
A/C-HEATER SYSTEM - MANUAL
Article Text

1996 Volkswagen Golf
For Volkswagen Technical Site

Copyright © 1998 Mitchell Repair Information Company, LLC
Thursday, August 19, 1999 11:25PM

ARTICLE BEGINNING

 1995-96 MANUAL A/C-HEATER SYSTEMS
 Volkswagen

 Cabrio, Golf, Golf III, GTI, Jetta & Jetta III

 * PLEASE READ THIS FIRST *

WARNING: To avoid injury from accidental air bag deployment,
 read and carefully follow all SERVICE PRECAUTIONS and
 DISABLING & ACTIVATING AIR BAG SYSTEM procedures in the
 AIR BAG RESTRAINT SYSTEM article in the ACCESSORIES/SAFETY
 EQUIPMENT section.

CAUTION: When battery is disconnected, radio will go into anti-theft
 protection mode. Obtain radio anti-theft protection code
 from owner prior to servicing vehicle.

 A/C SYSTEM SPECIFICATIONS

SPECIFICATIONS
ÄÄÄ
Application Specification

Compressor Type Sanden SD7-V16/SD7-V16L 7-Cyl.
Compressor Belt Tension (1)
System Oil Capacity 3.9 ozs.
Refrigerant (R-134a) Capacity (2) 28.0-29.8 ozs.
System Operating Pressures (3)
 High Side 203 psi (14.27 kg/cmý)
 Low Side 17.4 psi (1.22 kg/cmý)

(1) - Serpentine belt tension is automatically adjusted by
 tensioner pulley.
(2) - Use SP-10 PAG Compressor Oil (Part No. G 052 154 A2).
(3) - Measured at 68-86øF (20-30øC) ambient temperature.
ÄÄÄ

 DESCRIPTION & OPERATION

 REFRIGERANT SYSTEM

 System uses R-134a refrigerant. Variable displacement
compressor increases or decreases pressure as necessary to maintain
evaporator temperature near 32øF (0øC). Expansion valve restricts
refrigerant flow, causing pressure differential. See Fig. 1.

A/C-HEATER SYSTEM - MANUAL
Article Text (p. 2)
1996 Volkswagen Golf

For Volkswagen Technical Site
Copyright © 1998 Mitchell Repair Information Company, LLC

Thursday, August 19, 1999 11:25PM

Fig. 1: A/C-Heater System Component ID (Engine Compartment)
Courtesy of Volkswagen United States, Inc.

 COMPRESSOR CLUTCH CONTROL

 Evaporator Temperature Switch
 Although compressor clutch does not normally cycle on and
off, an evaporator temperature switch turns off the compressor clutch
if evaporator temperature decreases to 32øF (0øC). This prevents
evaporator icing. See Fig. 6.

 A/C Pressure Switch
 A/C pressure switch is a triple-pressure switch, which
monitors high side pressure. See Fig. 1. If pressure decreases to less
than 17.4 psi (1.2 kg/cmý), A/C pressure switch interrupts power to
compressor clutch (low-pressure cutout). Switch closes when pressure
increases to more than 34.8 psi (2.4 kg/cmý).
 If pressure increases to more than 464 psi (32.6 kg/cmý),
A/C pressure switch interrupts power to compressor clutch (high-

A/C-HEATER SYSTEM - MANUAL
Article Text (p. 3)
1996 Volkswagen Golf

For Volkswagen Technical Site
Copyright © 1998 Mitchell Repair Information Company, LLC

Thursday, August 19, 1999 11:25PM

pressure cutout). Switch closes when pressure decreases to less than
348 psi (24.5 kg/cmý).
 A/C pressure switch also controls cooling fan high speed
operation. If pressure increases to more than 232 psi (16.3 kg/cmý),
switch contacts close, causing cooling fan to operate at high speed.
When pressure decreases to less than 181 psi (12.7 kg/cmý), switch
contacts open.

 Ambient Temperature Switch
 If ambient temperature decreases to less than 36øF (2øC),
ambient temperature switch interrupts power to compressor clutch. When
ambient temperature increases to more than 45øF (7øC), ambient
temperature switch restores power to compressor clutch. See Fig. 1.

 AIRFLOW CONTROL

 Fresh/Recirculated Air Flap
 Fresh/recirculated air flap (door) above blower motor
controls air entering ducting system. Flap is controlled by a vacuum
servo. See Fig. 6. Vacuum supply to servo is controlled by a 2-way
valve (electric solenoid), located between vacuum reservoir and vacuum
servo. When voltage signal from A/C-heater control panel is applied to
the 2-way valve, the valve opens, allowing vacuum supply to vacuum
servo.

 Temperature Flap
 Temperature flap (door) diverts air through or around heater
core. Flap is controlled by a cable connected to the A/C-heater
control panel.

 Central Flap
 Central flap (door) diverts air to face vents or to footwell
and defrost vents (or a combination of all 3). Flap is controlled by a
cable connected to the A/C-heater control panel.

