorigène dans le

chiller baisse encore la température du liquide de refroidissement

de la batterie. De là, le fluide frigorigène gazeux à basse pression

retourne au compresseur via la bouteille déshydratante.

1

2

2

3

4

5

6

7

8

9

10

11

12

13

14

14

13

13

N
ie

de
rt

em
pe

ra
tu

rk
üh

le
r

K
üh

llu
ft

K
on

de
ns

at
or

N
ie

de
rt

em
pe

ra
tu

rk
üh

le
r

80°C

<15°C

<60°C

100°C

Ve
rd

am
pf

er

K
ab

in
en

lu
ft

@
 2

0°
C

70
°C

5°C

H
V

 L
uf

t-
H

ei
ze

r

E
le

kt
ro

ni
k

Chiller HV Kühlmittel-Heizer

Batterie

+ -

A
ir

de
 re

fro
id

is
se

m
en

t

R
éc

ha
uf

fe
ur

 H
2

C
on

de
ns

eu
r

R
ad

ia
te

ur
 b

as
se

 te
m

pé
ra

tu
re

R
ad

ia
te

ur
 h

au
te

 te
m

pé
ra

tu
re

Compresseur de
clim électrique

Pile à
combustible

Humidificateur d’air

Pompe à eau électrique

Filtre à air H2

RASI*

*RASI : refroidisseur indirect

A
ir

in
té

rie
ur

Év
ap

or
at

eu
r

Él
ém

en
t

ch
au

ffa
nt

Batterie Chiller

Électronique

34 35

Pile à combustible
et hydrogène
Les véhicules électriques à pile à combustible utilisent l’hydro-

gène comme source d’énergie. L’hydrogène est stocké sous

haute pression dans le réservoir sous pression du véhicule. Il est

acheminé jusqu’à la pile à combustible en même temps que l’air

d’admission comprimé. La pile à combustible produit du courant

électrique pour le moteur de propulsion et les blocs auxiliaires.

Comme la pile à combustible fonctionne relativement lentement,

une batterie plus petite est également installée dans le véhicule.

Pour l’accélération et le freinage régénératif, la batterie joue un

rôle de tampon.

L’électronique de puissance, le moteur et la pile à combustible

dépendent fortement de la régulation optimale de la température.

La pile à combustible a également besoin d’un air particulière-

ment propre, notamment exempt de gaz nocifs tels que l’am-

moniac. Les membranes de la pile à combustible doivent aussi

être humidifiées pour fonctionner de manière fiable pendant une

longue période.

Les avantages d’un véhicule électrique à pile à combustible sont

une grande autonomie et un plein rapide.

Composants et sous-ensembles des véhicules électriques à pile à combustible

Depuis plus de 85 ans, la soufflerie climatique de MAHLE fait figure de pionnier

dans le dommaine de la mobilité. Récemment, elle a été équipée d’un dispositif

de charge rapide et d’un système pour tester les véhicules à hydrogène.

36 37

Huiles pour compresseurs
de climatisation électriques
Une panne du compresseur de climatisation électrique peut coûter cher. L’huile est l’un des composants
essentiels à la longévité du compresseur. L’utilisation d’une huile de qualité inférieure ou inappropriée
entraîne une usure accrue et peut causer une défaillance prématurée du compresseur de climatisation
et la perte de la garantie.

C’est pourquoi nous recommandons l’huile PAO 68 de MAHLE. Cette huile multigrade non hygroscopique
lubrifie de manière fiable les compresseurs de climatisation et constitue une solution économique pour les
ateliers. La Clear Version (sans traceur) convient aussi bien aux fluides frigorigènes R134a et R1234yf qu’aux
compresseurs de climatisation mécaniques et électriques. L’huile PAO 68 est également disponible en option
avec traceur UV.

