

Mercedes-Benz

Group 91

Objectives

Students will be able to:

- identify seat components and special tools
- answer questions pertaining to the AIRSCARF
- identify new SRS components
- explain function of the 2 stage belt force limiter

Contents

Seats	4
Seat service tips	6
Head Rest Ventilation (AIRSCARF)	8
AIRSCARF control	10
AIRSCARF heating element	12
AIRSCARF blower	13
AIRSCARF networking	17
Supplemental Restraint System (SRS)	22
SRS sensors	25
Emergency Tensioning Device/Belt Force Limiter	26
Head Thorax bag	28
Kneebag	29

R171 – Seats

R171 – Seats

What has changed on the R171 seats ?

- Leather covering designed to wrinkle with time
- All seats over time will wrinkle differently
- Seat backrest painted magnesium
- If magnesium becomes damaged (scratches) must be replaced due to corrosion (creates fatigue)
- Seat adjuster/memory buttons outboard side of seat

R171 – Seats Service Tip

Service tip on the manual seats

- Manual operated seats must be placed on special tool W171 589 00 31 00 when removing backrest frame or dismantling the seat frame
- Aids in pretension of seat height adjustment
- Seat frame twists without magnesium backrest frame installed

W171 589 00 31 00

R171 – Seats Service Tip

Service tip for manual backrest

- Engaging pin of manual seat backrest adjustment may brake if lever is removed incorrectly
- Adjuster not available separately !
- Insert screwdriver in slot B to release

Head Rest Ventilation (AIRSCARF) (Optional)

This innovation extends your convertible car season

Front headroom heating enables open driving even when outside temperatures are lower

Head Rest Ventilation (AIRSCARF) (Optional)

- Provides additional heating in driver and passenger head area
- Integrated into the backrest of the driver and passenger seat
- Seat heater and seat ventilation control module (N25/7) regulates heating element and blower
- Heating element and blower depend on selected setting (1, 2, and 3), Blower speed varies by vehicle speed and vario roof position

AIRSCARF Control

The front HS, head area ventilation and steering wheel heater control unit (N25/7) controls the following functions:

- Heated seats
- AIRSCARF system

N25/7 - Front HS [SIH], head area ventilation control unit

AIRSCARF Prerequisites

Prerequisites:

Ignition 15 "On"

Interior temperature < 104°F

Switch activation

- 3 stage switch, High, Medium, Low and off (no time out)
- Information received by Upper Control Panel (UCP)
- Function displayed via 3 LED's

AIRSCARF Heating Element

Heating element:

- Controlled via PWM signal from front heating and AIRSCARF module
- If AIRSCARF blower is inoperative heater will not activate
- Only available as assembly
blower motor, heating element, air ducting

R22/5,R22/6 – Heater element
M4/10,M4/11 – Blower motor

AIRSCARF Blower Motor

- Air for blower drawn in from bottom of seat (no additional vents)
- Voltage regulated between 2 to 8 volts via N25/7
- Active 10 seconds after heating element activated (prevents cold air)
- Active at lowest speed ~ 5 seconds when system is shut off (reduces heating element temperature)
- Sends feedback signal (square wave) to N25/7

AIRSCARF Blower Speed

- Blower motor
 - Blower speed determined by vehicle speed and Vario Roof position
 - Vario Roof closed \rightarrow each stage fixed
 - Vario Roof open \rightarrow Speed increased based on vehicle speed
 - Blower speed in each stage is increased in 8 steps up to maximum at 50mph

AIRSCARF

Heating Stage	Heat level	Modulation Heater	Voltage blower	Status Indicator
1	low	~ 30 %	2.5 – 3.5V	1 LED
2	medium	~ 60%	3.0 – 5.5V	2 LED's
3	high	~ 90 %	3.5 – 7.5V	3 LED's

AIRSCARF Components

R22/5 R22/6 – Left, Right AIRSCARF heating element

M4/10 M4/11 – Left, Right AIRSCARF blower

N25/7 – Seat heater and ventilation control module

N22/1 – Control and operator module comfort (AAC)

