
Boîte automatique à 6 rapports 09G/09K/09M

Programme autodidactique 309

Service Training

2

Attention

Nota

NOUVEAU

Le Programme autodidactique présente la

conception et le fonctionnement de nouveaux

développements. Il n’est pas remis à jour.

Pour les instructions de contrôle, de réglage et de

réparation actuelles, prière de vous reporter à la

documentation technique « Service » correspondante.

La boîte automatique à 6 rapports du constructeur japonais AISIN équipe les véhicules Volkswagen
suivants:

Désignation Transmission maximale de
couple

Véhicules

09G 250 Nm Golf 2004/Touran/New Beetle

09K 400 Nm Transporter 2004

09G 250 Nm équipement prévu de la Passat 2005

09M 450 Nm équipement prévu de la Passat 2005

L’adaptation de la boîte aux différentes variantes de moteurs/aux différents véhicules s’effectue en
jouant sur

– le nombre des paires de disques des embrayages et freins,
– l’adaptation de la pression de l’ATF en fonction des embrayages et freins,
– la conception des pignons et contre-pignons, trains épicycloïdaux (p. ex. 4 satellites au lieu de 3),

arbres et paliers/roulements,
– les renforts d’éléments du carter,
– les démultiplications du couple-réducteur et des pignons de descente,
– la taille du convertisseur de couple,
– la caractéristique du convertisseur pour l’augmentation du couple (facteur de conversion et

amplification du convertisseur),
– le levier sélecteur et
– le blocage du retrait de la clé de contact.

S309_068

3

Sommaire

Introduction . 4

Levier sélecteur . 6

Architecture de la boîte . 14

Synoptique du système . 38

Commande de boîte . 40

Autodiagnostic . 64

Service . 65

Glossaire . 66

Explication des notions en italique

Contrôle des connaissances . 67

4

Introduction

La boîte 09G a été mise au point et est produite
par le Groupe japonais AISIN AW CO., LTD. Son
développement a été effectué en collaboration
avec les ingénieurs de Volkswagen et la boîte a
été adaptée aux véhicules Volkswagen.

La boîte crée de nouvelles références en matière
de dynamique et d’économie dans le segment
des boîtes automatiques classiques montées
transversalement et se caractérise par:

– faible poids
– démultiplication totale élevée
– compacité de la boîte
– rapidité de passage des rapports
– confort de passage des rapports élevé

La boîte automatique à 6 rapports répondant à
la désignation 09D, qui équipe le Volkswagen
Touareg, est réalisée par le même constructeur.
Les deux boîtes automatiques AISIN font appel
au concept de train épicycloïdal Lepelletier.

L’avantage du concept du train épicycloïdal
Lepelletier tient à son architecture simple,
compacte et légère. Il combine un train
épicycloïdal simple et un train épicycloïdal
Ravigneaux monté en aval.
On obtient ainsi un étagement harmonieux des
6 rapports ne requérant que cinq mécanismes de
commutation.

Des informations sur la boîte automatique 09D vous
sont fournies dans le Programme autodidactique 300.

S309_002
Connexions électriques

Contacteur multifonction

Radiateur d’ATF

5

Caractéristiques techniques

Constructeur AISIN AW CO., LTD. Japon

Type de boîte Boîte planétaire à 6 rapports à commande électrohydraulique
(transmission non continue) avec convertisseur de couple
hydrodynamique et embrayage de prise directe asservi au
glissement pour traction AV et montage transversal

Commande Unité de commande hydraulique dans le carter d’huile avec calculateur
électronique externe

Programme dynamique de passage des rapports DSP avec programme
sport distinct en «position S» et programme Tiptronic pour passage
manuel des rapports (avec Tiptronic au volant en option)

Couple
Puissance

jusqu’à 450 Nm suivant exécution

Pignon de descente pour
lettres-repères GSY/GJZ

Nombre de dents 52 = 1,061
49

Couple-réducteur GSY Nombre de dents 61 = 4,067
15

Couple-réducteur GJZ Nombre de dents 58 = 3,867
15

Spécification de l’ATF G 052 025 A2

Capacité 7,0 litres (nouveau remplissage), remplissage à vie

Poids env. 82,5 kg

Longueur de montage env. 350 mm

Démultiplication 6,05

En fonction de la motorisation, la démultiplication totale est réalisée sous forme de boîte 5+E ou de
boîte à 6 rapports.

Dans le cas de la boîte 5+E, la vitesse maximale est atteinte en 5e. Le 6e rapport sert à la réduction du
régime, améliore le confort de conduite et réduit la consommation de carburant.

Dans la version 6 rapports de la boîte, la vitesse maximale est atteinte en 6e. Le 6e rapport sert à
réduire l’étagement de la démultiplication et augmente la dynamique de roulage.

6

Levier sélecteur

L’aspect du levier sélecteur peut varier d’un véhicule à l’autre.
Sa commande et son fonctionnement sont toutefois identiques sur tous les véhicules équipés de cette
boîte automatique.

Les changements de vitesse au volant sont proposés en option et peuvent présenter des différences d’un
véhicule à l’autre.

S309_048

Vitesses au volant

S309_069

Touche de
déverrouillage

Positions et commande du levier

sélecteur

P - Parking
Pour déplacer le levier sélecteur hors de cette
position, il faut que le contact d’allumage soit mis
et la pédale de frein enfoncée.
La touche de déverrouillage du levier sélecteur
doit également être enfoncée.

R - Marche AR

Pour engager ce rapport, la touche de
déverrouillage doit être enfoncée.

N - Neutre
Dans cette position, la boîte est au ralenti.
Si le levier sélecteur est laissé relativement
longtemps dans cette position et si le véhicule
roule à une vitesse inférieure à 5 km/h, il faut
réappuyer sur la pédale de frein pour pouvoir
quitter cette position.

D - Drive
Dans cette position de marche (Drive = marche),
les rapports de marche AV sont passés
automatiquement.

S - Sport
Pour pouvoir sélectionner la position «S», il faut
que la touche de déverrouillage soit enfoncée.
La sélection automatique des rapports s’effectue
alors selon une caractéristique «sportive»
mémorisée dans le calculateur.

+ et –
Les fonctions Tiptronic s’exécutent via la voie
de droite du levier sélecteur et à l’aide des
commandes au volant.

7

Conception du levier sélecteur

de la Golf 2004

Le levier sélecteur actionne le contacteur
multifonction par l’intermédiaire du câble de
levier sélecteur. Dans le contacteur multifonction,
le déplacement mécanique du câble est converti
en signaux électriques, en fonction de la position
du levier sélecteur. Les signaux électriques sont
transmis par des lignes analogiques au
calculateur de boîte automatique.

Contacteur de blocage du levier sélecteur en

position «P» F319

Lorsque le levier sélecteur se trouve en position
«P», le contacteur transmet le signal - levier
sélecteur en position «P» - au calculateur
d’électronique de colonne de direction.
Le calculateur a besoin de ce signal pour la
commande du blocage du retrait de la clé de
contact.

Electro-aimant pour blocage du levier

sélecteur N110

L’électro-aimant pour blocage du levier
sélecteur est piloté par le calculateur de boîte
automatique.

Contacteur pour Tiptronic F189

Le contacteur détecte la voie Tiptronic ainsi que
Tip + et Tip –.
Le signal est transmis au calculateur de boîte via
une ligne analogique.

F319

N110

S309_070

F189

8

Levier sélecteur

Conception du levier sélecteur

du Transporter 2004

Le levier sélecteur actionne le câble de levier
sélecteur, qui est relié au contacteur multi-
fonction sur la boîte de vitesses. Le contacteur
multifonction signale la position du levier
sélecteur détectée au calculateur de boîte
automatique.

Electro-aimant pour blocage du levier

sélecteur N110

L’électro-aimant pour blocage du levier
sélecteur est piloté par le calculateur de
boîte automatique. Le signal est transmis à
l’électro-aimant via le calculateur d’indicateur
de changement de vitesse J98.

N110

Câble de levier sélecteur

S309_083

S309_110

Contacteur de détection des voies de passage

du levier sélecteur F257

Lorsque le levier sélecteur est engagé dans la
voie Tiptronic, il actionne le contacteur de
détection des voies de passage du levier
sélecteur.

Le contacteur transmet le signal «levier
sélecteur dans la voie Tiptronic» au calculateur
d’indicateur de changement de vitesse J98.

Celui-ci transmet à son tour le signal au
calculateur de boîte automatique.

Contacteur pour Tiptronic F189

La position du levier sélecteur Tip + ou Tip – est
détectée par le contacteur pour Tiptronic.

