
 1

Instructions for the Installation of the Forge Motorsports
Valve to the Audi TT

Tools / items required:

- slotted screw driver for crimp type clamp removal

- needle nose pliers to assist in crimp clamp removal

- phillips head screw driver for removal and install of screw type clamps (a socket set is
better in removing and installing screw type clamps)

-little soap water to lubricate new DV for ease of slipping back into large hoses

- 14mm jubilee clip

- 20-32 mm jubilee clip

Method

- first take a large cloth to cover car body in any area that you will be hanging over...keeps
things from being scratched

- remove top engine cover (two twist off style screws are on front of cover...twist, lift and
remove

 2

- remove OEM DV by removing
two crimp clamps (throw away)
and one screw type clamp
(keep to reuse in DV install).
When clamps are removed, DV
can be twisted out of hose BUT
make sure you DO NOT use
any other hoses, connectors
etc in area as a brace to pull
out DV...might break something
then you are on your own!

Although the valve can be fitted
in either orientation, I would
suggest that you fit it, THE
SAME WAY ROUND AS THE
ORIGINAL BOSCH VALVE.
Recent tests have proven this
gives a far quieter operation.

- Install DV. Use a bit of soapy
water placed on a paper towel
to wipe new DV surfaces that
are slipped into hoses...easier
in install than just dry...but use
a bit., .no dripping water
routine. Install hose coming
from left first, then hose at
bottom and last the vacuum
hose. Make sure clamps are on
hoses before installing DV!

- Tighten clamps (again using
socket wrench is easier than screw driver)

- Inspect work to make sure hoses are snug to DV

- ensure all tools are removed

- replace engine cover

- road test

