

PRESSKIT 1.6.2017

Pekka Koski

Veho Henkilöautot

AMG-mallistossa jo yli 50 urheilullista automallia

Mercedes-AMG: 50 vuotta huippuluokan suorituskykyä

- AMG:n perustivat Hans-Werner Aufrecht ja Erhard Melcher 50 vuotta sitten
- Virallinen yhteistyö Mercedes-Benzin kanssa käynnistyi 1990
- Mercedes-AMG:stä tuli Daimler AG:n tytäryhtiö 2005
- Nykyinen Mercedes-AMG on Daimlerin urheiluauto-osaamisen keihäänkärki
- Yhtiö työllistää noin 1 500 työntekijää kolmella paikkakunnalla Saksassa
- Moottorit kootaan edelleen käsityönä one man – one engine -periaatteella
- Vuosi 2016 oli Mercedes-AMG:lle ennätyksellinen lähes 100 000 myydyllä autolla

AMG:n tarina on suoraan kuin Hollywoodin menestyselokuvan käsikirjoituksesta: kaksi miestä perustaa yhteisen yrityksen, jonka innoittajana on halu tehdä Mercedes-Benz-autoista sporttisempia. Viisi vuosikymmentä myöhemmin yrityksestä on kasvanut osa Daimler-yhtymää, ja AMG kuuluu maailman suurimpiin ja parhaiten tunnettuihin sporttiautojen valmistajiin. Unelmasta on tullut totta – suuremmissa mittakaavassa kuin kukaan todennäköisesti osasi edes uneksia 50 vuotta sitten.

One man – one engine

AMG vaalii autoalalla ainutlaatuista käsityöperinnettä tehtaillaan Affalterbachissa (V8-moottorit), Kölledassa (4-sylinteriset rivimoottorit) ja Mannheimissa (V12-moottorit).

AMG Performance -moottorit tunnistaa moottorin päälle asennetusta laatasta.

AMG Performance -moottorit kootaan alusta loppuun käsityönä one man – one engine -periaatteella. Jokainen osa tunnistetaan viivakoodilla, ja kaikki moottoriin asennetut osat kirjataan kokoonpanon aikana yksilölliseen elektroniseen lokikirjaan. Lokikirjaan tallentuvat myös suoraan paineilmatyökälusta kokoonpanossa käytetyt pulttien kiristystiukkuudet.

Moottorin kokoonpanoon kuluu sylinterimäärästä riippuen 2,5–4,5 tuntia, eli yksi mekaanikko kokoaa päivässä 2–3 voimanlähdettä.

Testattuun moottoriin kiinnitetään laatta, jonka moottorin koonnut tekniikko vahvistaa omalla nimikirjoituksellaan. Vain 43-tyypin moottoriin tätä laattaa ei kiinnitetä.

One man – one engine -toimintatapa on katsottavissa kiteytettynä näistä osoitteista:

<http://www.mercedes-amg.com/engineering.php?lang=eng#/overview>

https://www.youtube.com/watch?feature=player_embedded&v=gFiJtaeKoEc

Mercedes-AMG:n vastuulla on nyt AMG V8 -moottorin lisäksi myös kaikkien Mercedes-Benzissä käytettävien V8-voimanlähteiden kehitystyö. Ensimmäinen Affalterbachissa kehitetyllä V8-moottorilla varustettu malli oli syksyllä 2015 esitelty G 500. Seuraavaksi V8-moottoria käytetään uudessa S-sarjan Mercedes-Benzissä. Taloudellisuuttakaan ei ole unohdettu: Mercedes-AMG E 63:ssa käytettävä V8-moottori on varustettu AMG:n kehittämällä sylinterien lepuutusjärjestelmällä, joka takaa mallille luokassaan esimerkillisen taloudellisuuden ja alhaiset päästöt.

Kaikki moottorit testataan kokoonpanon jälkeen. Testissä simuloidaan kaikki moottorin toiminnot paineilmaa hyväksikäyttäen. Tämän lisäksi osa moottoreista kytketään testipenkkiin ja käytetään kuumaksi tietokoneohjelman valvonnassa. Moottorisarjan ensimmäisiä yksilöitä testataan 500 tuntia ns. jarrupenkissä. Tämän pitkän testin jälkeen moottori puretaan ja sen kuluneisuus mitataan. Moottoria testattaessa vastus toteutetaan generaattorin avulla, ja parhaimmillaan tehokkaimmat moottorit tuottavat generaattorin kautta enemmän sähköä, kuin mitä tehdas kuluttaa.