Ce signal est lui aussi transmis par le calculateur
d’indicateur de changement de vitesse au
calculateur de boîte automatique.

F257 F189

9

Blocage du levier sélecteur

Le blocage du levier sélecteur évite qu’un rapport ne soit engagé par inadvertance lorsque le moteur
tourne.
L’électro-aimant pour blocage du levier sélecteur N110 bloque le levier sélecteur dans les positions «P» et
«N». Le déblocage n’a lieu que lorsque l’on appuie sur la pédale de frein.

N110

Blocage du levier sélecteur sur la Golf 2004/Passat 2005

N110

S309_085

S309_005

Loquet du doigt de verrouillage «P»

Blocage du levier sélecteur sur le Transporter 2004

Loquet du doigt de
verrouillage «N»

Doigt de
verrouillage

De plus amples informations sur la conception et le fonctionnement
vous sont fournies dans le Programme autodidactique 308.

Loquet du doigt de
verrouillage avec doigt
de verrouillage bloqué
en position «N»

Loquet du doigt de
verrouillage «P»

Doigt de
verrouillage

10

Le blocage du retrait de la clé de contact
empêche de tourner la clé de contact en position
de retrait lorsque le frein de parking n’est pas
engagé.

Son fonctionnement est électromécanique et il
est commandé par le calculateur d’électronique
de colonne de direction J527.

Levier sélecteur

Le calculateur d’électronique de colonne de
direction détecte la position du contacteur F319.
Lorsque le contacteur est ouvert, le levier
sélecteur se trouve en position «P», l’aimant de
blocage du retrait de la clé de contact N376 n’est
pas alimenté en courant.

La clé de contact peut être retirée.

S309_003

N376

Blocage du retrait de la clé de contact

sur la Golf 2004

 Serrure de contact-
démarreur

De plus amples informations sur la conception et le fonctionnement du blocage du
retrait de la clé de contact vous sont fournies dans le Programme autodidactique 308.

11

S309_097b

S309_097a

Levier sélecteur en position de parking,

contact d’allumage coupé

Aimant de blocage du retrait de la
clé de contact N376

Doigt de verrouillage
en position «P» du levier
sélecteur

Levier sélecteur en position de marche,

contact d’allumage mis

 Serrure de contact-
démarreur

 «Contact d’allumage
coupé»

 «Contact d’allumage mis»

12

Dans toutes les autres positions, l’élément
préformé est déplacé dans la serrure de sorte à
éviter le retour de la clé en position de retrait si
le frein de parking n’est pas engagé.

Levier sélecteur

S309_087

Equerre

Câble de
blocage

Levier sélecteur

Elément préformé sur le
câble de blocage

Sur le Transporter 2004, la fonction de blocage
du retrait de la clé de contact est purement
mécanique. Le levier sélecteur comporte dans
sa partie inférieure une surface de glissement
incurvée avec un creux.
Une équerre, reliée au câble de blocage du
retrait de la clé de contact, glisse sur cette
surface incurvée lors du passage du rapport et
s’enclenche dans le creux en position «P».
L’équerre effectue alors une rotation autour
de son axe, permettant le retrait du câble de
blocage taré par un ressort spiral. L’élément
préformé du câble de blocage est déplacé dans
la serrure de contact de façon à permettre le
retrait de la clé de contact.

Blocage du retrait de la clé de contact

sur le Transporter 2004

13

Lors du passage des vitesses, la tirette est tirée vers le haut via la touche de déverrouillage logée dans la
poignée du levier sélecteur. Le levier sélecteur peut alors être déplacé dans la voie. Lorsque l’on relâche
la touche de déverrouillage, la tirette peut à nouveau s’enclencher dans la position de passage de
rapport considérée sous l’effet du ressort.

S309_088

S309_089

Levier sélecteur en position «P»

Blocage du retrait de la clé de contact - «libre»

Levier sélecteur en «position marche»

Blocage du retrait de la clé de contact - «verrouillé»

Câble de blocage
«tendu»

Equerre non enclenchée

Surface de glissement sur le
levier sélecteur

Touche de verrouillage
du levier sélecteur

Equerre enclenchée dans
la surface de glissement

Câble de blocage
«détendu»

Equerre

Point de rotation de
l’équerre

14

Architecture de la boîte

Vue en coupe de la boîte 09G

La vue en coupe de la boîte vous présente l’architecture d’origine et la disposition
d’origine des composants de la boîte.

S309_013

S1

PT1

P1

K3 B1K1 F B2 K2

P2

PT2

P3

S2

S3

Pompe d’ATF

K = Embrayage multidisque
B = Frein à disques multiples
S = Planétaire
P = Satellites
PT = Porte-satellites
F = Roue libre

Pignon de descente

Sortie Sortie

15

Vue en coupe schématique de la boîte 09G

Cette représentation est destinée à faciliter la compréhension.

S309_106

S1

P1

PT1

PT2

P2

P3

S2

S3

K3 B1 K1 F B2 K2

Sortie Sortie

Entrée du
couple

Pompe d’ATF

Pignon de descente

16

Boîte à train épicycloïdal/

Mécanismes de commutation

Architecture de la boîte

S309_015

K3 B1 K1 F B2 K2

La boîte à train épicycloïdal reprend le concept
de M. Lepelletier.
Le couple du moteur est d’abord induit dans un
train épicycloïdal simple.
Du train épicycloïdal simple, il est transmis à un
train épicycloïdal double de type Ravigneaux.

Le train épicycloïdal simple comporte les
embrayages multidisque K1 et K3 et le frein à
disques multiples B1. Le nombre de satellites
dépend de la transmission de couple de la boîte.

Le train épicycloïdal double supporte
l’embrayage multidisque K2 et le frein à
disques multiples B2 ainsi que la roue libre F.

Les embrayages possèdent une compensation
dynamique de pression, se traduisant par un
comportement de régulation indépendant du
régime. Les embrayages K1, K2 et K3 injectent le
couple moteur dans la boîte à train épicycloïdal.
Les freins B1 et B2 et la roue libre maintiennent le
couple moteur au niveau du carter de boîte.
Tous les embrayages et freins sont pilotés
indirectement par les électrovannes de
modulation de pression.

La roue libre F, un autre mécanisme de
commutation, est montée en parallèle avec
le frein B2.

Train épi-
cycloïdal
simple

Train épi-
cycloïdal
double

17

Convertisseur de couple

Le convertisseur de couple hydromécanique sert d’élément de démarrage et amplifie le couple dans la
plage de conversion. Un embrayage de prise directe est intégré dans le convertisseur de couple.

S309_007

S309_008

La couronne dentée de démarreur est soudée
sur le carter du convertisseur et est par
conséquent un élément constitutif du
convertisseur de couple.
Cette conception contribue à la compacité
de la boîte.

Le convertisseur de couple est fixé sur le moyeu
de convertisseur au moyen d’un palier lisse, dans
la boîte.

L’entraînement de la pompe d’ATF est assuré via
les gorges du moyeu du convertisseur.

L’adaptation en fonction de la caractéristique des
différents moteurs est réalisée par différentes
exécutions du convertisseur.

Couronne dentée

Entraînement de
la pompe d’ATF

Embrayage de
prise directe

Gorge

Moyeu du
convertisseur

18

On fait une distinction systématique entre les
états de fonctionnement:

Embrayage de prise directe - ouvert
Embrayage de prise directe - mode

régulation
Embrayage de prise directe - fermé

En conduite normale, l’embrayage de prise
directe peut être fermé dans tous les rapports.

Embrayage de prise directe

Architecture

Le convertisseur de couple est doté d’un
embrayage de prise directe avec amortisseurs
de vibrations intégrés.

Les amortisseurs de vibrations réduisent les
vibrations torsionnelles avec l’embrayage de
prise directe fermé. Cela permet une sensible
extension de la plage «embrayage de prise
directe fermé».

Architecture de la boîte

S309_009

Amortisseur de vibrations

Embrayage de prise directe

19

Plages de fonctionnement de l’embrayage de prise directe

Le fonctionnement de l’embrayage de prise directe est asservi aux rapports, à la charge du moteur et à
la vitesse du véhicule; la régulation de l’embrayage de prise directe s’effectue d’abord avec un faible
glissement avant son fonctionnement en position de fermeture complète.

En mode régulé, la consommation de carburant est réduite par rapport au mode avec embrayage de
prise directe ouvert et le confort routier est augmenté par rapport à l’embrayage de prise directe fermé.