 Footwell/Defrost Flap
 Footwell/defrost flap (door) diverts air to footwell or
defrost vents (or a combination of both). Flap is controlled by a
cable connected to the A/C-heater control panel.

 ADJUSTMENTS

 TEMPERATURE FLAP CABLE

 Ensure cable is connected to A/C-heater control panel and
panel is installed. Remove cable sleeve retaining clip (cable sleeve
is Blue). See Fig. 2. Disconnect cable from temperature flap lever.
Adjust temperature control knob to maximum cold position. Connect
cable to temperature flap lever. Push lever in direction of arrow
until it stops. Hold lever in position, and install cable retaining
clip.

A/C-HEATER SYSTEM - MANUAL
Article Text (p. 4)
1996 Volkswagen Golf

For Volkswagen Technical Site
Copyright © 1998 Mitchell Repair Information Company, LLC

Thursday, August 19, 1999 11:25PM

Fig. 2: Adjusting Temperature Flap Cable
Courtesy of Volkswagen United States, Inc.

 CENTRAL FLAP CABLE

 Ensure cable is connected to A/C-heater control panel and
panel is installed. Remove cable sleeve retaining clip (cable sleeve
is Black). See Fig. 3. Disconnect cable from central flap lever.
Adjust airflow distribution knob to defrost position. Connect cable to
central flap lever. Push lever in direction of arrow until it stops.
Hold lever in position, and install cable retaining clip.

Fig. 3: Adjusting Central Flap Cable
Courtesy of Volkswagen United States, Inc.

 FOOTWELL/DEFROST FLAP CABLE

 Ensure cable is connected to A/C-heater control panel and
panel is installed. Remove cable sleeve retaining clip (cable sleeve
is Black). See Fig. 4. Disconnect cable from footwell/defrost flap
lever. Adjust airflow distribution knob to defrost position. Connect

A/C-HEATER SYSTEM - MANUAL
Article Text (p. 5)
1996 Volkswagen Golf

For Volkswagen Technical Site
Copyright © 1998 Mitchell Repair Information Company, LLC

Thursday, August 19, 1999 11:25PM

cable to footwell/defrost flap lever. Push lever in direction of arrow
until it stops. Hold lever in position and install cable retaining
clip.

Fig. 4: Adjusting Footwell/Defrost Flap Cable
Courtesy of Volkswagen United States, Inc.

 TESTING

WARNING: To avoid injury from accidental air bag deployment,
 read and carefully follow all SERVICE PRECAUTIONS and
 DISABLING & ACTIVATING AIR BAG SYSTEM procedures in the
 AIR BAG RESTRAINT SYSTEM article in the ACCESSORIES/SAFETY
 EQUIPMENT section.

 A/C SYSTEM PERFORMANCE

 1) Ensure no bubbles are present in sight glass. See Fig. 1.
Connect manifold gauge set to service valves. Run engine at 1500 RPM.
Set air distribution knob to face vent position. Set temperature
control knob to full cold position.
 2) Press A/C NORM button. Set blower motor on 2nd speed.
System is okay if air temperature at center vent is less than 50øF
(10øC) after one minute and system operating pressures are within
specification. See SPECIFICATIONS table at beginning of article.

 A/C PRESSURE SWITCH

NOTE: A/C pressure switch may be removed without discharging A/C
 system.

 Connect manifold gauge set to service valves. Disconnect A/C
pressure switch connector. Check continuity between specified A/C
pressure switch terminals. See A/C PRESSURE SWITCH CONTINUITY table.
See Fig. 5. Replace A/C pressure switch if continuity is not as
specified.

A/C-HEATER SYSTEM - MANUAL
Article Text (p. 6)
1996 Volkswagen Golf

For Volkswagen Technical Site
Copyright © 1998 Mitchell Repair Information Company, LLC

Thursday, August 19, 1999 11:25PM

A/C PRESSURE SWITCH CONTINUITY
ÄÄÄ
Terminal No. & Pressure Continuity

1 & 2
 Low-Pressure Cutout
 Decreasing To 17.4 psi (1.2 kg/cmý) No
 Increasing To 34.8 psi (2.4 kg/cmý) Yes
 High-Pressure Cutout
 Increasing To 464 psi (32.6 kg/cmý) No
 Decreasing To 348 psi (24.5 kg/cmý) Yes
3 & 4
 Cooling Fan High Speed
 Increasing To 232 psi (16.3 kg/cmý) Yes
 Decreasing To 181 psi (12.7 kg/cmý) No
ÄÄÄ

Fig. 5: Identifying A/C Pressure Switch Terminals
Courtesy of Volkswagen United States, Inc.

NOTE: Additional testing information is not available from
 manufacturer. Use wiring diagrams as guide. See
 WIRING DIAGRAMS.

 REMOVAL & INSTALLATION

WARNING: To avoid injury from accidental air bag deployment,
 read and carefully follow all SERVICE PRECAUTIONS and
 DISABLING & ACTIVATING AIR BAG SYSTEM procedures in the
 AIR BAG RESTRAINT SYSTEM article in the ACCESSORIES/SAFETY
 EQUIPMENT section.

