

1 / 7

BULLETIN TECHNIQUE 2014 n°09
208 R2

22 octobre 2014

1. Rappel : électrovanne pompe à huile ... Page 1
2. Information essence ELF ATMO MAX .. Page 1
3. Mise à jour cartographie moteur .. Page 1
4. Modification vis carter de BV pour plombage FIA.......................... Page 2
5. Rappel : contrôle colonne de direction ... Page 3

1. Rappel : électrovanne pompe à huile

Nous vous rappelons que le connecteur d’électrovanne de pompe à huile ne doit pas être
branché (connecteur « Pmp Huile » sur le faisceau moteur débranché).

2. Information essence ELF ATMO MAX

L’essence de compétition ELF ATMO MAX n’est plus homologuée FIA depuis le 1er janvier
2014.
Pour des raisons de conformité, elle ne doit plus être utilisée en course.

Extrait fiche information ELF Compétition :

3. Mise à jour cartographie moteur

Une évolution de la cartographie moteur 208 R2 est disponible. Si vous souhaitez mettre à
jour votre calculateur, merci de prendre contact avec Peugeot Sport.

Pour rappel, si vous souhaitez avoir une cartographie adaptée à l’utilisation d’une essence
différente (Pantamax, Carless, Sunoco ; la SP98 étant la cartographie « standard » fournie
de base), il est nécessaire de la commander au préalable. Voir la page dédiée sur le site
peugeotsport-store.com pour de plus amples renseignements :
http://www.peugeotsport-store.com/product.php?id_product=6498

http://www.peugeotsport-store.com/product.php?id_product=6498

2 / 7

4. Modification vis carter de BV pour plombage FIA

Afin de pouvoir plomber efficacement et de façon uniforme les boites de vitesses de 208 R2,
il est demandé par la FIA que la tête des 2 vis de carter de BV indiquées ci-dessous soient
percées.

Pour information, un duplicata de la fiche FIA est disponible sur le site peugeotsport-
store.com :
http://www.peugeotsport-
store.com/cms/web/upload/documentation/433/5438304fbcfd3.pdf

http://www.peugeotsport-store.com/cms/web/upload/documentation/433/5438304fbcfd3.pdf
http://www.peugeotsport-store.com/cms/web/upload/documentation/433/5438304fbcfd3.pdf

3 / 7

5. Rappel : contrôle colonne de direction

Le fourreau de colonne de direction (référence 1E4520176D), comporte un système
d’absorption de chocs.

Nous vous rappelons qu’il est indispensable de contrôler régulièrement l’état de la colonne
de direction, et plus particulièrement des pièces d’absorption représentées ci-dessous.
Il est nécessaire de remplacer la colonne de direction si l’une de ces pièces est
endommagée.

 Ruptures Fissures

4 / 7

TECHNICAL BULLETIN 2014 n°09
208 R2

October, 22th 2014

1. Reminder: oil pump solenoid .. Page 4
2. Information regarding ELF ATMO MAX fuel Page 4
3. Engine map update ... Page 4
4. Modification of gearbox casing‘s screws for FIA sealing Page 5
5. Reminder: steering column checking .. Page 6

1. Reminder: oil pump solenoid

We remind you not to connect the oil pump solenoid connector (“Pmp Huile” connector on
the engine wiring loom not plugged).

2. Information regarding ELF ATMO MAX fuel

The ELF ATMO MAX racing fuel is no more FIA approved since January 1st, 2014.
For compliance reasons, this fuel may not be used during rallies.

3. Engine map update

An evolution of the 208 R2 engine map is available. If you want to update your ECU, thank
you to contact Peugeot Sport.

We remind you that you will have to order first a specific map if you want to change for a
specific fuel engine map (Panta, Carless, Sunoco; the unleaded 98 map is the “standard
map”). You can find further information on the peugeotsport-store.com website:
http://www.peugeotsport-store.com/product.php?id_product=6498&id_lang=1

http://www.peugeotsport-store.com/product.php?id_product=6498&id_lang=1

5 / 7

4. Modification of gearbox casing‘s screws for FIA sealing

In order to effectively and consistently seal the 208 R2 gearboxes, FIA requests the drilling
of the screw head from 2 fixation screws of the gearbox casing (see picture below).

For your information, a copy of the FIA gearbox sealing form is available on the
peugeotsport-store.com website:
http://www.peugeotsport-
store.com/cms/web/upload/documentation/433/5438304fbcfd3.pdf

http://www.peugeotsport-store.com/cms/web/upload/documentation/433/5438304fbcfd3.pdf
http://www.peugeotsport-store.com/cms/web/upload/documentation/433/5438304fbcfd3.pdf

6 / 7

5. Reminder: steering column checking

The steering column (part number 1E4520176D), includes a shock absorption system.

We remind you it is essential to regularly check the column and its absorption system in
order to be sure it is not damaged (cracks).
The steering column has to be replaced if one of these parts is damaged.

 Break Cracks

7 / 7

CONTACTS

Peugeot Sport
3, rue Marcel Dassault
BP 68
78143 VELIZY Cedex
www.peugeot-sport.com

Equipe d’assistance technique 208 R2
Technical support team for 208 R2

Franck EVRARD

Assitant technique / Technical support
Tél. : + 33 (0)1 30 70 21 09
Email : franck.evrard@mpsa.com

William BRIAND

Assitant technique / Technical support
Tél. : +33 (0)1 30 70 26 29
Email : william.briand@mpsa.com

Josselyn GAL

Responsable assistance technique / Technical support manager
Tél. : + 33 (0)1 30 70 22 74
Email : josselyn.gal@mpsa.com

Racing Shop - Vente de pièces / Parts dealer
Tél. : + 33 (0)1 61 45 95 55
Fax : + 33 (0)1 30 70 21 03
Email : peugeotsport-racingshop@peugeot.com
Web : www.peugeotsport-store.com

http://www.peugeot-sport.com/
mailto:franck.evrard@mpsa.com
mailto:william.briand@mpsa.com
mailto:josselyn.gal@mpsa.com
mailto:peugeotsport-racingshop@peugeot.com
http://www.peugeotsport-store.com/