S309_010

En mode Tiptronic et en programme «S»,
l’embrayage de prise directe est fermé aussi tôt
que possible. La mise en prise directe entre
moteur et boîte souligne la sensation de conduite
sportive.

Dans le cas du programme de conduite en
montagne, l’embrayage de prise directe est
fermé dès la 2e.

A partir d’une température de l’ATF de 130 °C,
l’embrayage de prise directe ne fonctionne plus
en mode régulé, mais est fermé à un stade
précoce.
La sollicitation thermique de l’ATF est alors
réduite et l’ATF refroidi.

Embrayage de prise directe - modes de fonctionnement en «D» (exemple)

Vitesse du véhicule

C
ha

rg
e

du
 m

ot
eu

r

Embrayage de prise directe - ouvert

Embrayage de
prise directe -

fermé

Embrayage de
prise directe -

régulé

20

C’est pourquoi l’ATF est mis au point dès la phase
d’étude et d’essais de la boîte. Une utilisation
exclusive, pour cette boîte, d’ATF portant la
désignation Volkswagen G 052 025 est donc
indispensable.
Le préalable d’un fonctionnement correct est
l’utilisation de l’ATF prescrit.

La boîte à train épicycloïdal, le couple réducteur
et le différentiel possèdent une réserve d’huile
commune.

Réserve d’huile/graissage

ATF (Automatic Transmissions Fluid)

Les critères élevés en termes de qualité de
passage des rapports, sécurité de
fonctionnement et convivialité de maintenance
représentent autant d’exigences d’adressant à
l’ATF.

L’ATF exerce une influence décisive sur le
coefficient de frottement des embrayages et
des freins.

S309_052

Architecture de la boîte

Couronne

Pignon

Carter de pompe d’ATF

21

Pompe d’ATF

L’un des principaux composants d’une boîte
automatique est la pompe d’ATF.
Sans alimentation en huile suffisante, le bon
fonctionnement de la boîte n’est pas assuré.

La pompe d’ATF est une pompe à engrenage
intérieur (pompe Duocentric).

La pompe se caractérise par une friction réduite
et un faible poids.

Elle est directement entraînée par le moteur
(régime moteur) via le carter de convertisseur et
le moyeu du convertisseur. Les entraîneurs du
pignon sont en prise avec les deux gorges du
moyeu de convertisseur.
Le moyeu de convertisseur est fixé dans le carter
de pompe à l’aide d’un palier lisse ou d’un
roulement à aiguilles.

S309_011

Lors du montage du convertisseur de
couple et avant la repose de la boîte,
veiller tout particulièrement à ce que les
entraîneurs de la pompe d’ATF
s’engagent correctement dans les
gorges du moyeu de convertisseur.

Couronne

Pignon

Entraîneurs

22

S309_012

Architecture de la boîte

Refroidissement de l’ATF

Le refroidissement de l’ATF est assuré par un radiateur d’ATF, directement bridé sur la boîte et intégré
dans le circuit de refroidissement du moteur. Le circuit d’ATF reste ainsi fermé et des conduites d’ATF
supplémentaires sont superflues.

La «réserve d’huile fermée» facilite le remplissage d’ATF ainsi que le contrôle du niveau d’ATF.
Les opérations lors de la dépose et de la repose de la boîte occasionnées par le débranchement
des conduites d’ATF sont supprimées.

Radiateur
d’ATF

Circuit d’ATF

Circuit de refroidissement du moteur

Radiateur du moteur

Circuit de refroidissement de l’ATF sur la Golf 2004/Passat 2005 -

représentation schématique

Vent dû au
déplacement

23

avec moteur V6 de 3,2l

En motorisation V6, l’ATF est refroidi par un
radiateur d’ATF refroidi par air distinct, monté à
l’avant du véhicule en amont du radiateur du
moteur.

avec moteur TDI de 2,5l

Dans le cas du moteur TDI de 2,5l, il est fait
appel à un radiateur d’ATF distinct intégré dans
le circuit de refroidissement du moteur.

Circuit de refroidissement de l’ATF sur le Transporter 2004

Sur le Transporter 2004, le montage du radiateur ATF est externe. L’exécution et la position de montage
peuvent différer suivant la motorisation.

S309_067

S309_081

Radiateur d’ATF

Radiateur d’ATF

ATF

Circuit de refroidissement
du moteur

ATF

24

Vue en coupe de la boîte automatique

Architecture de la boîte

S309_106

PT2

P2

S3

P3

S2

S1

P1

PT1

K3 B1 K1 F B2 K2H1

H2

Pompe d’ATF

Entrée du
couple

Arbre de
turbine

Sortie Sortie

25

Train épicycloïdal simple

Composant: relié à:

Couronne - H1 arbre de turbine (entraînement)/embrayage K2
Satellites 1 - P1 transmission dans le train épicycloïdal
Planétaire - S1 fixe
Porte-satellites - PT1 embrayage K1/K3

Train épicycloïdal double

Composant: relié à:

Couronne - H2 sortie
Satellites, longs - P2 transmission dans le train épicycloïdal
Satellites, courts - P3 transmission dans le train épicycloïdal
Planétaire, grand - S2 embrayage K3/frein B1
Planétaire, petit - S3 embrayage K1
Porte-satellites - PT2 embrayage K2/frein B2/roue libre F

Embrayages, freins, roue libre

Composant: relié à:

Embrayage - K1 Porte-satellites PT1 (train épicycloïdal simple) avec le petit
planétaire S3 (train épicycloïdal secondaire)

Embrayage - K2 Arbre de turbine (entraînement) avec le porte-satellites PT2 du
train épicycloïdal double

Embrayage - K3 Porte-satellites PT1 (train épicycloïdal simple) avec le
grand planétaire S2 (train épicycloïdal secondaire)

Frein - B1 maintient le grand planétaire S2 (train épicycloïdal secondaire)

Frein - B2 maintient le porte-satellites PT2 (train épicycloïdal secondaire)

Roue libre - F maintient le porte-satellites PT2 (train épicycloïdal secondaire) en
position à l’encontre du sens de rotation de l’entraînement.
Utilisé en 1e, en mode traction (sans frein moteur)

26

En vue de ménager le câble du levier sélecteur
et de faciliter l’actionnement du levier sélecteur, il
faut, en cas de forte pente, actionner le frein à
main avant d’engager le levier sélecteur en
position «P». Cela évite la contrainte entre le
cliquet et le pignon de frein de parking.
Lors du démarrage, désengager d’abord le levier
sélecteur de la position «P», puis desserrer le
frein à main.

Architecture de la boîte

S309_042

S309_046

S309_071

Frein de parking

Le frein de parking évite la mise en mouvement
du véhicule à l’arrêt. Il est actionné mécanique-
ment via le levier sélecteur, l’arbre de sélection
des vitesses et une tringlerie avec clavette et
ressort de pression.

Le pignon du frein de parking fait partie
intégrante du pignon mené de l’arbre
intermédiaire. Il joue également le rôle de
pignon transmetteur pour le transmetteur de
régime en sortie de boîte G195.

Le cliquet, qui s’engrène dans la denture du
pignon du frein de parking, bloque alors le
couple réducteur. Une compensation des
pignons est assurée dans le cas d’un essieu
soulevé unilatéralement.

La protection contre la mise en mouvement avec
un essieu avant soulevé unilatéralement (p. ex.
en cas de changement de roue avec le cric de
l’outillage de bord) n’est donc pas possible. Il est
indispensable de serrer le frein à main.

Pignon de frein de parking

Cliquet

Arbre de
pignon de
descente

Ressort de
compression

Cliquet

Pignon de frein
de parking

Tringlerie

Ressort de
compression

Clavette

27

Commande hydraulique

Distributeur hydraulique

Les embrayages et freins (mécanismes de
commutation) sont pilotés par le distributeur
hydraulique au moyen de vannes à commande
hydraulique (ou tiroirs de commande).
Ces tiroirs de commande sont pilotés par des
électrovannes, commandées à leur tour par le
calculateur de boîte automatique.

En plus des mécanismes de commutation, le
distributeur hydraulique commande l’embrayage
de prise directe et les pressions de l’ATF dans la
boîte (telles que pression principale, pression de
commande, pression du convertisseur et pression
de graissage).

Le distributeur hydraulique renferme les
composants suivants:

– la vanne manuelle à commande mécanique
– les électrovannes de commutation à

commande hydraulique
– six électrovannes de modulation de pression
– le transmetteur de température d’huile de

boîte

S309_019

Calculateur de

boîte automatique J217

Distributeur

hydraulique

Electrovannes de
commutation

Vanne manuelle

Electrovannes de
modulation de pression

Emplacement de montage du
transmetteur de température
l’huile de boîte G93

Levier

sélecteur

Contacteur multifonction F125

Arbre de sélection des vitesses

28

Electrovannes

Il faut ici distinguer entre les électrovannes de
commutation à deux positions (ouverte/fermée)
et les électrovannes de modulation de pression.