Huile PAO 68

	n Non hygroscopique : contrairement aux autres huiles,

la PAO 68 n’absorbe pas l’humidité ambiante.

	n Possibilité d’utilisation en remplacement de différentes

huiles PAG et POE (voir la liste des utilisations !), donc

besoin de moins d’huiles différentes en stock.

	n 	Plus de 20 ans d’expérience pratique.

	n 	Augmentation de la performance de la climatisation.

	n 	Aucun effet négatif sur les composants de la climatisation

(valable aussi pour les stations de charge et d’entretien de

climatisation/le test « sealed tube » du fabricant conformément

à la norme ASHRAE 97).

	n Notre huile PAO 68 AA1 Clear Version (sans traceur) peut être

utilisée avec le fluide frigorigène R134a et avec le nouveau

R1234yf, ainsi que dans les compresseurs électriques pour

les véhicules hybrides et électriques.

Avantages et effets

	n L’huile PAO n’étant pas hygroscopique, elle est facile à manier

dans les ateliers ; la quantité d’huile nécessaire peut également

être versée à partir de grands récipients (par ex. de 5 litres).

	n La faible miscibilité du fluide frigorigène dans l’huile signifie que

l’huile PAO n’est pas diluée et qu’elle conserve sa pleine visco-

sité dans le compresseur de climatisation.

	n Un film d’huile sur les composants améliore l’étanchéité et

diminue les frottements entre les pièces en mouvement dans

le compresseur de climatisation.

	n 	La température de service et l’usure sont diminuées.

	n La sécurité de fonctionnement est augmentée, le bruit, la

durée de fonctionnement et la consommation d’énergie du

compresseur de climatisation réduits.

Vous trouverez ici des informations complémentaires

sur notre huile PAO 68 ainsi que sur d’autres

huiles pour compresseurs de climatisation.

Référence MAHLE/
MAHLE Service
Solutions

Produit Classe
de
viscosité

Contenu Utilisable
pour fluide
frigorigène

Utilisable pour Utilisable pour
types de com-
presseurs A/C

PAO 68 AA1 – Clear Version (sans traceur)

ACPL 10 000P

1010350483XX

PAO AA1

Clear

Version

ISO 68 1,0 l R1234yf,

R134a,

R413a,

R22,

R12,

R507a,

R500,

R502,

R513a

Climatisations de véhi-

cules à moteur essence

ou diesel classique (VP,

utilitaires, engins agri-

coles et de chantier) ;

véhicules hybrides et

électriques ; véhicules

frigorifiques

Tous types de

compresseurs

(y compris élec-

triques), sauf

compresseurs

à palettes

ACPL 11 000P

1010350484XX

PAO AA1

Clear

Version

ISO 68 500 ml

ACPL 14 000P

1010350486XX

PAO AA1

Clear

Version

ISO 68 5,0 l

PAO 68 AA3 – Clear Version (sans traceur)

ACPL 13 000P

1010350485XX

PAO AA3

Clear

Version

ISO 100 1,0 l R1234yf,

R134a,

R413a

Climatisations de véhi-

cules à moteur essence

ou diesel classique ;

véhicules éléctriques et

hybrides (VP, utilitaires,

engins agricoles et de

chantier)

Spécialement pour

compresseurs

à palettes

https://www.mahle-aftermarket.com/media/media-global-&-europe/thermal-management/download/fr/202/3-3-sortimentsbroschuere-klimakompressor-oele-221115-fr-screen.pdf

3938

À quoi puis-je reconnaître un véhicule
équipé d’un système haute tension ?

	n À l’inscription sur le tableau de bord ou sur le véhicule.

	n Aux câbles haute tension de couleur orange (voir illustration) ;

en règle générale, ne touchez pas les composants haute

tension ni les câbles orange.

	n Au marquage des composants HT (voir illustration).

Premiers gestes lors d’un dépannage ?

	n Retirez la clé de contact (attention : les transpondeurs s’en-

clenchent à l’approche) puis retirez le sectionneur de la batterie

haute tension.

	n Vérifiez visuellement si les composants HT sont endommagés.

	n N’intervenez pas sur les composants HT : seules les personnes

qualifiées sont autorisées à intervenir sur les véhicules équipés

de systèmes haute tension. Il en va de même si les compo-

sants HT ont été endommagés lors du dépannage.

	n Une tension résiduelle peut encore être présente, selon le

constructeur même pendant quelques minutes après la

coupure du système HT.