AMG-moottoreiden sylinterit on käsitelty erityisellä kitkaa vähentävällä ja kestävyyttä lisäävällä hiiliseoksesta ja teräksestä koostuvalla **Nanoslides**®-pinnoitteella. Pinnoite kiinnitetään sylinterin seinämiin plamasuihkun avulla. Pinnoitteen ansiosta sylintereissä ei ole näkyvissä tavanomaisia hiontajälkiä, vaan seinämät ovat peilikirkkaat. Tämän linkin takaa löytyy enemmän yksityiskohtia <http://www.arrowheadmbservice.com/blog/what-is-mercedes-benz-nanoslide/>

AMG-mallistossa yli 50 vaihtoehtoa, tulossa F1-teknologiaa hyödyntävä hyperauto

Vuosi 2016 merkitsi Mercedes-AMG:lle yhtiön historian merkittävintä malliston laajentamista, kun tarjontaan lisättiin yli kymmenen uutta AMG-mallia. Tammikuusta 2017 lähtien AMG-mallistossa onkin ollut tarjolla yli 50 vaihtoehtoa: maailman tehokkaimmasta sarjatuotannossa olevasta 4-sylinterisestä aina 12-sylinteriseen S 65 -malliin saakka. Eri korimallit ovat edustettuina sedaneista ja farmarimalleista SUV-, coupé-, cabrio- ja roadster-malleihin asti. Mallista ja luokasta riippuen autoihin on tarjolla taka- tai neliveto samoin kuin kaksoiskytkinvaihteisto tai urheilullinen 7G- tai 9G-Tronic-automaattivaihteisto.

Mercedes-AMG:n kaksi vuotta sitten Detroitin autonäyttelyssä lanseeraama 43-sarja on tuonut merkille kokonaan uusia asiakkaita. 43-sarjan voimanlähteenä on voimakas ja tehokas 6-sylinterinen V6-bensiinimoottori. Muita sarjan erityispiirteitä ovat optimoitu vaihteensiirto aikaisempaa napakammilla vaihtoajoilla, AMG-jousitus ja -akselisto, jarrujen suorituskyvyn optimointi sekä sisä- ja ulkomuotoilun yksityiskohdat. Kaikki toteutetaan AMG:lle tunnusomaista Driving Performance -suunnittelufilosofiaa kunnioittaen. Yksityiskohtien hiomiseksi kehitysinsinöörit viettävät vuosittain keskimäärin 17 viikkoa Nürburgringin radalla.

Vuonna 2016 AMG GT -mallistoon lisättiin kolme erityisen kiehtovaa uutta mallia: GT R, GT Roadster ja GT C Roadster. Tänä vuonna mallisto täydentyy vielä AMG GT C Coupélla, joka asemoituu GT S- ja GT R -mallien väliin.

F1-teknologiaa hyperauton muodossa

Yksi Mercedes-AMG:n juhlavuoden erikoismalleista on myöhemmin tänä vuonna esiteltävä katukäyttöön suunniteltu hyperauto, joka käytännössä siirtää F1-luokan suorituskyvyn katutasolle. Tuleva hyperauto on ensimmäinen kaupallisesti saatavilla oleva malli, joka on varustettu tieliikennekäyttöön hyväksytyllä F1-hybridimootorilla. Tehoa on yli 1 000 hevosvoimaa, ja käytössä ovat neliveto ja täyssähköinen jousitus. AMG:n hyperauto on ensimmäinen esimerkki yhtiön uudesta AMG Future Performance -strategiasta.

Asiakkaita palvelee yli 400 AMG Performance Center-palvelupistettä

AMG-asiakkaita palvelee maailmanlaajuisesti yli 400 AMG Performance Center-palvelupistettä 40 maassa. Pohjoismaissa on neljä AMG Performance –myymälää. Ruotsissa myymälöitä on kolme ja Tanskassa yksi.

AMG-myyntipisteet on integroitu Mercedes-Benzin myymälöihin, ja niiden sisustus on aina AMG:n oman brändi-identiteetin mukainen. Asiakaspalvelun, myynnin ja huollon henkilökunta on niin ikään erikoistunut AMG-malliston erityispiirteisiin. Uusin AMG Performance Center avattiin 12. tammikuuta Tokion Setagayassa, jossa mallistolle on varattu esittelytilaa lähes tuhat neliometriä.

50 vuotta historiaa

Mercedes-Benz kehitti 1960-luvun alussa 220 SE/300 SE -malliin kilpamootoria, jonka parissa tuotekehitysosastolla työskentelivät insinööreinä myös Hans-Werner Aufrecht ja Erhard Melcher. Hans-Werner Aufrecht oli moottorin dynamometri-insinööri, ja Melcher oli puolestaan armoitettu virittäjävelho. Kehitystyön ollessa kesken vuonna 1965 rallisääntöjä muutettiin, ja Mercedes-Benz päätti suunnata kilpamootorin valmistamiseen sidotut voimavarat muualle lopettaen näiden moottoreiden kehitystyön kilpakäyttöön.

Ystävykset **Aufrecht** ja **Melcher** jatkoivat kuitenkin intohimoisesti voimanlähteen virittämistä Burgstalin kylässä. Kolmesta kirjaimesta viimeinen tulee Aufrechtin kotipitäjästä eli **Grosspachista**. Kehitystyötä varten perustettiin yhteinen ”kilpamoottoreiden suunnittelun ja testauksen insinööritoimisto” (Ingenierbüro, Konstruktion und Versuch zur Entwicklund von Rennmotoren). Ahertamisen tuloksena syntyi oman aikansa väkevä voimamoottori, jonka avulla kaksikon kollega Daimlerilta, **Manfred Schiek**, voitti kymmenen osakilpailua Saksan Touring Car Championship -sarjassa vuonna 1965. Tuohon aikaan Mercedes myi vanhoja turhaksi jääneitä kilpa-autoja ilman moottoria. Melcher terästi Schiekin ostamaan koriin hankittua moottoria 300 SL:n ruiskutuspumppulla aikaansaaden voimanlähteen, jossa oli tehoa 20 hevosvoimaa enemmän, kuin mitä oli ollut Mercedeksen tehokkaimmassa tehdastallin kisamoottorissa. Menestys myötävaikutti siihen, että Werner Aufrecht ja Erhard Melcher jättivät päivätyönsä Daimlerilla ja perustuvat yhteisen yrityksen. Vanhan myllyn tiloihin perustettu yritys opittiin pian tuntemaan lyhenteellä **AMG**.