Les électrovannes de commutation (N88/N89)
sont des électrovannes de type ouvert/fermé.
Elles servent à la commutation des vannes
hydrauliques sous l’effet de la pression de l’ATF et
ouvrent et ferment un canal d’ATF.

Les électrovannes de modulation de pression
convertissent un courant électrique en une
pression de commande hydraulique
proportionnelle.
Deux types d’électrovannes de modulation de
pression sont montés.

Architecture de la boîte

S309_073 S309_072

S309_019a

Electrovannes de
commutation

Electrovannes de modulation
de pression à caractéristique
croissante N90 et N91

Electrovannes de modulation
de pression à caractéristique
décroissante N92, N93, N282
et N283

Electrovannes de
modulation de pression

Electrovannes de modulation de pression

Les électrovannes de modulation de pression

à caractéristique croissante

augmentent la pression de commande (P)
lorsque le courant de commande (I) augmente
En l’absence de courant – aucune pression de
commande (0 mA = 0 bar).

Electrovannes de modulation de pression

Les électrovannes de modulation de pression

à caractéristique décroissante

réduisent la pression au fur et à mesure que le
courant de commande augmente
En l’absence de courant, la pression de
commande est maximale

29

* Le «frein moteur»

L’effet de frein moteur peut être exploité dans
certaines situations routières – p. ex. déclivité
importante – par sélection du 1e rapport en
mode Tiptronic.

Le frein à disques multiples B2 n’est, en 1e, fermé
qu’en mode Tiptronic.

Affectation fonctionnelle des électrovannes

N90 N90 pilote l’embrayage K3,
N91 pilote l’embrayage de prise directe,
N92 pilote l’embrayage K1,
N93 pilote la pression principale/d’alimentation
N282 pilote l’embrayage K2 et
N283 pilote le frein B1.

Les électrovannes N88 et N89 servent au
passage des rapports 4 à 6 et sont, durant le
passage des rapports, pilotées (alimentées en
courant) par intermittence et à tour de rôle.

En outre, les électrovannes N88 et N89
commandent le frein B2 en 1e – mode Tiptronic
(pour le frein moteur).

Composant

Rapport K1 K2 K3 B1 B2 F

1e X * X

2e X X

3e X X

4e X X

5e X X

6e X X

Marche AR X X

Tableau d’affectation des embrayages multidisque et freins à disques multiples en fonction du

rapport engagé

30

Courbe de couple

Architecture de la boîte

S309_020

1e

Démultiplication 4,148
Lettres-repères GSY/GJZ

Les satellites longs transmettent le couple à la
couronne H2. La couronne est directement reliée
au pignon de sortie. Le porte-satellites PT2 prend
appui sur la roue libre F.

Etant donné que la 1e est réalisée à l’aide de la
roue libre F, la transmission de la force est
supprimée en décélération en 1e.
En décélération, les roues entraînent le moteur.
La roue libre F tourne dans le sens inverse de son
sens de blocage (dans le sens de la roue libre),
l’effet de frein moteur ne peut pas être exploité.

Description du rapport

Embrayage K1 - roue libre F

L’arbre de turbine entraîne la couronne H1 du
train épicycloïdal simple. La couronne H1
entraîne les satellites P1, qui tournent en prenant
appui sur le planétaire fixe S1. Le porte-satellites
PT1 est alors entraîné à son tour.

L’embrayage K1 est fermé, si bien que le
couple est transmis au planétaire S3 du train
épicycloïdal double.

H1K1 F

H2

PT2

S3

S1P1

PT1

vers arbre de rouevers arbre de roue

Entrée du
couple

Arbre de turbine

Pignon de sortie

Courbe de couple/Transmission
du couple

Les éléments sont arrêtés ou
prennent appui sur la roue libre

31

S309_021

K1 F B2

H2

PT2

1e

avec frein moteur

en mode Tiptronic

Démultiplication 4,148
Lettres-repères GSY/GJZ

Description du rapport

Embrayage K1 - frein B2

L’effet de frein moteur en 1e peut être exploité
dans certaines situations routières – p. ex.
déclivité importante – par sélection du
1e rapport en mode Tiptronic (frein B2 fermé).

La courbe de couple est identique à celle décrite
pour la 1e.

Entrée du
couple

L’exploitation de l’effet de frein moteur en 1e ne
peut être rendue possible que par la fermeture
du frein B2.

A l’instar de la roue libre F, le frein B2 bloque le
porte-satellites PT2. A la différence de la roue
libre F, le frein B2 arrête toutefois le porte-
satellites PT2 dans les deux sens de rotation.
Cela est nécessaire pour la marche AR et
l’exploitation de l’effet de frein moteur en 1e.

Courbe de couple/Transmission
du couple

Les éléments sont arrêtés ou
prennent appui sur la roue libre

32

Architecture de la boîte

S309_022

H1K1

H2

S3

S1P1

PT1
P2

P3

B1

S2

Le frein B1 bloque le grand planétaire S2.
Du planétaire S3, le couple est ensuite transmis
aux satellites courts P3 et de là aux satellites
longs P2.

Les satellites longs P2 tournent en prenant appui
sur le planétaire fixe S2 et entraînent la
couronne H2.

Description du rapport

Embrayage K1 - frein B1

L’arbre de turbine entraîne la couronne H1 du
train épicycloïdal simple. La couronne H1
entraîne les satellites P1, qui tournent en prenant
appui sur le planétaire fixe S1. Le porte-satellites
PT1 est alors entraîné à son tour.

L’embrayage K1 relie le porte-satellites PT1 au
planétaire S3 et transmet ainsi le couple au train
épicycloïdal double.

2e

Démultiplication 2,370
Lettres-repères GSY/GJZ

Courbe de couple/Transmission
du couple

Les éléments sont arrêtés ou
prennent appui sur la roue libre

Arbre de turbine

33

S309_023

H1K1

S3

S1P1

PT1

S2

K3

PT2

L’embrayage K3 transmet également le couple
au train épicycloïdal secondaire sur le planétaire
S2. La fermeture des deux embrayages K1 et K3
bloque le train épicycloïdal double.
Le couple est alors transmis directement par le
train épicycloïdal au pignon de sortie.

Description du rapport

Embrayage K1 - embrayage K3

L’arbre de turbine entraîne la couronne H1 du
train épicycloïdal simple. La couronne H1
entraîne les satellites P1, qui tournent en prenant
appui sur le planétaire fixe S1. Le porte-satellites
PT1 est alors entraîné à son tour.

L’embrayage K1 relie le porte-satellites PT1 au
planétaire S3 et transmet ainsi le couple au train
épicycloïdal double.

3e

Démultiplication 1,556
Lettres-repères GSY/GJZ

Courbe de couple/Transmission
du couple

Les éléments sont arrêtés ou
prennent appui sur la roue libre

Pignon de sortie

Arbre de turbine

34

Architecture de la boîte

S309_024

H1K1

S3

S1P1

PT1

K2

P2

H2

PT2

P3

4e

Démultiplication 1,155
Lettres-repères GSY/GJZ

L’embrayage K1 relie le porte-satellites PT1 au
planétaire S3 et transmet ainsi le couple au train
épicycloïdal double. L’embrayage K2 relie l’arbre
de turbine au porte-satellites PT2 et transmet
donc également le couple au train épicycloïdal
double.

Les satellites longs P2, en prise avec les satellites
courts P3, entraînent avec le porte-satellites PT2
la couronne H2.

Description du rapport

Embrayage K1 - embrayage K2

L’arbre de turbine entraîne la couronne H1 du
train épicycloïdal simple et le moyeu extérieur de
l’embrayage K2.

La couronne H1 entraîne les satellites P1, qui
tournent en prenant appui sur le planétaire fixe
S1. Le porte-satellites PT1 est alors entraîné à son
tour.

Courbe de couple/Transmission
du couple

Les éléments sont arrêtés ou
prennent appui sur la roue libre

Arbre de turbine

35

S309_025

H1

S2

S1P1

PT1

K2

P2

H2

PT2

K3

L’embrayage K2 relie l’arbre de turbine au porte-
satellites du train épicycloïdal double et transmet
donc également le couple au train épicycloïdal
double.

Les satellites longs P2 entraînent avec le porte-
satellites PT2 et le planétaire S2 la couronne H2.