Composants haute tension du compartiment moteur

Sectionneur

Entretien des
véhicules électriques
et hybrides

Sur les véhicules électriques et hybrides, les interventions géné-

rales de révision et de réparation (pot d’échappement, pneus,

amortisseurs, vidange, changement de pneus, etc.) présentent

des risques spécifiques. Elles doivent uniquement être effec-

tuées par des personnes préalablement informées des dangers

de ces installations haute tension et instruites en conséquence

par un « spécialiste des travaux sur les véhicules HT à sécurité

intrinsèque ».

Les ateliers de réparation automobile sont tenus de former tous

leurs employés chargés du fonctionnement, de l’entretien et de

la réparation des véhicules électriques et hybrides. Il est aussi

impératif d’utiliser des outils qui répondent aux spécifications des

constructeurs automobiles ! Dans cette optique, assurez-vous

de tenir compte des spécificités locales.

Outillage pour les interventions sur le système haute tension

Dépannage, remorquage et
enlèvement des véhicules
électriques et hybrides

Les conductrices et conducteurs de véhicules équipés de sys-

tèmes haute tension (HT) ne sont pas exposés à des risques

électriques directs, même en cas de panne, les constructeurs

automobiles ayant pris diverses mesures pour sécuriser ce sys-

tème. Le dépannage des véhicules équipés d’un système HT

n’est pas dangereux tant qu’aucune intervention sur l’installation

HT n’est nécessaire pour réparer les dysfonctionnements.

Le dépannage ou le remorquage de véhicules accidentés, blo-

qués dans la neige ou immergés ne sont toutefois pas sans dan-

ger. Bien que la sécurité intrinsèque des véhicules protégeant

contre les risques d’électrisation ou d’arc électrique soit très

élevée, il n’existe pas de sécurité à 100 % pour chaque sinistre.

En cas de doute, il convient de se reporter aux informations don-

nées par le constructeur du véhicule.

Qui est autorisé à assurer le dépannage ?

Le dépannage des véhicules électriques et hybrides doit être

confié au personnel qualifié. C’est pourquoi les dépanneurs

reçoivent une formation sur la structure et le fonctionnement des

véhicules équipés de systèmes haute tension. Suivez la régle-

mentation locale sur les travaux non électroniques (en Allemagne,

il s’agit de l’Information 200-005 de la DGUV « Qualifizierung für

Arbeiten an Fahrzeugen mit Hochvoltsystemen » [anciennement

BGI 8686]. Tenez compte des spécificités locales.).

Conseils pour les ateliers

40 41Conseils pour les ateliers

Pour plus d’informations et pour les dates

de formation actuelles, rendez-vous sur

notre site Internet.

Démarrage avec des câbles :
quelles précautions prendre ?

Suivez impérativement les instructions du constructeur. Seuls

quelques rares véhicules permettent un démarrage avec des

câbles via le réseau de bord 12/24 V en courant continu. La

présence de dangereuses tensions résiduelles n’ayant pas été

déchargées par la résistance de décharge continue n’est pas à

exclure. Avant d’ouvrir, suivez les instructions du mode d’emploi

et/ou les informations techniques du constructeur.

Enlèvement et remorquage :
quelles précautions prendre ?

	n En principe, les véhicules non endommagés peuvent être

transportés sur une dépanneuse (à plateau).

	n Pour le remorquage avec une barre ou une corde, suivez les

consignes du constructeur.

	n Pour enlever sans danger des véhicules accidentés, prenez les

mesures décrites au chapitre « Les règles de base pour les

interventions sur les véhicules électriques et hybrides ».

	n Si le véhicule est remorqué/enlevé à l’aide d’un treuil, veillez

à ce qu’aucun composant HT ne se trouve à proximité des

points d’attache et ne soit endommagé. Ces précautions sont

également valables lors du levage à l’aide d’un cric ou d’une

grue de chargement.