NOTE: For removal and installation procedures not covered in this
 article, see HEATER SYSTEM article in this section.

 A/C COMPRESSOR

 Removal & Installation
 1) Mark direction of serpentine belt rotation for
installation reference. Loosen serpentine belt tensioner pulley.

A/C-HEATER SYSTEM - MANUAL
Article Text (p. 7)
1996 Volkswagen Golf

For Volkswagen Technical Site
Copyright © 1998 Mitchell Repair Information Company, LLC

Thursday, August 19, 1999 11:25PM

Remove serpentine belt.
 2) Discharge A/C system using approved refrigerant
recovery/recycling equipment. Disconnect refrigerant lines from A/C
compressor. Remove A/C compressor bracket and/or A/C compressor, if
necessary. To install, reverse removal procedure.

 CONDENSER

 Removal & Installation
 Discharge A/C system using approved refrigerant
recovery/recycling equipment. Remove front bumper. Remove bumper cross
support. Disconnect refrigerant lines from condenser. Remove
condenser. To install, reverse removal procedure.

 EVAPORATOR HOUSING & EVAPORATOR

 Removal & Installation
 Discharge A/C system using approved refrigerant
recovery/recycling equipment. Drain coolant. Remove instrument panel
and support bracket. See INSTRUMENT PANEL. Remove evaporator housing.
See Fig. 6.
 Disassemble evaporator housing. See Fig. 7.

Fig. 6: Exploded View Of A/C-Heater System Components
Courtesy of Volkswagen United States, Inc.

A/C-HEATER SYSTEM - MANUAL
Article Text (p. 8)
1996 Volkswagen Golf

For Volkswagen Technical Site
Copyright © 1998 Mitchell Repair Information Company, LLC

Thursday, August 19, 1999 11:25PM

Fig. 7: Exploded View Of Evaporator Housing
Courtesy of Volkswagen United States, Inc.

 EVAPORATOR TEMPERATURE SWITCH

 Removal & Installation
 Remove screw(s) and evaporator temperature switch from bottom
of evaporator housing. See Fig. 6. To install, apply tape 13" (330 mm)
from end of sensor tube. Install sensor tube into evaporator until
tape reaches grommet. DO NOT bend sensor tube.

 INSTRUMENT PANEL

 Removal
 1) Obtain radio anti-theft protection code from vehicle
owner. Disconnect negative battery cable. Remove center console and
radio. Remove steering wheel and combination switch on steering
column. On left side of instrument panel, remove lower cover and lower
trim pieces.
 2) Remove lower trim piece from right side of instrument
panel. Remove face plate from A/C-heater control panel, and remove
screws. Push A/C-heater control panel back into cavity. Remove
instrument cluster cover and instrument cluster.
 3) Remove nuts and screws securing instrument panel (nuts are
accessible through plenum with plenum cover removed). See Fig. 1. Pull
instrument panel off carrier, and disconnect necessary electrical
connectors for removal. Remove instrument panel.

 Installation
 To install, reverse removal procedure. Ensure wiring
harnesses are not pinched during installation.

A/C-HEATER SYSTEM - MANUAL
Article Text (p. 9)
1996 Volkswagen Golf

For Volkswagen Technical Site
Copyright © 1998 Mitchell Repair Information Company, LLC

Thursday, August 19, 1999 11:25PM

 VACUUM DIAGRAM

Fig. 8: Vacuum Diagram (Cabrio, Golf, Golf III & Jetta)
Courtesy of Volkswagen United States, Inc.

 WIRING DIAGRAMS

A/C-HEATER SYSTEM - MANUAL
Article Text (p. 10)
1996 Volkswagen Golf

For Volkswagen Technical Site
Copyright © 1998 Mitchell Repair Information Company, LLC

Thursday, August 19, 1999 11:25PM

Fig. 9: Wiring Diagram (1995-96 Cabrio)

A/C-HEATER SYSTEM - MANUAL
Article Text (p. 11)
1996 Volkswagen Golf

For Volkswagen Technical Site
Copyright © 1998 Mitchell Repair Information Company, LLC

Thursday, August 19, 1999 11:25PM

Fig. 10: Wiring Diagram (1995 Golf III & Jetta III 2.0L)

A/C-HEATER SYSTEM - MANUAL
Article Text (p. 12)
1996 Volkswagen Golf

For Volkswagen Technical Site
Copyright © 1998 Mitchell Repair Information Company, LLC

Thursday, August 19, 1999 11:25PM

Fig. 11: Wiring Diagram (1996 Golf & Jetta 2.0L)

A/C-HEATER SYSTEM - MANUAL
Article Text (p. 13)
1996 Volkswagen Golf

For Volkswagen Technical Site
Copyright © 1998 Mitchell Repair Information Company, LLC

Thursday, August 19, 1999 11:25PM

Fig. 12: Wiring Diagram (1995 -96 GTI & Jetta, Jetta III 2.8L)

END OF ARTICLE