Description du rapport

Embrayage K2 - embrayage K3

L’arbre de turbine entraîne la couronne H1 du
train épicycloïdal simple et le moyeu extérieur de
l’embrayage K2.

La couronne H1 entraîne les satellites P1, qui
tournent en prenant appui sur le planétaire
fixe S1. Le porte-satellites PT1 est alors entraîné à
son tour.

L’embrayage K3 relie le porte-satellites PT1 au
planétaire S2 et transmet ainsi le couple au train
épicycloïdal double.

5e

Démultiplication 0,859
Lettres-repères GSY/GJZ

Courbe de couple/Transmission
du couple

Les éléments sont arrêtés ou
prennent appui sur la roue libre

Arbre de turbine

36

Architecture de la boîte

S309_026

S2

B1 K1 K2

P2

H2

PT2

K3

Les satellites longs P2 tournent en prenant
appui sur le planétaire fixe S2 et entraînent la
couronne H2.

Les embrayages K1 et K3 sont ouverts.
Le train épicycloïdal ne participe pas à la
transmission du couple.

Description du rapport

Embrayage K2 - frein B1

Le frein B1 bloque le planétaire S2.

L’embrayage K2 relie l’arbre de turbine au porte-
satellites du train épicycloïdal double et transmet
ainsi le couple au train épicycloïdal double.

6e

Démultiplication 0,686
Lettres-repères GSY/GJZ

Courbe de couple/Transmission
du couple

Les éléments sont arrêtés ou
prennent appui sur la roue libre

Arbre de turbine

37

S309_027

H1

S2

S1P1

PT1
P2

H2

PT2

K3 B2

Dans le train épicycloïdal double, le frein B2
bloque le porte-satellites PT2. Le couple est
transmis par le planétaire S2 aux satellites
longs P2.

En prenant appui sur le porte-satellites PT2, le
couple est transmis à la couronne H2, reliée à
l’arbre de sortie.

La couronne H2 est alors entraînée dans le sens
opposé à celui de la rotation du moteur.

Description du rapport

Embrayage K3 - frein B2

L’arbre de turbine entraîne la couronne H1 du
train épicycloïdal simple. La couronne H1
entraîne les satellites P1, qui tournent en prenant
appui sur le planétaire fixe S1. Le porte-satellites
PT1 est alors entraîné à son tour.

L’embrayage K3 relie le porte-satellites PT1 au
planétaire S2 et transmet ainsi le couple au train
épicycloïdal double.

Marche AR

Démultiplication 3,394
Lettres-repères GSY/GJZ

Courbe de couple/Transmission
du couple

Les éléments sont arrêtés ou
prennent appui sur la roue libre

Arbre de turbine

38

Exemple: Golf 2004

Synoptique du système

Prise de diagnostic

Transmetteur de régime d’entrée
de boîte de vitesses G182

Capteurs

Contacteur multifonction F125

Transmetteur de température
d’huile de boîte G93

Transmetteur de régime en
sortie de boîte G195

Contacteur pour Tiptronic F189

Commandes de Tiptronic au
volant E438 et E439

39

S309_051

Electrovannes de
commutation
dans le distributeur
hydraulique N88, N89

Electrovannes de
modulation de pression dans
le distributeur hydraulique
N90, N91, N92, N93, N282,
N283

Electro-aimant pour
blocage du levier sélecteur
N110

Bus de données CAN

Calculateur de boîte automatique J217

Calculateur du moteur

Calculateur d’ABS

Calculateur dans
porte-instruments

Actionneurs

40

La connexion entre le véhicule et le calculateur
est assurée par un connecteur à 52 pôles. Pour
les mesures statiques et dynamiques sur le
système, on dispose du câble adaptateur
VAS 1598/48.

Le fabricant du calculateur est ASIN AW, Japon.

La programmation de MAJ est possible à l’aide
du VAS 5051.

Commande de boîte

S309_028

S309_094

S309_096

Calculateur de boîte automatique J217

Calculateur de

boîte automatique J217

Emplacement de montage sur la Golf 2004

sous le cache de caisson de roue AV G

Emplacement de montage sur le Transporter 2004

dans le boîtier électrique derrière le projecteur

gauche

41

Les principaux paramètres, permettant de
calculer la sélection du rapport, n’ont pas
changé fondamentalement par rapport aux
boîtes automatiques précédentes. La constitution
en réseau croissante de la commande de boîte
avec d’autres systèmes du véhicule, tels que le
moteur, l’ESP ou le transmetteur d’angle de
braquage font que l’augmentation du volume de
données à disposition permet de mieux cerner
l’état de marche momentané et le type de
conduite.

Programme dynamique de passage

des rapports DSP

Cette boîte automatique est équipée du
programme de passage des rapports DSP de la
dernière génération.

L’état de marche, comme par exemple la
résistance à l’avancement (en montagne p. ex.),
le profil du trajet (p. ex. virage) et le type de
conducteur (style de conduite) sont évalués.

Programme Sport «S»

En position «S» du levier sélecteur, le conducteur
dispose d’un programme de passage des
rapports axé sur la performance.

Lorsque le calculateur électronique reçoit
l’information «levier sélecteur en position S»,
les courbes caractéristiques de passage des
rapports sont décalées en direction de régimes
moteur plus élevés. Le comportement dynamique
s’en trouve amélioré.

Le programme DSP garantit également en
position «S» une adaptation en fonction du
type de conducteur (évaluation du type de
conducteur) et des situations routières.

Le programme «S» présente les particularités
suivantes:

– Si, durant la marche, l’on engage le levier
sélecteur en position «S» pour une position
inchangée de l’accélérateur, il se produit une
rétrogradation dans des limites définies.

– Afin d’obtenir une réaction plus directe aux
déplacements de la pédale d’accélérateur, la
conduite s’effectue, dans la mesure du
possible, avec l’embrayage de prise directe
fermé.

Dans le cas d’un 6e rapport surmultiplié, seuls les
rapports 1 à 5 sont passés.

42

S309_039

La pression maximale du système est pilotée,
les mécanismes de commutation étant alors
alimentés par une pression de commutation
maximale. Il s’ensuit des à-coups lors du passage
de rapports.

L’embrayage de prise directe reste ouvert.

Commande de boîte

Mode dégradé

En cas d’apparition de défauts/de
dysfonctionnements entraînant le passage
en mode dégradé, le troisième rapport est
- jusqu’en 3e - systématiquement engagé.

Si la boîte est déjà en 4e, 5e ou 6e, le rapport
momentané est maintenu jusqu’à ce que le levier
sélecteur soit amené en position neutre ou que le
moteur soit arrêté.

Lors d’un redémarrage/nouveau lancement du
moteur, le 3e rapport est automatiquement passé
en position «D» ou «S» du levier sélecteur.

Le rapport de marche arrière reste disponible
(la sécurité d’engagement du rapport de marche
arrière n’est pas activée).

Si la batterie est déconnectée ou déchargée, il
faut sur la Golf et le Touran, pour amener le
levier sélecteur de «P» en «N», actionner le
déverrouillage de secours du levier sélecteur.

Remorquage

Lors du remorquage, la pompe d’ATF n’est pas
entraînée, si bien que les pièces en rotation ne
sont pas lubrifiées.

En vue d’éviter de graves endommagements de
la boîte, il est impératif de tenir compte des
conditions suivantes:

– Le levier sélecteur doit être en position «N».

– La vitesse de remorquage ne doit pas excéder
50 km/h.

– La distance de remorquage ne doit pas
excéder 50 km.

43

S309_107S309_108

Lancement du moteur - Transporter 2004

Sur le Transporter 2004, le calculateur de réseau
de bord pilote, en position «P» et «N» du levier
sélecteur, le relais de coupe-circuit de lancement
J207.
Le relais de coupe-circuit de lancement alimente
la borne 50 du démarreur en tension.

Feux de recul

L’information «rapport de marche AR» est d’abord transmise par le contacteur F125 au calculateur de
boîte J217. Le calculateur J217 transmet cette information sur le CAN Propulsion. Via l’interface de
diagnostic du bus de données J533, l’information parvient via le CAN Confort au calculateur J519, qui
pilote les feux de recul.

Lancement du moteur - Golf 2004

Lorsque le levier sélecteur se trouve en position
«P» ou «N», le calculateur de réseau de bord
reçoit un signal du contacteur multifonction F125.
Après le signal, le calculateur de réseau de bord
pilote le relais d’alimentation en tension,
borne 50 J682. Le relais est excité et alimente la
borne 50 du démarreur en tension.