Que dois-je faire en cas d’accident ?

	n En cas d’accident, le système HT est généralement neutralisé

par le déclenchement de l’airbag. C’est le cas sur presque

tous les véhicules particuliers, mais pas forcément sur les véhi-

cules utilitaires.

	n Pour intervenir sans danger sur des véhicules accidentés, prenez

les mesures décrites au chapitre « Les règles de base pour les

interventions sur les véhicules électriques et hybrides ».

	n Certains constructeurs recommandent voire exigent de

débrancher la borne négative de la batterie 12/24 V du réseau

de bord (pour plus de précisions, voir les fiches de secours

respectives).

	n Les batteries HT et les condenseurs HT (accumulateurs

d’énergie dans les véhicules utilitaires) endommagés ou arra-

chés lors d’un accident représentent un danger particulier.

Contactez les pompiers en précisant qu’il s’agit d’un véhicule

électrique. Lors de la manipulation de batteries HT endomma-

gées, portez un équipement de protection individuel approprié

(protection faciale, gants isolants).

	n Le liquide contenu dans les batteries étant très corrosif ou irri-

tant, selon le type de batterie, évitez tout contact. Après un

accident, il n’est pas impossible que les batteries HT prennent

feu ultérieurement suite à des réactions internes. Les véhi-

cules accidentés ne doivent pas être stockés dans des locaux

fermés.

Bon à savoir

Il est indispensable de suivre une formation continue permanente

pour pouvoir entretenir et réparer les systèmes complexes dans

les véhicules électriques et hybrides, notamment pour la gestion

thermique. En Allemagne, par exemple, les employés intervenant

sur de tels systèmes haute tension ont besoin d’une formation

supplémentaire de deux jours à titre de « spécialistes des travaux

sur les véhicules haute tension (HT) à sécurité intrinsèque ».

Les connaissances ainsi acquises permettent d’évaluer le dan-

ger des interventions nécessaires sur le système et de réaliser la

mise hors tension pour toute la durée des travaux. Il est interdit

d’effectuer des interventions sur les systèmes haute tension ou

leurs composants si l’on ne dispose pas d’une formation adé-

quate. La réparation ou le remplacement de composants haute

tension (batterie) nécessite une habilitation spéciale.

Offre de formations

Apprenti, mécanicien d’atelier expérimenté ou ingénieur : vous

trouverez forcément une formation adaptée à vos besoins dans

l’offre MAHLE Lifecycle and Mobility.

En plus des formations théoriques, MAHLE Lifecycle and Mobility

propose des formations pratiques et spécifiques sur la prévention

des dommages pour les véhicules particuliers, les poids lourds, les

machines agricoles et les engins de chantier.

Avec MAHLE Lifecycle and Mobility, tout est simple : vous sélec-

tionnez le thème souhaité, le lieu et la date de la formation, et

nous organisons tout le reste. Contactez simplement votre par-

tenaire de la distribution MAHLE Lifecycle and Mobility ou adres-

sez-vous par courriel à : ma.training@mahle.com.

Nos experts techniques se feront un plaisir d’organiser pour vous

des événements intéressants et passionnants !

Formation continue pour
la réparation des véhicules
électriques et hybrides

https://www.mahle-aftermarket.com/eu/fr/services/trainings-&-events/
mailto:ma.training%40mahle.com?subject=

42 43

Équipement d’atelier de
MAHLE Service Solutions

 Fluide
frigorigène

R134a

Référence : 1010350383XX

ArcticPRO® ACX 380 est la meilleure de nos stations de charge et

d’entretien pour le fluide R134a. Il n’y a pas mieux ! Elle présente

toutes les qualités de la gamme, auxquelles s’ajoute l’extrême

confort du circuit d’huile POE intégré, très utile pour ceux qui réa-

lisent souvent l’entretien des véhicules électriques ou hybrides

en plus de celui des véhicules à moteur traditionnel. La station

ACX 380 pour systèmes à R134a se convertit aisément en sta-

tion pour R1234yf ou, au besoin, pour R513a. Notre module de

diagnostic climatisation intégré en option permet également de

réaliser un diagnostic professionnel des composants de la clima-

tisation directement sur la station de charge et d’entretien.