AMG Mercedes 300 SEL 6.8 Roter Sau

AMG nousi nimenä rata-autoilua seuraavien tietoisuuteen voimalla ”yli yön” vuoden 1971 Span 24 tunnin ajoissa. Toiseksi kilpailussa ajoi ennakkoon suhteellisen tuntematon punainen AMG Mercedes 300 SEL 6.8. Jatkuvan kehityksen kautta 6,8-litrainen voimalähde kehitti Spassa tehoa jo 428 hv / 620 Nm. Tehoa oli haettu asentamalla uudet kevyemmät männät, suurentamalla imu- ja pakokanavia sekä korvaamalla imuventtiilit kookkaammilla ja kireämmillä nokka-akseleilla.

Autolla osallistuttiin vuosina 1971 ja 1972 muutamaaan kestävyyskilpailuun Euroopassa, kunnes FIA rajasi Touring Car -luokan autojen voimanlähteen suurimman kuutiolavuuden viiteen litraan.

Yksi autoista myytiin ranskalaisella lentokonevalmistaja S.A.Matralle, joka käytti autoa suihkukoneiden renkaiden testausalustana. Saadakseen kaikki testi-instrumentit mukaan kyytiin Matra jatkoi autoa B-pilarin kohdalta 60 cm. Auton ei tiedetä säilyneen jälkipolville.

Vuonna 1976 AMG perusti Affalterbachin tehtaan, josta nykyinen useita rakennuksia sisältävä tehdasalue on saanut alkunsa.

AMG:n logo viittaa Affalterbachiin. Affalterbach merkitsee omenatarhaa puron varressa, ja nokka-akselin nokka ja venttiili jousineen viittaavat moottoriin.

AMG Mercedes 300 SEL 6.8 -auton "Big Red" -moottori.

Viimeinen jäljellä oleva aito Mercedes-Benz 300 SEL **Waxenberger** ostettiin **Urpo Lahtisen** toimesta uutena Suomeen heinäkuussa 1969, ja se on nykyisin kaikkien ihailtavissa Mobilia-museossa Kangasalalla. Autolla osallistuttiin syksyllä 1970 Keimolan moottoriradalla kilpailuun, jossa sillä ajoivat **Rauno Aaltonen** ja Urpo Lahtinen. Rauno Aaltonen oli osallistunut Waxenbergerin autolla myös vuotta aikaisemmin kilpailuun Span radalla. Sekaannusten välttämiseksi todettakoon, että Lahtisen auto ei ole AMG vaan Waxenberger. Lahtisen auto on myös ainoa automaattivaihteistolla valmistettu Waxenberger, kaikki muut valmistetut (3 tai 4 autoa lähteestä riippuen) oli varustettu manuaalivaihteistolla.

Keimola-500 syksyllä 1970. Rauno Aaltonen – Urpo Lahtinen.
Kuva Matti J. Kemiläinen

Urpo Lahtinen ajoi Waxenbergerillä myös Suomen ensimmäisissä kiihdytyskisoissa Keimolassa 1975. Varttimaili sujui aikaan 14,42 sekuntia, jolla Waxemberger oli kilpailun nopein rekisteröity auto.

Bandama-rallin 1979 voittajapari Hannu Mikkola – Arne Hertz, Mercedes-Benz 450 SLC 5.0.
Huomaa katon FINLANDE-teksti.

Rataprojektien jälkeen **Erich Waxenberger** oli mukana synnyttämässä Mercedes-Benzin menestyksellistä kestävyysrallien historiaa. Vuosina 1979–80 menestyksestä ajoivat Mercedes-Benz 450 SLC -malleilla mm. **Timo Mäkinen**, **Hannu Mikkola** ja **Björn Waldegård**.

Yhteistyö vauhtiin 1970-luvulla

Mercedes ja AMG alkoivat 1970-luvulle tultaessa olla yhä useammin nähty ”tuunattujen” autojen yhteinen nimittäjä. Vaikka AMG toimintansa alussa suorittikin muutostöitä asiakkaan haluamaan autoon merkistä riippumatta, tie kohti kiinteämpää yhteistyötä Mercedes-Benzin kanssa oli nähtävissä. 1970-luvun lopulla AMG:n tarjontaan sisältyi useita erilaisia piristettyjä Mercedes-malleja. Moottoreista kutitettiin lisää tehoa muun muassa sylinteritilavuutta kasvattamalla, nokka-akselien muutoksilla ja moottorin hengitystä parantamalla. AMG on aina räätälöinyt virittämiensä autojen ajettavuutta vastaamaan niiden kasvaneita moottoritehoja.