Coupe-circuit répétiteur de lancement, feux de recul

Les fonctions de coupe-circuit répétiteur de lancement (commande de la borne 50) et de commande
des feux de recul sont pilotées par le calculateur du réseau de bord J519. Le coupe-circuit répétiteur de
lancement empêche le démarrage du moteur avec le levier sélecteur dans une position de marche.

Démarreur
Démarreur

44

Capteurs

Contacteur multifonction F125

Le contacteur multifonction est relié au levier
sélecteur via le câble de levier sélecteur.
Il convertit le déplacement mécanique du levier
sélecteur en signaux électriques et les transmet
au calculateur de boîte automatique J217.

Commande de boîte

S309_029

Contacteur multifonction F125

S309_075

45

Le contacteur multifonction est un contact
mécanique multiple à 6 contacts à balai:

– 4 contacteurs de position de la vanne
manuelle

– 1 contacteur pour positions «P» et «N» pour
commande au démarrage

– 1 contacteur de marche AR F41

S309_030

Contacteur pour
positions «P» et «N»

Contacteur de
marche AR F41

Exploitation du signal

En fonction de la position du contacteur
multifonctions, le calculateur déclenche les
programmes automatiques de passage des
rapports et pilote les fonctions suivantes:

– coupe-circuit répétiteur de lancement
– feux de recul et
– blocage du levier sélecteur en P/N

En vue de l’exploitation par d’autres calculateurs,
le calculateur transmet la position momentanée
du levier sélecteur sur le bus CAN.

Le contacteur multifonction doit être réglé

– s’il a été remplacé.
– si une nouvelle boîte a été montée.
– en cas d’affichage erroné de l’indicateur de changement de rapport au tableau de bord.

Contacteurs 1 à 4 pour
positions du levier sélecteur

Répercussions en cas d’indisponibilité du

signal

Tant qu’il est possible de faire une distinction
entre marche avant et marche arrière, il n’y a
aucune répercussion sur les programmes de
passage des rapports.

Si le signal de marche arrière est défectueux, la
boîte passe en mode dégradé.

46

Transmetteur de régime d’entrée de boîte de

vitesses G182

Le transmetteur G182 enregistre le régime
d’entrée de la boîte de vitesses au niveau du
moyeu d’embrayage extérieur K2.
Il fonctionne selon le principe de Hall.

Commande de boîte

G182 G182

S309_032

S309_099

Pignon transmetteur pour G182
Moyeu d’embrayage extérieur K2

Répercussions en cas d’indisponibilité du

signal

L’embrayage de prise directe est fermé sans
glissement.
Le régime moteur sert de régime de
remplacement.

Exploitation du signal

La commande électronique de boîte a besoin
du régime d’entrée précis pour les fonctions
suivantes:

– pilotage, adaptation et surveillance des
passages des rapports

– régulation et surveillance de l’embrayage de
prise directe

– diagnostic des mécanismes de commutation
et plausibilisation du régime moteur et du
régime de sortie de boîte

47

Transmetteur de régime en sortie de boîte G195

Le transmetteur G195 enregistre le régime en
sortie de boîte au niveau du pignon de frein de
parking. Il fonctionne selon le principe de Hall.

Le pignon de frein de parking est un élément du
pignon mené de l’arbre intermédiaire. En raison
de la démultiplication entre la sortie de la boîte à
train épicycloïdal et l’arbre intermédiaire, les deux
régimes sont en rapport. Le calculateur calcule le
régime de sortie de boîte réel sur la base du
rapport de démultiplication programmé.

S309_033

G195

S309_098
G195

Arbre de pignon de
descente

Pignon transmetteur pour G195
(Pignon de frein de parking)

Répercussions en cas d’indisponibilité du

signal

Le signal de vitesse du calculateur d’ABS sert de
régime de remplacement.

Exploitation du signal

Le régime en sortie de boîte est l’un des
principaux signaux de la commande
électronique de boîte. Il existe un rapport défini
entre le régime en sortie de boîte et la vitesse du
véhicule. Le régime en sortie de boîte est exploité
pour les fonctions suivantes:

– sélection des points de passage des rapports
– fonctions du programme dynamique de

passage des rapports DSP
(p. ex. appréciation de l’état de marche)

– diagnostic du mécanisme de commutation et
plausibilisation du régime du moteur et de la
turbine

48

Le transmetteur de température d’huile de boîte
G93 est logé à l’intérieur du distributeur
hydraulique dans l’ATF. Il mesure la température
de l’ATF et la communique au calculateur de
boîte.

Le transmetteur G93 est enfiché dans le
distributeur hydraulique et fixé à l’aide d’une
tôle.
Il s’agit d’une résistance CTN, faisant partie du
faisceau de câbles.
(CTN = Coefficient Négatif de Température)

Commande de boîte

Exploitation du signal

La température de l’ATF est requise pour les
fonctions suivantes:

– adaptation des pressions de passage des
rapports (pression d’alimentation) ainsi que
de l’établissement de la pression et de la
décompression durant le passage des
rapports

– activation et désactivation de fonctions
dépendantes de la température (programme
de réchauffage, embrayage de prise directe
etc.)

– activation des mesures de protection de la
boîte en cas de température excessive de
l’ATF (Hotmode)

S309_053

Répercussions en cas d’indisponibilité du

signal

– Une valeur de remplacement est calculée à
partir de la température du moteur et du
temps de fonctionnement.

– Pas de mode régulation de l’embrayage de
prise directe (uniquement ouvert ou fermé)

– Pas d’adaptation des pressions de
commutation (ce qui entraîne en règle
générale des passages plus durs des
rapports)

Transmetteur de température d’huile de boîte G93

49

Caractéristique de la résistance CTN du transmetteur G93

La résistance électrique diminue au fur et à mesure que le température augmente.

S309_076

Ré
si

st
an

ce
 e

n
Ω

Température en °C

Mesure 1 (env. 127 °C):
Les caractéristiques de passage des rapports
sont décalées vers les régimes plus élevés à
l’aide de la fonction DSP.
L’embrayage de prise directe est fermé plus tôt et
n’est plus régulé.

Mesures de protection de la boîte

En vue de la protection contre la surchauffe de la boîte, des mesures sont prises en cas de dépassement
de seuils de température d’ATF définis:

Mesure 2 (env. 150 °C):
Le couple moteur est réduit.

50

Commande de boîte

S309_077

F189

F189

Sur la Golf 2004 Sur le Transporter 2004

S309_109

Contacteur pour Tiptronic F189

Le contacteur pour Tiptronic est intégré dans la platine du levier sélecteur.

Les positions du levier sélecteur

– levier sélecteur dans la voie Tiptronic,
– Tip + et
– Tip –

sont détectées par des capteurs de Hall (Golf 2004/Touran) ou des microcontacteurs
(Transporter 2004). Les signaux sont transmis au calculateur de boîte via une ligne analogique.

Exploitation du signal

Suivant le signal du contacteur pour Tiptronic, le calculateur effectue, en fonctin de la commande, le
passage au rapport supérieur ou inférieur.

Répercussions en cas d’indisponibilité du signal

En cas de défaillance du contacteur ou d’un câble, le mode Tiptronic n’est plus disponible.

51

E439 E438

S309_048

Commandes pour Tiptronic F438 et F439

Les commandes sont situées à droite et à gauche au volant. Leur actionnement permet de passer au
rapport supérieur et inférieur.

Les signaux de passage des rapports sont directement transmis au calculateur de boîte automatique.

Exploitation du signal

En mode Tiptronic, il est possible d’utiliser ces
commandes pour passer les vitesses.

Lors de l’actionnement des commandes Tiptronic
au volant en mode automatique, la commande
de boîte passe en mode Tiptronic.
Lorsque les commandes Tiptronic au volant ne
sont plus actionnées, la commande de boîte
revient automatiquement en mode automatique
après écoulement d’une temporisation.

Répercussion en cas d’indisponibilité du signal

En cas d’indisponibilité du signal, les fonctions
Tiptronic ne sont plus réalisables au moyen des
commandes au volant.

Stratégie de passage des rapports Tiptronic

– Passage automatique au rapport supérieur
une fois le régime maxi atteint

– Rétrogradation automatique si le régime mini
n’est pas atteint

– Rétrogradation kick-down
– Démarrage en 2e par sélection du 2e rapport

avant le démarrage
– Inhibition du passage au rapport supérieur

ou inférieur

52

Les transmetteurs se trouvent sur le module
d’accélérateur, au niveau du pédalier.