Référence : 1010350384XX

ArcticPRO® ACX 480 est le fleuron des stations de charge et d’en-

tretien pour le fluide R1234yf. Elle permet de réaliser un entretien

entièrement automatisé des climatisations et d’assurer un résultat

parfait tout en vaquant à d’autres activités. Entretien climatisation

sûr, efficace et économique garanti ! La station ACX 480 intègre

également des applications spéciales, qui permettent une gestion

totalement innovante et pratique, y compris l’appareil de diagnos-

tic TechPRO®, qui élargit encore plus le champ d’action.

Grâce à leur fonction de rinçage intégrée, toutes les stations de charge et d’entretien de climatisation MAHLE ArcticPRO® permettent

un rinçage rapide et économique des climatisations utilisant les fluides frigorigènes R134a et R1234yf. Un appareil de rinçage externe

ainsi qu’un kit de rinçage sont toutefois nécessaires. Les deux peuvent être commandés séparément. Une fois la fonction activée sur

l’appareil, le climatiseur est rincé avec du fluide frigorigène liquide puis séché sous haute pression, après quoi le fluide est de nouveau

aspiré. Ce cycle doit être répété trois fois pour obtenir un nettoyage optimal.

 Fluide
frigorigène
R1234yf

Stations de charge et d’entretien de climatisation ArcticPRO®

MAHLE Service Solutions est le partenaire qu’il vous faut pour l’entretien professionnel de plus en plus essentiel
des systèmes de climatisation. En effet, dans les véhicules électriques et hybrides, la climatisation assure
également la bonne régulation de la température de la batterie de propulsion ! Pour la bonne santé de la
batterie, découvrez nos appareils de diagnostic TechPRO® avec E-SCAN et le nouveau BatteryPRO E-HEALTH,
qui permet un diagnostic rapide de la batterie de propulsion. Avec en plus le nouvel appareil de maintenance
E-CARE pour l’entretien des circuits de refroidissement des batteries de véhicules, vous êtes paré pour l’avenir !

44 45Équipement d’atelier de MAHLE Service Solutions

Station de récupération ArcticPRO®
ROU (Recovery Only Unit)

	n Vidanger simple et sûre du fluide frigorigène inconnu

et contaminé du climatiseur.

	n Écologique : élimination professionnelle et sûre pour protéger

l’homme et la nature.

	n 	Économique : station de récupération opérationnelle dès

qu’elle est associée à la station de charge et d’entretien de

climatisation, pas besoin d’un autre consommable.

	n Performante : circuit interne breveté pour un service rapide avec

un taux de récupération de 95 % en à peine 30 minutes.

Appareil d’analyse du fluide frigorigène IDX 500

Appareil d’analyse interne pour les stations de charge et d’entre-

tien de climatisation MAHLE ACX pour les fluides frigorigènes

R134a et R1234yf.

	n Plus rapide que le modèle précédent.

	n 	Permet d’identifier le type de fluide frigorigène (R134a ou

R1234yf) présent dans le circuit.

	n 	Protection maximale de la station de charge et d’entretien de

climatisation.

	n 	Analyse sûre via le raccord BP.

	n 	Intégration immédiate à la station par système Plug and Play.

	n 	Utilisation simple et automatique, et résultat de mesure

immédiat.

	n Commande automatique via un processus logiciel intégré.

Kit de rinçage pour les fluides
frigorigènes R134a et R1234yf

Le kit de rinçage comprend des filtres et accessoires spéciaux

nécessaires pour le processus de rinçage. Il est compatible avec

toutes nos stations d’entretien.