Vuonna 1984 Melcher kehitti sylinterinkannen, jossa käytettiin nykyaikaista neliventtiilitekniikkaa. Tätä innovaatiota käytettiin Mercedes-Benz 500 SEC -mallin 5,0-litraisessa V8-moottorissa. Vuodesta 1986 tätä uudenlaista sylinterinkantta käytettiin S-sarjan AMG-version lisäksi ensin mallisarjan W 124 sedanissa ja vuodesta 1987 myös coupéssa, joissa moottorin tilavuus oli jo kasvatettu 5,5 litraan. Alan mediajulkaisut Yhdysvalloissa antoivat autolle nimeksi ”The Hammer”,

sillä siinä oli tehoa 265 kW (360 hv). Myöhemmin sama voimanlähde kasvatettiin vielä 6,0-litraiseksi (385 hv / 566 Nm).

Samoihin aikoihin AMG avasi toisen tuotantolaitoksensa Affalterbachissa, ja samalla yrityksen työntekijöiden määrä kasvoi yli sadan henkilön.

Alustan kehitystyö sai yhden kulminaatiopisteensä 1987, kun AMG esitteli erään automaailman ensimmäisistä elektronisesti säätävistä iskunvaimennuksista.

Eräs sävyyttävimmistä aikakauden autoista oli vuonna 1988 esitelty Mercedes-Benz 190 E 2.5-16, ”Baby-Benz”. Kompaktin auton huippumoderni alusta tarjosi oivalliset mahdollisuudet tehon kasvattamiseen, joka kulminoitui vuonna 1990 DTM-sarjan luokitusautoksi (502 autoa) valmistettuun Evo-versioon. Sen kaksilitraisesta vapaastihengittävästä moottorista kutitettiin katuversiona tehoa 245 hevosvoimaa.

YouTube-palvelussa on hyviä videoita AMG:n historiasta:

<https://emmaret.daimler.com/vo/navon/isrptipkw/RV9XMjEzX0FNr19NZXJjZWRlcy1BTUfCoEUgNjMgUyA0TUFUSUMrX1RIY2hub2xvZ3k/MB/ECE/en/model/615/audetails/38654>

<https://www.youtube.com/watch?v=owp1aR5zxQw#t=283.9718505>

Virallinen yhteistyökumppani

Klaus Ludwig, Nürburgring 3.9.1990, AMG Mercedes 190 E 2.5-16 Evolution II

AMG nostettiin vuonna 1988 Mercedes-Benzin viralliseksi yhteistyökumppaniksi moottoriurheilussa. AMG vastasi suureksi menestykseksi nousseesta Mercedes-Benzin DTM-ohjelmasta. Yhteistyö kirkkaimpina kruunuina olivat **Klaus Ludwigin** DTM-mestaruus vuosina 1992 ja 1993 sekä edelleen Mercedes-AMG:n ajo-opettajana toimivan **Bernd Schneiderin** mestaruus vuonna 1995. Kilpatallin johtajana toimi AMG:n toinen perustaja Hans-Werner Aufrecht. Keskellä kilpailujen tohinää syntyi nykypäivän kannalla merkittävä sopimus, kun Daimler-Benz ja AMG solmivat kattavan markkinointia koskevan yhteistyön. Sen mukaan AMG:n tuotteita ryhdyttiin

myymään ja huoltamaan maailmanlaajuisesti Mercedes-Benzin verkoston kautta. Sopimuksen myötä AMG avasi jo kolmannen tuotantolaitoksensa, ja sen työntekijöiden määrä kohosi 400 henkilöön.

Ensimmäinen virallinen Mercedes-Benz AMG

Tuotantoautoja koskeva virallinen yhteistyö Mercedes-Benzin kanssa alkoi vuonna 1990. Seuraavana vuonna AMG ryhtyi kehittämään ja valmistamaan urheiluversioita Mercedes-Benzin automalleista.

Vuonna 1993 esiteltiin C 36 AMG. Se oli ensimmäinen Daimler-Benzin kanssa solmitun yhteistyösopimuksen pohjalta syntynyt auto. Sen kuusisylinterisestä moottorista otettiin tehoa 280 hevosvoimaa. Vuoteen 1997 mennessä sitä myytiin 5 000 kappaletta, joten se oli ensimmäinen suurin myyntimääriin yltänyt myyntimenestys.

Vuonna 1999 DaimlerChrysler osti 51 prosentin osuuden AMG-yhtiöstä.

Vuonna 2001 C 32 AMG -malli sai uuden viisivaihteisen automaattivaihteiston, joka yhdistettiin ahdettuun 3,2-litraiseen V6-moottoriin. Samalla esiteltiin innovatiivinen maailman ensimmäinen Touch Control -vaihteensiirto, jossa vaihteita voitiin vaihtaa myös ohjauspyörään sijoitettujen nappien avulla.

Osaksi Daimler-konsernia AMG siirtyi vuonna 2005. Tänäpäin Mercedes-AMG GmbH:ssa työskentelee yli 1 600 henkilöä tuotekehityksen, testauksen, kilpa-autojen ja moottoreiden rakentamisen parissa.

Tuoreimpia kansainvälisiä saavutuksia on International Engine of the Year Award -kilpailun voitto kolmena vuonna peräkkäin (2014, 2015 ja 2016) moottorien kokoluokassa 1,8–2,0 litraa. Kyseinen moottori on AMG 45, joka on 4-sylinterinen poikittaismoottorisissa AMG-malleissa käytetty voimanlähde.