Information kick-down

Il n’est pas utilisé de contacteur distinct pour
l’information kick-down. La pédale d’accélérateur
est équipée, non pas d’une butée élastique (avec
boîte mécanique), mais d’un élément générateur
de force. Cet élément génère un «point de
pression mécanique» donnant au conducteur la
«sensation du kick-down». Si le conducteur
confirme le kick-down, la valeur de tension à
pleine charge des transmetteurs de position de
l’accélérateur G79 et G185 est dépassée.
Si une valeur de tension définie est atteinte dans
le calculateur du moteur, elle est interprétée par le
calculateur du moteur comme kick-down et
transmise au calculateur de la boîte sur le bus
CAN Propulsion. Le point de commutation du
kick-down ne peut être contrôlé qu’au moyen d’un
contrôleur de diagnostic.

Commande de boîte

S309_038

S309_063

Pour des raisons de sécurité, il est fait
appel à deux transmetteurs de position
de l’accélérateur.

G79/G185
Transmetteurs de
position de
l’accélérateur

Accélérateur

Elément
générateur de
force kick-down

Ralenti Couple souhaité
par conducteur

Te
ns

io
n

du
 s

ig
na

l e
n

V

Course de l’accélérateur
Plage kick-down

Butée de pleine
charge, mécanique

Butée finale de
l’accélérateur

Transmetteur de position de l’accélérateur G79 et

transmetteur 2 de position de l’accélérateur G185

53

Electrovannes de commutation

Electrovanne 1 - N88

L’électrovanne à deux positions ouvre ou ferme
un canal ATF.
Lorsque l’électrovanne est ouverte, il est possible
de passer les rapports 4 à 6.
L’électrovanne améliore en outre la transition
de passage de 5e en 6e. L’électrovanne non
alimentée en courant est fermée.

Répercussion en cas d’indisponibilité du signal

ou de l’actionneur

Il n’est plus possible de passer les rapports 4 à 6.

Electrovanne 2 - N89

Il s’agit d’une électrovanne à deux positions qui
ouvre ou ferme un canal ATF.
L’ouverture de l’électrovanne provoque
l’amplification de la pression de l’ATF sur
l’embrayage de prise directe.
En cas d’ouverture simultanée des électrovannes
N88 et N89, le frein B2 se ferme et le «frein
moteur» est actif en mode Tiptronic/1e.
La vanne non alimentée en courant est fermée.

Actionneurs

Dans la boîte automatique à commande électronique, il est fait appel à des électrovannes jouant
le rôle de mécanismes de commutation électrohydrauliques. Il convient de faire la distinction entre les
électrovannes de commutation (vannes à deux positions - ouverte/fermée) et les électrovannes de
modulation de pression (ou électrovannes de régulation).

Répercussion en cas d’indisponibilité du signal

En cas de défaillance du signal destiné à l’électrovanne N89, la pression maximale de l’ATF ne peut plus
être appliquée à l’embrayage de prise directe. Le mode «frein moteur» n’est pas réalisable.

S309_054

Distributeur hydraulique

54

Electrovannes de modulation de pression

Electrovanne 3 - N90

L’électrovanne régule la pression de l’ATF en
direction de l’embrayage multidisque K1.

L’électrovanne non alimentée en courant est
fermée.
Dans cette position de commutation, la pression
maximale de l’ATF agit sur l’embrayage.

Répercussion en cas d’indisponibilité du signal

En cas de défaut de l’électrovanne ou si elle n’est
plus pilotable, le passage des rapports 1 à 4 peut
être plus dur.

Electrovanne 4 - N91

L’électrovanne régule la pression de l’ATF en
direction de l’embrayage de prise directe.

Lorsque l’électrovanne N91 n’est pas alimentée,
l’embrayage de prise directe est ouvert.

Répercussion en cas d’indisponibilité du signal

L’embrayage de prise directe n’est pas fermé.

Commande de boîte

S309_056

S309_057

55

Electrovanne 5 - N92

L’électrovanne régule la pression de l’ATF en
direction de l’embrayage multidisque K3.

L’électrovanne non alimentée en courant est
fermée.
Dans cette position de commutation, la pression
maximale de l’ATF agit sur l’embrayage.

Répercussion en cas d’indisponibilité du signal

En cas d’électrovanne défectueuse ou de défaut
dans le circuit électrique, le passage des
rapports 3, 5 et de la marche AR peut être plus
dur.

Electrovanne 6 - N93

L’électrovanne régule la pression principale de
l’ATF dans la boîte, en fonction du couple moteur.

L’électrovanne non alimentée en courant est
fermée, la boîte fonctionne alors avec une
pression d’ATF maximale.

Répercussion en cas d’indisponibilité du signal

En cas d’électrovanne défectueuse ou de défaut
dans le circuit électrique, le passage de tous les
rapports peut être plus dur.

S309_058

S309_059

56

Electrovanne 9 - N282

L’électrovanne régule la pression de l’ATF en
direction de l’embrayage multidisque K2.

L’électrovanne non alimentée en courant est
fermée.
Dans cette position de commutation,
l’embrayage est fermé à la pression maximale.

Répercussion en cas d’indisponibilité du signal

En cas d’électrovanne défectueuse ou de défaut
dans le circuit électrique, le passage des
rapports 4 à 6 peut être plus dur.

Commande de boîte

S309_061

S309_060

Electrovanne 10 - N283

L’électrovanne régule la pression de l’ATF en
direction du frein à disques multiples B1.

L’électrovanne est fermée en fonction de
l’intensité du courant appliquée.
En l’absence de courant, le frein est fermé à la
pression maximale de l’ATF.

Répercussion en cas d’indisponibilité du signal

En cas d’électrovanne défectueuse ou de défaut
dans le circuit électrique, le passage des
rapports 2 et 6 peut être plus dur.

57

S309_006

N110

Support du levier sélecteur

L’électro-aimant se trouve dans le support du
levier sélecteur.

Il empêche le déplacement du levier sélecteur
hors des positions «P» et «N» avec le contact
d’allumage mis.
Pour déloger le levier sélecteur de ces positions,
il faut appuyer sur la pédale de frein.

Golf/Touran

Lorsque l’électro-aimant n’est pas alimenté en
courant, le levier sélecteur est verrouillé en
position «P» et lorsque l’électro-aimant est
alimenté en courant, en position «N».

Répercussions en cas d’indisponibilité du

signal

En cas de défaillance de l’alimentation
électrique, le levier sélecteur est bloqué.
Pour l’actionner, il faut procéder à son
déverrouillage de secours.

Transporter 2004

Le levier sélecteur est verrouillé en position «P» et
«N» lorsque l’électro-aimant est alimenté en
courant.

Répercussions en cas d’indisponibilité du

signal

En cas de défaillance de l’alimentation
électrique, le levier sélecteur peut être déplacé
sans actionner le frein.

Vous trouverez de plus amples informations sur la conception et le fonctionnement
dans le Programme autodidactique 308.

Electro-aimant pour blocage du levier sélecteur N110

58

Schéma fonctionnel

Exemple: Golf 2004

Codage couleur/Légende

= Entrée
= Signal de sortie
= bidirectionnel

Commande de boîte

= Positif
= Masse
= Bus de données CAN

59

Composants

A Batterie

B Démarreur

F125 Contacteur multifonction
F189 Contacteur pour Tiptronic
F319 Contacteur de blocage du levier sélecteur

en position P

G93 Transmetteur de température d’huile de
boîte

G182 Transmetteur de régime d’entrée de boîte
de vitesses

G195 Transmetteur de régime en sortie de boîte

J217 Calculateur de boîte automatique
J519 Calculateur de réseau de bord
J527 Calculateur d’électronique de colonne de

direction

N88 Electrovanne 1
N89 Electrovanne 2
N90 Electrovanne 3
N91 Electrovanne 4
N92 Electrovanne 5
N93 Electrovanne 6
N110 Electro-aimant pour blocage du levier

sélecteur
N282 Electrovanne 9
N283 Electrovanne 10

Y6 Indicateur de position du levier sélecteur

Prise de diagnostic

Autres signaux

CAN-H Bus de données CAN high
CAN-L Bus de données CAN low

S309_049

60

Exemple: Transporter 2004

Commande de boîte

Codage couleur/Légende

= Entrée
= Signal de sortie
= bidirectionnel

= Positif
= Masse
= Bus de données CAN

61

Composants

A Batterie

B Démarreur

E20 Rhéostat d’éclairage des cadrans et des
commandes

F125 Contacteur multifonction
F189 Contacteur pour Tiptronic
F257 Contacteur de détection des voies de

passage du levier

G93 Transmetteur de température d’huile de
boîte

G182 Transmetteur de régime d’entrée de boîte
de vitesses

G195 Transmetteur de régime en sortie de boîte

J60 Relais de BV automatique
J98 Calculateur d’indicateur de changement de

vitesse
J207 Relais de coupe-circuit de lancement
J217 Calculateur de boîte automatique
J519 Calculateur de réseau de bord