Accessoires pour le rinçage avec les stations de
charge et d’entretien de climatisation ArcticPRO®

Avec ses stations de charge et d’entretien de climatisation, MAHLE

élargit encore davantage sa gamme de produits connectés pour

l’atelier. Via une application smartphone, les mécaniciens peuvent

visualiser et suivre les opérations en cours ou programmer auto-

matiquement un entretien. L’interface ASA de la station et l’inté-

gration dans le réseau de l’atelier permettent un échange rapide

des données. Le grand écran tactile de série sur toutes les stations

affiche en permanence toutes les informations, les opérations pro-

grammées et celles en cours. Un démarrage rapide est possible

à tout moment. On peut continuer à intervenir sur le véhicule pen-

dant que des mises à jour automatiques du logiciel sont effectuées

en arrière-plan par Wi-Fi. Un raccordement direct de la station de

charge et d’entretien permet de détecter rapidement les éventuels

défauts d’étanchéité dans la climatisation à l’aide d’azote ou de

gaz de formage. Pour gagner du temps, la maintenance des sta-

tions peut s’effectuer à distance : les ateliers reçoivent via Wi-Fi

une assistance et un diagnostic rapides directement sur la station.

Référence : 1010350276XX

Référence : 1010350393XX

Par ici pour découvrir la vaste gamme

de stations de charge et d’entretien

de climatisation et leurs accessoires.

Appareil de rinçage ACX universel pour
fluides frigorigènes R134a et R1234yf

	n Cuve de rinçage avec support pour une utilisation flexible,

peu importe la station de charge et d’entretien et l’endroit.

	n Position ergonomique du regard pour contrôler le processus

de rinçage et la pureté du fluide frigorigène.

	n Utilisation flexible : kit d’adaptateurs et de raccords HP pour

différentes stations de charge et d’entretien de climatisation.

	n Kit d’adaptateurs de rinçage (3/8" et ¼") pour le raccordement

à tous les adaptateurs de rinçage du commerce et à chaque

composant du climatiseur.

	n Jeu d’adaptateurs de couplage pour R134a et R1234yf, pour

le raccordement du manchon BP à l’appareil de rinçage.

	n En option : housse de protection.

Référence : 1010350326XX

Référence : 1010350053XX

https://www.servicesolutions.mahle.com/eu/fr/

46 47

De plus amples informations

sont disponibles ici.

E-SCAN
Logiciel pour le diagnostic des batteries haute tension

Le logiciel E-SCAN performant est disponible sur tous les appareils de diagnostic

TechPRO® et Connex et permet une première analyse des batteries haute tension des

véhicules électriques et hybrides. En un clic, il fournit toutes les informations sur l’état du

système de gestion de la batterie dans un rapport standardisé. Ce dernier donne, par

exemple, les données décisives pour déterminer la valeur résiduelle des véhicules en

leasing ou d’occasion.

E-CHARGE 20
Solution flexible pour la charge rapide

E-CHARGE 20 est une solution de recharge en courant continu mobile et autonome,

conçue pour recharger rapidement et facilement les véhicules électriques. Grâce à ses

roulettes, il se montre ultra-flexible dans l’atelier. Pour utiliser l’appareil, branchez-le sur

une prise triphasée 32 A et placez-le à côté de la prise de charge électrique du véhicule.

Et c’est parti !

E-HEALTH Charge
Diagnostic de la batterie via la prise de charge

Allié à TechPRO® et à un algorithme intelligent, la station de recharge E-CHARGE 20

devient un précieux outil de diagnostic : E-HEALTH Charge. Pendant la charge de la

batterie, le système génère en peu de temps un rapport détaillé sur l’état de santé de la

batterie haute tension en fonction de sa capacité résiduelle disponible. Indépendante du

véhicule et du fabricant, la mesure est complétée par des données via le port OBD, clas-

sée par rapport aux batteries du même type déjà enregistrées et comparée à la capacité

d’origine du modèle de véhicule. Et ce, sans avoir à déplacer le véhicule.