Rajattomat räätälöintimahdollisuudet

AMG tarjoaa myös rajattomat räätälöintimahdollisuudet. Satojen listattujen lisävarusteiden lisäksi AMG toteuttaa asiakkaan toiveet – asiakkaan budjetin mukaan. Auton omistaja voi tilata autoonsa enemmän tehoa tai lähes rajattomasti varuste- ja sisustaräätälöintiä. Asiakas voi myös valita autonsa värimaailman poikkeuksellisen vapaasti.

Mercedes- AMG GLC 43 myös Made in Uusikaupunki

Mercedes-Benz GLC AMG 43

Valmet Automotiven tuotantolinjoilla valmistuu nykyisin myös AMG-malli, kun osa Mercedes-AMG GLC 43 -autoista kootaan Uudessakaupungissa.

Ennätysmyynti vuonna 2016 – ja kasvu jatkuu

Mercedes-AMG:lle vuosi 2016 oli menestyksenkäs, sillä autoja toimitettiin ennätyselliset 99 235 kappaletta – 44,1 prosenttia enemmän kuin vuonna 2015. Yhtiön myynti on yli kolminkertaistunut vuoden 2013 jälkeen, kiitos malliston voimakkaan ja määrätietoisen laajentamisen. Samalla Mercedes-AMG:n asiakaskunta on nuorentunut. Ostajia kiinnostavat nyt perinteisen 8-sylinterisen 63-sarjan Performance-mallien lisäksi myös 43-sarja ja uusi kompakti 45-mallisarja. Mercedes-AMG:n tärkeimmät myyntimaat olivat viime vuonna edelleen Yhdysvallat, Saksa ja Kiina.

”63-sarjamme on tuotantomme kova ydin, ja se kiinnostaa autoentusiasteja ympäri maailman. Olemme kuitenkin osoittaneet osaamisemme myös urheiluautovalmistajana kokonaan itse kehittämällämme AMG GT -sarjalla, joka tarjoaa vahvemman perustan yhtiön kestäväälle kasvulle. Tänä vuonna emme ainoastaan juhli 50 vuotta jatkunutta AMG:n menestystarinaa, vaan olemme myös mukana muokkaamassa koko autoalan tulevaisuutta”, Mercedes-AMG:n pääjohtaja **Tobias Moers** sanoo.

Mallisto

	Kuutio- tilavuus	Moottori- tyyppi	Teho hv / r/min	Vääntö Nm / r/min	0–100 km/h s	Huippunopeus km/h	Vetotapa
A AMG 45 4MATIC	1991	L4	381 / 6000	475 / 2250–5000	4,2	250	4Matic
CLA AMG 45 Coupé	1991	L4	381 / 6000	475 / 2250–5000	4,2	250	4Matic
GLA AMG 45 Shooting brake	1991	L4	381 / 6000	475 / 2250–5000	4,3	250	4Matic
C AMG 43 4MATIC sedan, coupé	2996	V6	367 / 5500–6000	520 / 2000–4200	4,7	250	4Matic
C AMG 43 4MATIC farmari, cabrio	2996	V6	367 / 5500–6000	520 / 2000–4200	4,8	250	4Matic
C AMG 63 sedan	3982	V8	476 / 5500–6250	650 / 1750–4500	4,1	250	Takaveto
C AMG 63 farmari, cabrio	3982	V8	476 / 5500–6250	650 / 1750–4500	4,2	250	Takaveto
C AMG 63 coupé	3982	V8	476 / 5500–6250	650 / 1750–4500	4,0	250	Takaveto
C AMG 63 S sedan,	3982	V8	510 / 5500–6250	700 / 1750–4500	4,0	250	Takaveto
C AMG 63 S farmari, cabriolet	3982	V8	510 / 5500–6250	700 / 1750–4500	4,1	250	Takaveto
C AMG 63 S coupé	3982	V8	510 / 5500–6250	700 / 1750–4500	3,9	250	Takaveto
GLC AMG 43 SUV, Coupé	2996	V6	367 / 5500–6000	520 / 2500–4500	4,9	250	4Matic
E AMG 43 4MATIC sedan	2996	V6	401 / 6100	520 / 2500–5000	4,6	250	4Matic