N88 Electrovanne 1
N89 Electrovanne 2
N90 Electrovanne 3
N91 Electrovanne 4
N92 Electrovanne 5
N93 Electrovanne 6
N110 Electro-aimant pour blocage du levier

sélecteur
N282 Electrovanne 9
N283 Electrovanne 10

Autres signaux

CAN-H Bus de données CAN high
CAN-L Bus de données CAN low

S309_093

Prise de diagnostic

62

Commande de boîte

Liaisons du bus de données CAN

Exemple: Golf 2004

Bus de données CAN Propulsion

Noeud CAN

Prise de diagnostic

Ligne du bus de données CAN

J217 Calculateur de boîte

automatique

J285 Calculateur dans le

porte-instruments

Bus de données CAN Confort

Bus CAN Combiné d’instruments

Bus de données CAN Diagnostic

Bus de données LIN

Ligne du bus de données LIN

63

S309_040

Noeud CAN

B
u

s
L
IN

J220 Calculateur pour Motronic J104 Calculateur d’ABS

J527 Calculateur d’électronique

de colonne de direction

J453 Calculateur de volant de

direction multifonction

J519 Calculateur de réseau de bord

J533 Interface de diagnostic

du bus de données

64

Autodiagnostic

Diagnostic

Le diagnostic s’effectue à l’aide du système de diagnostic embarqué, de métrologie et d’information
VAS 5051 et du système de diagnostic embarqué et d’information Service VAS 5052.

VAS 5051

Le mode «Fonctions assistées» est nouveau. Il
permet, sans devoir procéder à un test complet
du véhicule, d’accéder rapidement à des
fonctions de service quotidiennes, telles que
l’apprentissage des clés du véhicule.

Sa mise en service remonte au CD de base
V06.00.00 et au CD des marques Volkswagen
V06.42.00.

Vous trouverez de plus amples informations sur le déroulement et le fonctionnement de
l’assistant de dépannage au chapitre 7 du Manuel utilisateur du VAS 5051.

Le système de diagnostic embarqué, de
métrologie et d’information VAS 5051 propose
les modes:

– Assistant de dépannage
– Fonctions d’assistance
– Autodiagnostic du véhicule
– OBD (diagnostic embarqué)
– Métrologie

Le mode «assistant de dépannage» vérifie
spécifiquement pour chaque véhicule s’il y a
mémorisation de défauts pour les calculateurs
implantés et établit automatiquement un plan de
contrôle du système sur la base des résultats.
Ce plan permet, en interaction avec les
informations fournies sous ELSA, telles que
schémas de parcours du courant ou manuels de
réparation, de cerner l’origine du défaut.

Vous avez, indépendamment de cela, la
possibilité de configurer votre plan de contrôle
individuel.
Vous pouvez, via la sélection des fonctions et des
composants, définir les tests constituant votre
plan de contrôle et les traiter dans l’ordre que
vous voulez lors de l’étape de diagnostic
ultérieure.

Le mode «Autodiagnostic du véhicule» s’utilise
comme par le passé, à la différence qu’il ne
propose plus d’informations supplémentaires via
ELSA.

Le VAS 5052 dispose également des
modes «Assistant de dépannage» et
«Fonctions assistées».

S309_065

S309_066

VAS 5052

65

Outils spéciaux

Réglage – Contacteur multifonction F125

Service

Fixation par trous oblongs en vue d’un réglage précis

Calibre de réglage
T10173

Ecrou de réglage pour levier de
contact, ne doit pas être desserré

S309_078 S309_079

66

Explication des termes

Démultiplication On entend par «démultiplication totale», dans le contexte de la boîte de vitesses, la
«plage totale des rapports de transmission» d’une boîte. Il s’agit du rapport entre la
démultiplication en 1e et en 6e (rapport supérieur). Cette valeur est calculée en
divisant la démultiplication du 1er rapport par celle du rapport le plus élevé (ici le 6e).

Exemple pour la boîte automatique 09G:

i 1e4,148
i 6e0,686 4,148 : 0,686 = 6,05 (valeur arrondie)

Les avantages d’une démultiplication totale élevée sont:
Outre une démultiplication élevée au démarrage – bonne traction – cela permet de
réaliser une démultiplication finale faible. Cette dernière entraîne une réduction du
régime, qui se traduit à son tour par une réduction du niveau de bruit et de la
consommation.

Une démultiplication totale élevée requiert un nombre de rapports suffisant pour que
les différences de régime ne deviennent pas trop importantes lors des changements
de rapports (sauts de rapports).
Lors du passage des vitesses, le moteur ne doit pas entrer dans les plages de régime
à faible couple, qui rend difficile ou entrave l’accélération.

Stratégie de Le démarrage a normalement lieu en 1e.
passages des Un démarrage en 2e est possible en passant en 2e avant le démarrage

(avec Tiptronic rapports Tiptronicau volant ou levier sélecteur).
Cela facilite le démarrage en cas de faibles coefficients d’adhérence de la chaussée,
telles que dans des conditions routières hivernales.

Outre la possibilité de passer des rapports manuellement, la fonction Tiptronic sert p.
ex. à exploiter l’effet de frein moteur. En raison de la suppression des positions 4, 3, 2
(nouvelle grille du levier sélecteur avec positions «D» et «S»), toute inhibition voulue du
passage au
rapport supérieur doit être sélectionnée à l’aide de la fonction Tiptronic
(en engageant le levier sélecteur dans la voie Tiptronic).

Glossaire

67

Contrôle des connaissances

Veuillez cocher les réponses correctes.

Il peut y avoir une réponse, plusieurs réponses ou toutes
les réponses correctes.

1. Quel est le concept de train épicycloïdal intégré dans cette boîte automatique?

a) Concept de train épicycloïdal Wilson.
b) Concept de train épicycloïdal Ravigneaux.
c) Concept de train épicycloïdal Lepelletier.

2. Quelle affirmation s’applique au blocage du retrait de la clé de contact?

a) Il évite l’engagement par inadvertance du levier sélecteur en position «P».
b) Il empêche le retrait de la clé de contact si le frein de parking n’est pas engagé.
c) Le blocage du retrait de la clé de contact est électromécanique sur la Golf et la Passat.

3. Combien d’embrayages multidisque et de freins à disques multiples assurent le bon

fonctionnement de cette boîte automatique?

a) 3 embrayages multidisque et 2 freins à disques multiples
b) 2 embrayages multidisque et 3 freins à disques multiples
c) 3 embrayages multidisque et 3 freins à disques multiples

4. Quelle information concernant l’ATF est valable?

a) Il est possible d’utiliser n’importe quel type d’ATF.
b) L’ATF exerce une influence décisive sur le coefficient de frottement des embrayages.
c) Il a été mis au point durant la phase de développement et d’essais de la boîte.

68

Contrôle des connaissances

5. Veuillez indiquer le nom des composants.

6. Veuillez indiquer le nom des composants et faire la distinction entre les électrovannes à deux

positions (ouvert/fermé) et les électrovannes de modulation de pression.

S309_103

S309_104

69

7. Veuillez indiquer le nom des composants.

8. Avec quels calculateurs le calculateur de boîte automatique J217 communique-t-il

sur le bus de données CAN?

. .

. .

. .

. .

. .

. .

. .

. .

. .

S309_105

70

Contrôle des connaissances

9. Quel calculateur pilote le coupe-circuit répétiteur de lancement?

a) le calculateur de boîte automatique.
b) le calculateur de réseau de bord.
c) le calculateur d’électronique de colonne de direction.

10. Quel composant informe le calculateur de boîte que le levier sélecteur se trouve en

position «P»?

a) le contacteur multifonction.
b) le transmetteur de position du levier sélecteur J471.
c) le contacteur F319.

Solutions:

1. c; 2. b, c; 3. a; 4. b, c; 5. cf. p. 24 et 25; 6. cf. p. 28; 7. cf. p. 38 et 39;
8. cf. page 62 et 63; 9. b; 10. a - Transporter, c - Golf

71

Notes

309

© VOLKSWAGEN AG, Wolfsburg, VK-21 Service Training

Sous réserve de tous droits et modifications techniques

000.2811.30.40 Définition technique 07/04

❀ Ce papier a été produit à partir

de pâte blanchie sans chlore.