E-CARE Fluid
Entretien des circuits de refroidissement des batteries de véhicules

Les batteries haute tension des véhicules électriques et hybrides doivent garantir une

performance maximale. Pour réduire leur sensibilité aux variations de température, elles

sont équipées d’un circuit de refroidissement nécessitant un entretien approprié. Spé-

cialiste de la gestion des liquides et de la maintenance, MAHLE Lifecycle and Mobility a

développé un produit spécifique pour le marché de la mobilité électrique : E-CARE Fluid.

Grâce à lui, les ateliers vidangent, rincent et remplissent facilement le liquide de refroidis-

sement, sans oublier la détection des fuites. L’appareil peut être utilisé pour l’entretien

du circuit de refroidissement de n’importe quel véhicule, quel que soit son entraînement.

Avec le nombre croissant de véhicules électriques et hybrides, le diagnostic, l’entretien et la charge des
batteries font désormais partie du quotidien des garages. Avec les solutions de diagnostic et d’entretien
BatteryPRO, MAHLE Lifecycle and Mobility est l’un des premiers fournisseurs au monde à permettre aux
garages indépendants d’effectuer des diagnostics de batterie sur les véhicules électriques, peu importe le
fabricant. Les ateliers peuvent ainsi offrir des services supplémentaires et exploiter d’autres marchés.

Diagnostic et entretien de
la batterie de propulsion

https://www.mahle-aftermarket.com/eu/fr/services/future-mobility/

MAHLE Insider

MAHLE Aftermarket GmbH

Pragstraße 26–46

70376 Stuttgart, Allemagne

Téléphone : +49 711 501-0

www.mahle-aftermarket.com

www.mpulse.mahle.com M
A

H
LE

-T
K

-2
.3

/2
02

4-
12

/F
R

https://www.mahle-aftermarket.com/eu/fr/services/mahle-insider/
https://www.mahle-aftermarket.com
http://www.mpulse.mahle.com

	Zubehör für das Spülen mit ArcticPRO®-Klimaservicegeräten
	ArcticPRO®-Klimaservicegeräte
	Sommaire
	Introduction
	Nouveaux défis, nouvelles opportunités – et plus de chiffre d’affaires !

	Les différentes technologies hybrides existantes
	Comparaison

	Les systèmes haute tension dans les véhicules électriques
	Fonctionnement
	Description des composants

	Conseils pratiques
	Les règles de base pour les interventions sur les véhicules électriques et hybrides

	Climatisation de l’habitacle
	Principe

	Compresseur de clim haute tension
	Fonctionnement

	Gestion de la température de la batterie
	Comparaison
	Solution 1
	Solution 2
	Solution 3

	Condenseur de climatisation indirect
	Module de gestion thermique
	Plaque de
refroidissement bionique
	Pompe à chaleur
	Mode : refroidir l’habitacle
	Mode : refroidir l’habitacle et la batterie
	Mode : chauffer l’habitacle
	Mode : préchauffer la batterie
	Mode : refroidir la batterie

	Pile à combustible et hydrogène
	Huiles pour compresseurs de climatisation électriques
	Huile PAO 68
	Avantages et effets

	Conseils pour les ateliers
	Entretien des
véhicules électriques et hybrides
	Dépannage, remorquage et enlèvement des véhicules électriques et hybrides

	Formation continue pour la réparation des véhicules électriques et hybrides
	Bon à savoir
	Offre de formations

	Équipement d’atelier de MAHLE Service Solutions
	Stations de charge et d’entretien de climatisation ArcticPRO®
	Accessoires pour le rinçage avec les stations de charge et d’entretien de climatisation ArcticPRO®

	Diagnostic et entretien de la batterie de propulsion
	E-SCAN
	E-CHARGE 20
	E-HEALTH Charge
	E-CARE Fluid