E AMG 43 4MATIC farmari	2996	V6	401 / 6100	520 / 2500–5000	4,7	250	4Matic
E AMG 63 4MATIC+ sedan	3982	V8	571 / 5750–6500	750 / 2250–5000	3,5	250	4Matic +
E AMG 63S 4MATIC + sedan	3982	V8	612 / 5750–6500	850 / 2500–4500	3,4	250	4Matic +
SLC AMG 43	2996	V6	367/ 5500–6000	520 / 2200–4200	4,7	250	Takaveto
S AMG 63 sedan	5461	V8	585 / 5500	900 / 2250–3750	4,4	250	Takaveto
S AMG 63 coupé	5461	V8	585 / 5500	900 / 2250–3750	4,2	250	Takaveto
S AMG 65 coupé, cabriolet	5980	V12	630 / 4800–5400	1000 / 2300–4300	4,1	250	Takaveto
S AMG 63 4MATIC coupé, cabriolet	5461	V8	585 / 5500	900 / 2250–3750	3,9	250	4Matic
SL AMG 63	5461	V8	585 / 5500	900 / 2250–3750	4,1	250	Takaveto
SL AMG 65	5980	V12	630 / 4800–5400	1000 / 2300–4300	4,0	250	Takaveto
GLE 43	2996	V6	367 / 5500–6000	520 / 1800–4000	5,7	250	4Matic
GLE 63	5461	V8	557 / 5750	700 / 1750–5500	4,3	250	4Matic
GLE 63 S	5461	V8	585 / 5750	760 / 1750–5500	4,2	250	4Matic
GLE Coupé 63	5461	V8	557 / 5750	700 / 1750–5500	4,3	250	4Matic
GLE Coupé 63 S	5461	V8	585 / 5750	760 / 1750–5500	4,2	250	4Matic
G 63 AMG	5461	V8	571 / 5500	760 / 1750–5250	5,4	210	4Matic
G 65 AMG	5980	V12	630 / 5000–5300	1000 / 2300–4300	5,3	230	4Matic
GLS AMG 63	5461	V8	585 / 5500	760 / 1750–5250	4,6	250	4Matic
AMG GT Coupé, roadster	3982	V8	476 / 6000	600 / 1700–5000	4,0	302	Takaveto
AMG GT S Coupé	3982	V8	522 / 6250	670 / 1800–5000	3,8	310	Takaveto
AMG GT C Coupé, roadster	3982	V8	557 / 5750–6750	680 / 1900–5500	3,7	317	Takaveto
AMG GT R Coupé	3982	V8	585 / 6250	700 / 1900–5500	3,6	318	Takaveto

Litrateho

Teknisiä yksityiskohtia

Moottorit

AMG 45

- R4
- Litrateholtaan maailman tehokkain 4-sylinterinen sarjatuotantomoottori
- NANONSLIDE®-pinnoitetut sylinteriseinämät
- Sodium-täytteiset venttiilien varret
- Puristussuhde 8,6:1
- Twin-Scroll-ahdin
- Suurin sallittu moottorin kierrosluku 6700 r/min
- Polttonesteen suorasuihkutus, piezo-suuttimet
- Vääntömomenttia rajoitettu kolmella alimmalla vaihteella
- 7-vaihteinen kaksoiskytkinvaihteisto DCT

AMG 43

- V6
- NANONSLIDE®-pinnoitetut sylinteriseinämät
- Kaksi turboahdinta, yksi sylinteriryhmää kohden
- Monisytytysjärjestelmä: jopa neljä sytytystä / puristustahti
- Polttonesteen suorasuihkutus, piezo-suuttimet
- Puristussuhde 10,5:1
- Suurin sallittu moottorin kierrosluku 6300 r/min
- 9-vaihteinen planeettapyörästövaihteisto momentinmuuntimella

AMG 63, 63 S

Kuvan moottori 63 S

- V8
- NANONSLIDE®-pinnoitetut sylinteriseinämät
- Polttonesteen suorasuihkutus, piezo-suuttimet
- Pienet sylinterien keskinäiset etäisyydet
- Sodium-täytteiset venttiilien varret
- Kaksi twin-scroll-turboahdinta, ruiskutusaine 2050 bar (E63)
- Kaksi mono-scroll-turboahdinta (C63)
- E 63 -moottorissa vesijäähdytetty moottorin ohjainlaite
- Yksi turboahdin / sylinteriryhmä
- Aktiiviset moottorin kiinnitykset
- Taottu kampiakseli
- Sylinteriryhmän jäykkyyttä on kasvatettu integroimalla jakoketjun kotelo sylinteriryhmään
- Close Deck -sylinteriryhmän rakenne (sylinterien välissä ei ole suuria vesikanavia)
- Puristussuhde 8,6:1 (E)
- Puristussuhde 10,5:1 (C)
- Suurin sallittu moottorin kierrosluku 7000 r/min
- 9-vaihteinen märkä monilevykytkin

AMG 65

- V12, 60 asteen sylinterikulma
- Poltonesteen suorasuihkutus, piezo-suuttimet
- Silitec-valua
- Sodium-täytteiset venttiilien varret
- Kaksi suurikokoista turboahdinta
- Puristussuhde 9,0:1
- Suurin sallittu moottorin kierrosluku 6100 r/min
- 7-vaihteinen planeettapyörästövaihteisto momentinmuuntimella

AMG GT

- V8, 90 asteen sylinterikulma
- NANONSLIDE®-pinnoitetut sylinteriseinämät
- Polttonesteen suorasuihkutus, piezo-suuttimet
- Sodium-täytteiset venttiilien varret
- Kaksi turboahdinta sijoitettuna sylinteriryhmien väliin; suurin pyörintänopeus 186 000 r/min
- Kuivasumppuvoitelu, painepumppu tuottaa kiertoon noin litran öljyä sekunnissa; öljynimu on neljä kertaa nopeampaa, jolloin kampiakselin alapuolelle ei synny moottorin tehoa häiritsevää öljymassaa
- Sylinteriryhmän jäykkyyttä on kasvatettu integroimalla jakoketjun kotelo sylinteriryhmään
- Close Deck -sylinteriryhmän rakenne (sylinterien välissä ei ole suuria vesikanavia)
- Suurin ahtopaine 1,2–1,35 bar ylipainetta moottoriversiota riippuen
- Suurin sallittu moottorin kierrosluku 7000 r/min
- 7-vaihteinen kaksoiskytkinvaihteisto

