
ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text

1996 Volkswagen Golf
For Volkswagen Technical Site

Copyright © 1998 Mitchell Repair Information Company, LLC
Thursday, August 19, 1999 11:31PM

ARTICLE BEGINNING

 1995-96 BRAKES
 Anti-Lock & Traction Control

 Golf III

 DESCRIPTION

 Vehicles may use Teves 04 or Teves 20 GI Anti-Lock Brake
System (ABS). See Fig. 1 or 2. Both systems may include Electronic
Differential Lock (traction control). Traction control operates at low
speeds mainly during acceleration. This helps control excess wheel
spin of the front wheels.
 The anti-lock brake system reduces the chance of wheel
lock-up during heavy braking. The anti-lock brake system consists of 4
wheel speed sensors, Electronic Control Unit (ECU), vacuum booster,
master cylinder with split diagonal brakelines, brake pedal position
sensor (mounted on brake booster), hydraulic pump and solenoid valves,
ANTILOCK and BRAKE warning lights.
 Teves 04, uses 3 relays (located at fuse/relay panel), to
protect the hydraulic modulator, traction control solenoids and ECU.
The ECU is located under right rear seat. On Teves 20 GI, the ECU is
mounted on bottom of hydraulic unit.

Fig. 1: Identifying ABS Components (Teves 04)
Courtesy of Volkswagen United States, Inc.

ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text (p. 2)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:31PM

LEGEND FOR FIGURE 1
ÄÄ
Item No. Description

1. .. Hydraulic Unit
2. Series Resistor (Traction Control)
3. Brake Pedal Position Sensor
4. Brakelight Switch
5. ANTILOCK Warning Light
6. ... ABS Relay
7. Hydraulic Pump Relay
8. Traction Control Relay
9. ABS Control Module (ECU)
10. Impulse Rotor (Front)
11. Impulse Rotor (Rear)
12. Wheel Speed Sensor (Rear)
13. Wheel Speed Sensor (Front)
14. Data Link Connector (DLC)
ÄÄ

Fig. 2: Identifying ABS Components (Teves 20 GI)
Courtesy of Volkswagen United States, Inc.

ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text (p. 3)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:31PM

LEGEND FOR FIGURE 2
ÄÄ
Item No. Description

1. .. Hydraulic Unit
2. ABS Control Module (ECU)
3. Brakelight Switch
4. BRAKE Warning Light
5. ANTILOCK Warning Light
6. Impulse Rotor (Front)
7. Impulse Rotor (Rear)
8. Wheel Speed Sensor (Rear)
9. Wheel Speed Sensor (Front)
10. Data Link Connector (DLC)
ÄÄ

NOTE: For more brake system information, see BRAKE SYSTEM DISC &
 DRUM article in BRAKES section.

 OPERATION

 When pressure is applied to brake pedal, ECU monitors input
signals from each wheel speed sensor. If ECU measures a rate of
reduction greater than what is programmed in ECU, the ECU will output
a signal to appropriate solenoid valve.
 Hydraulic line pressure is controlled by one pair of
solenoids for each disc brake. Each solenoid valve allows hydraulic
pressure to increase or decrease to the appropriate wheel cylinder. If
wheel lock-up is detected by ECU, inlet valve closes. This prevents
further pressure increase. If wheel lock-up continues, ECU opens
outlet valve and fluid pressure returns to brake fluid reservoir. Each
front brake is controlled separately by ECU. Rear brakes are
controlled together based on first wheel which starts to lock.
 A vacuum booster provides pressure assist for normal braking.
During ABS operation, some hydraulic fluid is returned to the
reservoir. A hydraulic pump runs whenever the brakes are being applied
and ABS is in operation. This maintains pressure to the control
solenoids and prevents internal loss of brake fluid (brake pedal goes
to floor).
 On models with traction control, 2 differential locking
solenoids are included. If ECU detects wheel spin while vehicle is
accelerating less than about 25 MPH, traction control prevents excess
wheel spin. Under these conditions, ECU applies brake (on faster
spinning wheel) to slow wheel down to the speed of slower spinning
wheel.
 If a system failure occurs, ANTILOCK warning light, located
on instrument panel, will come on. System will be deactivated, but
conventional brake system will still operate. If brake fluid level
drops too low, BRAKE warning light, located on instrument panel, will
come on.

ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text (p. 4)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:31PM

 BLEEDING BRAKE SYSTEM

CAUTION: Ensure fluid level in master cylinder is adequate at all
 times during bleeding procedure. Use only DOT 4 brake fluid.
 DO NOT use DOT 5 silicone brake fluid. DO NOT open bleed
 screws on hydraulic unit at any time.

 BLEEDING PROCEDURES

NOTE: Manufacturer recommends bleeding brake system using Pressure
 Bleeder (US 1116). If a pressure bleeder is not available,
 use standard bleeding procedure.

 1) Exhaust vacuum reserve from power unit by depressing brake
pedal several times. Fill master cylinder with clean brake fluid. If
master cylinder was replaced, bleed master cylinder before bleeding
wheel calipers. Connect bleeder hose to appropriate caliper bleeder
valve. See BRAKELINE BLEEDING SEQUENCE table.

BRAKELINE BLEEDING SEQUENCE
ÄÄ
Application Sequence

All Models RR, LR, RF & LF
ÄÄ

 2) Submerge other end of hose in clean glass jar partially
filled with clean brake fluid. Pump brake pedal several times, then
hold down. Open bleeder valve. Holding pedal down, close bleeder
valve. Release brake pedal.
 3) Repeat procedure until brake fluid shows no signs of air
bubbles. When bleeding rear brakes, push lever of pressure regulator
(if equipped) in direction of rear axle. Ensure master cylinder
reservoir is full.

 ADJUSTMENTS

 BRAKELIGHT SWITCH

 1) Remove trim panel from under driver's side instrument
panel. Disconnect brakelight switch harness connector. Rotate
brakelight switch 90 degrees clockwise (right) and remove switch.
 2) Pull brakelight switch plunger fully out. Depress brake
pedal as far as possible by hand. Guide brakelight switch through
locating hole and secure switch by rotating 90 degrees
counterclockwise (left). Pull brake pedal back up by hand to stop.
Brakelight switch plunger should be pushed back one notch.
 3) Reconnect brakelight switch harness connector. Check
brakelight switch function by depressing brake pedal and observing
brakelights. Install instrument panel trim panel.

ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text (p. 5)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:31PM

 PARKING BRAKE

 Disc Brake
 Raise vehicle and support securely. Release parking brake
lever. Apply brake pedal once. Loosen lock nuts. Tighten each
adjusting nut until lever on respective caliper lifts off stop.
Measure gap between stop and lever. DO NOT move lever off stop more
than .040" (1 mm). Tighten lock nuts. Ensure wheels lock at 3 notches.

 Drum Brake
 Raise vehicle and support securely. Release parking brake
lever. Apply brake pedal once. Pull parking brake lever up 4 notches.
Tighten parking brake lever adjusting nuts until wheels are difficult
to turn by hand. Release parking brake lever. Ensure both wheels turn
freely.

NOTE: No other information on adjustments is available from
 manufacturer.

 TROUBLE SHOOTING

 ANTILOCK WARNING LIGHT

 Start engine. ANTILOCK warning light should come on, then
turn off after a few seconds. If light does not come on when engine is
started, check electrical system. If light comes on and stays on,
fault has been detected by ECU and testing will be needed.

 DIAGNOSIS & TESTING

NOTE: Diagnostic information for Teves 04 and 20 GI can only be
 accessed using V.A.G. 1551 scan tool and V.A.G. 1551/3
 adapter. Teves 04 circuit testing requires V.A.G. 1598 test
 box with V.A.G. 1598/10 adapter. Teves 20 GI circuit testing
 requires V.A.G. 1598/21 test box.

 CIRCUIT TESTS (TEVES 04)

NOTE: Socket number designations on V.A.G. 1598 test box are
 identical to terminal designations on ABS ECU harness
 connector.

NOTE: Check battery condition, brake fluid level, electrical
 connections and wiring for damage. If fluid level is
 incorrect or battery and/or electrical connections are
 faulty, correct problem before preceding. Perform each step,
 in sequence, to test entire system, except for ECU. If
 faulty ECU is suspected, replace with a known good unit and
 retest system. Unplug ECU connector for all test steps. If
 test box is unavailable, use fine wire attached to test lead
 probe to avoid damaging ECU harness connector terminals.

ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text (p. 6)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:31PM

Fig. 3: Identifying ABS ECU Connector Terminals (Teves 04)
Courtesy of Volkswagen United States, Inc.

 Voltage Supply Test (Traction Control)
 Turn ignition off. Using voltmeter, check voltage between ECU
harness connector terminals No. 1 and 35. See Fig. 3. Voltage should
be 10.0-14.5 volts. If voltage is not as specified, check battery,
ground, ABS fuse, relay and wiring. Repair as necessary. See WIRING
DIAGRAMS.

 Voltage Supply Test
 Turn ignition off. Using voltmeter, check voltage between ECU
harness connector terminals No. 1 and 53. See Fig. 3. Voltage should
be 10.0-14.5 volts. If voltage is not as specified, check battery,
ground, ABS fuse, relay and wiring. Repair as necessary. See WIRING
DIAGRAMS.

 ABS Relay Operation Test (ECU Voltage Supply)
 Turn ignition off. Connect jumper wire between ECU harness
connector terminals No. 19 and 34. Turn ignition on. Relay should
operate (click) and ABS warning light should go out. Using voltmeter,
check voltage between ECU harness connector terminals No. 1 and 33.
See Fig. 3. Voltage should be 10.0-14.5 volts. If voltage is not as
specified, check ground (terminal No. 1) and relay wiring (terminal
No. 33). Repair as necessary. See WIRING DIAGRAMS. Remove jumper wire
when test is complete.

 ABS Relay Operation Test (Reference Voltage)
 Turn ignition off. Connect jumper wire between ECU harness
connector terminals No. 19 and 34. Turn ignition on. Relay should
operate (click) and ABS warning light should go out. Using voltmeter,
check voltage between ECU harness connector terminals No. 1 and 3. See
Fig. 3. Voltage should be 10.0-14.5 volts. If voltage is not as
specified, check wiring from ECU harness connector terminal No. 3 to
battery positive. Repair as necessary. See WIRING DIAGRAMS. Remove
jumper wire when test is complete.

 Brakelight Switch Test
 Turn ignition off. Depress and hold brake pedal. Using
voltmeter, check voltage between ECU harness connector terminals No. 1
and 32. See Fig. 3. Voltage should be 10.0-14.5 volts. If voltage is
not as specified, check wiring from ECU harness connector terminal No.

ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text (p. 7)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:31PM

1 to ground. Check wiring from ECU harness connector terminal No. 32
to relay panel. Also check brakelight switch and fuse. Repair as
necessary. See WIRING DIAGRAMS.

 Right Front Wheel Speed Sensor Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 29 and 47. See Fig. 3. Resistance
should be 1.0-1.3 k/ohms. If resistance is not as specified, check
related wiring from ECU harness connector to wheel speed sensor for
opens, shorts or loose connections. Also disconnect wheel speed sensor
connector and check sensor. Repair/replace as necessary. See WIRING
DIAGRAMS.

 Left Front Wheel Speed Sensor Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 30 and 48. See Fig. 3. Resistance
should be 1.0-1.3 k/ohms. If resistance is not as specified, check
related wiring from ECU harness connector to wheel speed sensor for
opens, shorts or loose connections. Also disconnect wheel speed sensor
connector and check sensor. Repair/replace as necessary. See WIRING
DIAGRAMS.

 Right Rear Wheel Speed Sensor Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 27 and 45. See Fig. 3. Resistance
should be 1.0-1.3 k/ohms. If resistance is not as specified, check
related wiring from ECU harness connector to wheel speed sensor for
opens, shorts or loose connections. Also disconnect wheel speed sensor
connector and check sensor. Repair/replace as necessary. See WIRING
DIAGRAMS.

 Left Rear Wheel Speed Sensor Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 28 and 46. See Fig. 3. Resistance
should be 1.0-1.3 k/ohms. If resistance is not as specified, check
related wiring from ECU harness connector to wheel speed sensor for
opens, shorts or loose connections. Also disconnect wheel speed sensor
connector and check sensor. Repair/replace as necessary. See WIRING
DIAGRAMS.