N72/1 – Upper control panel

N72/1s21 N72/1s22 – Driver, passenger AIRSCARF switch

A1 – Instrument cluster

N73 – EIS

N52 – Vario roof control module

AIRSCARF Networking

System off

- R22/5,6 – Left, Right AIRSCARF heating element
- M4/10,11 – Left, Right AIRSCARF blower
- N25/7 – Seat heater and ventilation control module
- N22/7 – Control and operator module comfort AAC (CAAC)
- N72/1 – Upper control panel
- N72/1s21,s22 – Driver, passenger AIRSCARF switch
- A1 – Instrument cluster
- N73 – EIS
- N52 – Vario roof control module

AIRSCARF Networking (High)

Level 3 - High

Stays on this level until button is pressed, no time out

AIRSCARF Networking (Medium)

Level 2 - Medium

Stays on this level until button is pressed, no time out

AIRSCARF Networking (Low)

Level 1 - Low

Stays on this level until button is pressed, no time out

Supplemental Restraint System (SRS)

Supplemental Restraint System (SRS)

- SRS control unit (N2/7) located on transmission tunnel, in front of the electronic selector lever module control unit (N15/5)
- Via input from crash sensors SRS control unit determines whether the crash criteria for actuation have been reached
- Which restraint devices are enabled for the driver and passenger is dependent on the seat belt buckle switches and child seat recognition

N2/7 SRS control unit

Supplemental Restraint System (SRS)

- SRS control module with maximum 12 squibs
 - Two-stage driver airbag
 - Two-stage passenger airbag
 - Head-Thorax bag (HTB) driver and passenger
 - Emergency tensioning device driver and passenger
 - Two-stage belt force limiter driver and passenger
 - Kneebag driver and passenger

SRS Sensors

SRS sensors

- Acceleration sensor in SRS control unit
- Roll sensor in SRS control unit (N2/7)
- Passenger seat occupancy recognition and automatic child seat recognition sensor B48 as known from 170 in seat cushion
- Head-Thorax bag side impact sensors at seat cross member
- Upfront sensors under radiator cross member

Emergency Tensioning Device/Belt Force Limiter

- Emergency tensioning device (R46, R46/1)
 - Fitted to seat frame to reduce slack in seat belt
- Belt force limiter (R12/26, R12/27)
 - 1st stage belt force limiter - Ignition squib not deployed
 - 2nd stage belt force limiter - Ignition squib deployed
 - 2nd stage belt force limiter activated in certain severe frontal crashes
 - Can reduce high seat belt forces acting on occupants
 - Only employed if seat belt is latched

2 – Stage Belt Force Limiter

Secondary Torsion Bar

Ignition Squib

Primary Torsion Bar (in reel)

1st Stage

2nd Stage (deployed)

Head Thorax Bag

- Head Thorax Bag
 - Takes over function of sidebag and windowbag
 - Deploys between backrest cushion and magnesium frame
 - Plastic pins hold cushion to frame prior to deployment

R12/9 – Driver sidebag squib

R12/10 – Passenger sidebag squib

Kneebag

- Kneebag (R12/24, R12/25)
 - Standard equipment for both driver and passenger side
 - Provide additional protection in a frontal crash
 - Triggered in conjunction with front airbags

Location: Attached to inside of lower instrument panel driver and passenger side

SRS Networking

A1 Instrument cluster
A53 Left side airbag sensor
A54 Right side airbag sensor
B48 Front passenger seat occupied and child seat recognition sensor
B48/1 Driver-side frontal acceleration sensor
B48/2 Passenger-side frontal acceleration sensor
N2/7 Restraint systems control unit
N10/2 Rear SAM control unit with fuse and relay module N69/1 Left door control unit
N69/2 Right door control unit
N72/1 Upper control panel control unit
N73 DI control unit
N93 Central gateway control unit
R12/4 Passenger airbag squib 1
R12/5 Passenger airbag squib 2
R12/9 Driver sidebag squib
R12/10 Front passenger sidebag squib
R12/13 Driver airbag squib 1
R12/14 Driver airbag squib 2 R12/26 Front passenger belt force limiter
R12/24 Front passenger kneebag squib
R12/25 Driver kneebag squib
R12/27 Driver belt force limiter
R46 Driver buckle ETR squib
R46/1 Front passenger buckle ETR squib
S68/3 Driver seat belt buckle restraint systems switch
S68/4 Front passenger seat belt buckle restraint systems switch

Questions?