AMG Cylinder management

Taloudellisuuden maksimoimiseksi silloin, kun suurta tehoa ei tarvita, Mercedes-Benz E 63 on varustettu AMG Cylinder management -sylinterien lepuutustoiminolla. Järjestelmä on aikaisemmin ollut käytössä vain SLK 55 -urheiluautossa. Nyt järjestelmä on ensi kertaa käytössä turboahdetussa moottorissa. Moottorin osakuormituksella sylinterit kaksi, kolme, viisi ja kahdeksan siirretään lepuutusvuoroon. Sylinterien lepuutus toimii nopeusalueella 20–140 km/h.

Kun kuljettaja on valinnut Comfort-ajotilan, sylinterien lepuutustoiminto on käytössä kierroslukualueella 1 000–3 250 r/min. Mittariston AMG-valikko kertoo kuljettajalle, onko sylinterien lepuutustoiminto käytössä ja toimiiko moottori osakuormitusalueella. Siirtyminen neljästä sylinteristä kahdeksaan on niin välitön, että auton sisällä muutosta ei huomaa.

Lepuutustoiminto sulkee mainittujen neljän sylinterin imu- ja pakoventtiilit, katkaisee polttoaineensyötön ja kytkee sytytysvirran pois näiden sylinterien osalta. Lepuutustoiminnon mahdollistaa älykäs venttiilien nousun säätöjärjestelmä **CAMTRONIC**. Kummassakin sylinterinlohkossa on neljä toimilaitetta, joiden avulla molemmissa sylinterinlohkoissa kahden sylinterin imu- ja pakoventtiilien toiminta siirretään lepotilaan siirtämällä nokka-akselia. Tällöin keinuvivut siirretään tasaisella osalle, jossa ei ole nokkaprofiilia.

Neliveto

Nelivetomallien voimanjako:

A AMG	Tarpeen mukaan säätävä välillä täysi etuveto => 50:50, erityisolosuhteissa 15:85
CLA AMG	Tarpeen mukaan säätävä välillä täysi etuveto => 50:50, erityisolosuhteissa 15:85
C AMG	31:69
E AMG	31:69
GLE AMG	40:60
GLS AMG	40:60
G AMG	50:50

Molemmat E 63 -mallit on varustettu vääntömomentinjaltoaan muuttuvalla 4MATIC+ - nelivetojärjestelmällä. Järjestelmä kykenee ohjaamaan kaiken moottorin tuottaman vääntömomentin portaattomasti etu- ja taka-akseleiden välillä. Enimmillään etupyörille ohjataan 50 prosenttia vääntömomentista, mutta DRIFT-tilassa etupyörille ei mene lainkaan voimaa. Kuljettaja voi olosuhteista riippumatta luottaa täysin järjestelmän kykyyn maksimoida renkaiden pito, oli sitten kyse kuivasta tai märästä asfaltista, lumesta tai hiekasta. Momentin siirto etu- ja taka-akseleiden välillä on viipeetön, koska elektronisesti ohjattu järjestelmä on jo lähtökohtaisesti osa auton elektroniikan arkkitehtuuria.

A:n, GLA:n ja GLA 45 AMG:n nelivedosta löytyy puolestaan hyvä video osoitteesta:

<https://www.youtube.com/watch?v=JU7J7eYaRPs>

Aktiiviset moottorin kumityynyt

E 63 S- ja AMG GT S- ja R-malleissa on aktiiviset moottorin kumityyny. AMG-ohjainlaite säätää moottorin kumityynyjen jäykkyyttä ajotilanteen mukaan. Säätö tapahtuu millisekunneissa muuttamalla elektronisesti kumityynyjen sisällä olevan magneettisen nesteen viskositeettia.

Jarrut

AMG-mallistossa on tarjolla kaksi vaihtoehtoa jarruille:

Standard High Performance brake system

Kahdesta eri metallilaadusta valmistetut jarrulevyt
Edessä 6-mäntäiset tai 4-mäntäiset jarrusatulat
Takana 1-mäntäinen jarrusatula

Carbon High Performance brake system

Hiilikuidusta valmistetut jarrulevyt
Edessä 6-mäntäiset jarrusatulat
Takana 1-mäntäinen jarrusatula

Malli	Levyn materiaali		Etujarrut			Takajarrut	
	vakio	keraamiset	2-mäntäiset	4-mäntäiset	6-mäntäiset	1-mäntäiset	
A45	X			X		X	
CLA45	X			X		X	
GLA45	X			X		X	
C43	X				X	X	
C63	X (takana)	X (edessä)			X	X	
C63 S	X (takana)	X (edessä)			X	X	
E 43	X		X			X	
E 63		X			X	X	
E 63 S		X			X	X	
SLC 43	X			X		X	
S 63					X	X	
S 65		X			X	X	
SL 63	X (takana)	X (edessä)			X	X	
SL 65	X (takana)	X (edessä)			X	X	
GLC 43	X			X		X	
GLE 43	X		X			X	
GLE 63	X				X	X	
GLE 63 S	X				X	X	
GLS 63	X				X	X	
G 63	X		X			X	
G 65	X				X	X	
GT	X (takana)	lisävaruste			X	X	

Keraamiset jarrut on saatavana lisävarusteena lähes kaikkiin malleihin.

Tekniikan näyteikkuna – kilpailutoiminta

Valtteri Bottas, Mercedes-AMG Petronas Motorsport, Australian GP 2017

AMG näkyy vahvasti kolmella suurella kilpailutoiminnan näyttämöllä. Kruununa on F1-luokka ja Mercedes-AMG Petronas Motorsport. Vuodesta 2012 alkaen Mercedesin F1-tallin nimessä on ollut mukana AMG. Tuloksena on kolme perättäistä F1-autonvalmistajien maailmanmestaruutta (2014–16) ja 49 osakilpailuvoittoa 59:stä mahdollisesta.

Kuluvan vuoden tulokset löytyvät osoitteesta <http://www.statsf1.com/en/2017.aspx>.

Toiseksi korkein taso on Saksan DTM-sarja, jossa AMG on ollut mukana jo yli 25 vuotta saavuttaen tähän mennessä 15 autonvalmistajien mestaruutta, 10 kuljettajien mestaruutta ja yli 180 kilpailuvoittoa.

Mercedes-AMG GT3 saavutti kolmoisvoitto Nürburgringin 24 tunnin kilpailussa maaliskuussa 2016.

Kolmas kilpailutoiminta on Customer Sports. AMG myy yksityistiimeille Mercedes-AMG GT3 -kilpa-autoja endurance-ratakoitoksiin ympäri maailmaa. Tänä vuonna 69 tiimiä kilpailee AMG:n rakentamilla GT3-luokan autoilla. Mukana on sellaisia kuuluisia toimijoita kuten Zakspeed, Weiland Racing Team, Black Falcon ja Fortec Motorsport.

Historian virstanpylväät

- **1967** AMG:n perustavat **Hans-Werner Aufrecht** ja **Erhard Melcher** Saksan Burgstallissa ”insinööritoimistoksi sekä kilpamoottoreiden suunnittelijaksi ja kehittäjäksi”. Yhtiön nimi juontuu nimistä **Aufrecht**, **Melcher** ja **Grossaspach**, joka oli Aufrechtin syntymäpaikkakunta.
- **1971** AMG:stä tulee kuuluisa yhdessä yössä, kun punainen AMG 300 SEL 6.8 voittaa oman luokkansa Spa-Francorchampsin 24 tunnin kisassa ja sijoittuu yleiskilpailussa toiseksi.
- **1976** Affalterbachin tehdas aloittaa toimintansa.
- **1984** Melcher kehittää täysin itsenäisesti modernia neliventtiiliteknologiaa hyödyntävän sylinterikannen, joka tekee läpimurron Mercedes-Benz 500 SECin 5-litraisessa V8-moottorissa. One man – one engine -periaate otetaan käyttöön.
- **1988** AMG:n räätälöimät Mercedes-Benz 190 E:t osallistuvat Saksan DTM-kilpasarjaan.
- **1990** yhteistyö Mercedes-Benzin kanssa käynnistyy virallisesti, seuraavana vuonna AMG saa vastuulleen Mercedes-Benzin urheiluautojen kehityksen ja tuotannon.
- **1993** ensimmäinen yhteistyömalli Daimler-Benzin kanssa: C 36 AMG.
- **1996** AMG toimittaa ensimmäisen F1-turva-auton, jonka perustana on C 36 AMG.
- **1999** DaimlerChryslerille siirtyy 51 % Mercedes-AMG:n osakekannasta.
- **2005** Mercedes-AMG:stä tulee Daimler AG:n kokonaan omistama tytäryhtiö.
- **2009** esiteltävä lokinsiipinen Mercedes-Benz SLS AMG on ensimmäinen AMG:n täysin omin voimin kehittämä automalli. Toinen AMG:n täysin alusta loppuun saakka suunniteltu auto on AMG GT.
- **2011** AMG tulee mukaan kilpailutoimintaan SLS AMG GT3 -mallilla.
- **2014** Mercedes-AMG GT esitellään, ja yhtiö laajentaa tarjontaansa kompaktiluokan 43-sarjalla.
- **2016** Mercedes-AMG tekee tuotanto- ja myyntiennätyksen lähes 100 000 autolla.

Lähteet:

Mercedes-AMG Communication
The Story 45 – The Cars (AMG 45-vuotishistoriikki)
Klassikot-lehti 7/16 – Harri Onnila
Tähdelliset 2 / 2017 – Anssi Juutilainen

Lisätietoja:

Veho-konsernin media-arkisto, tiedotteet ja pienet kuvat löytyvät osoitteesta <http://news.cision.com/fi/veho-oy-ab>
Lisätietoja myös www.veho.fi ja www.mercedes-benz.fi ja <http://media.daimler.com/>.
Isot kuvat tehtaan sivuilta <http://media.daimler.com/>

Tuotteeseen liittyviä lisätietoja:

Pekka Koski, Veho Henkilöautot, lehdistöpäällikkö, puh. 0400 210 490, pekka.koski@veho.fi
Pauli Eskelinen, Mercedes-Benz henkilöautoryhmä, tuotepäällikkö, puh. 010-569 2530, pauli.eskelinen@veho.fi