 Right Front Wheel Speed Sensor Shielding Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 1 and 29. See Fig. 3. Resistance
should be at least 2 megohms. If resistance is not as specified, check
related wiring from ECU harness connector to wheel speed sensor for
chafing, loose connections or other damage. Repair/replace as
necessary. See WIRING DIAGRAMS.

 Left Front Wheel Speed Sensor Shielding Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 1 and 30. See Fig. 3. Resistance
should be at least 2 megohms. If resistance is not as specified, check

ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text (p. 8)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:31PM

related wiring from ECU harness connector to wheel speed sensor for
chafing, loose connections or other damage. Repair/replace as
necessary. See WIRING DIAGRAMS.

 Right Rear Wheel Speed Sensor Shielding Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 1 and 27. See Fig. 3. Resistance
should be at least 2 megohms. If resistance is not as specified, check
related wiring from ECU harness connector to wheel speed sensor for
chafing, loose connections or other damage. Repair/replace as
necessary. See WIRING DIAGRAMS.

 Left Rear Wheel Speed Sensor Shielding Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 1 and 28. See Fig. 3. Resistance
should be at least 2 megohms. If resistance is not as specified, check
related wiring from ECU harness connector to wheel speed sensor for
chafing, loose connections or other damage. Repair/replace as
necessary. See WIRING DIAGRAMS.

 ABS Relay Winding Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 34 and 53. See Fig. 3. Resistance
should be 50-100 ohms. If resistance is not as specified, check
related wiring from ECU harness connector to ABS relay. Also check
relay. Repair/replace as necessary. See WIRING DIAGRAMS.

 Hydraulic Pump Relay Winding Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 15 and 33. See Fig. 3. Resistance
should be 50-100 ohms. If resistance is not as specified, check
related wiring from ECU harness connector to hydraulic pump relay.
Also check relay. Repair/replace as necessary. See WIRING DIAGRAMS.

 Traction Control Relay Winding Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 7 and 33. See Fig. 3. Resistance
should be 50-100 ohms. If resistance is not as specified, check
related wiring from ECU harness connector to traction control relay.
Also check relay. Repair/replace as necessary. See WIRING DIAGRAMS.

 Left Front Inlet Valve Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 3 and 20. See Fig. 3. Resistance
should be 6.5-10.0 ohms. If resistance is not as specified, check
related wiring from ECU harness connector to left front inlet valve.
Also check valve resistance at hydraulic unit. Repair/replace as
necessary. See WIRING DIAGRAMS.

 Right Front Inlet Valve Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 3 and 38. See Fig. 3. Resistance

ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text (p. 9)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:31PM

should be 6.5-10.0 ohms. If resistance is not as specified, check
related wiring from ECU harness connector to right front inlet valve.
Also check valve resistance at hydraulic unit. Repair/replace as
necessary. See WIRING DIAGRAMS.

 Left Rear Inlet Valve Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 3 and 54. See Fig. 3. Resistance
should be 6.5-10.0 ohms. If resistance is not as specified, check
related wiring from ECU harness connector to left rear inlet valve.
Also check valve resistance at hydraulic unit. Repair/replace as
necessary. See WIRING DIAGRAMS.

 Right Rear Inlet Valve Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 3 and 55. See Fig. 3. Resistance
should be 6.5-10.0 ohms. If resistance is not as specified, check
related wiring from ECU harness connector to right rear inlet valve.
Also check valve resistance at hydraulic unit. Repair/replace as
necessary. See WIRING DIAGRAMS.

 Left Front Outlet Valve Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 2 and 3. See Fig. 3. Resistance
should be 3-7 ohms. If resistance is not as specified, check related
wiring from ECU harness connector to left front outlet valve. Also
check valve resistance at hydraulic unit. Repair/replace as necessary.
See WIRING DIAGRAMS.

 Right Front Outlet Valve Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 3 and 21. See Fig. 3. Resistance
should be 3-7 ohms. If resistance is not as specified, check related
wiring from ECU harness connector to right front outlet valve. Also
check valve resistance at hydraulic unit. Repair/replace as necessary.
See WIRING DIAGRAMS.

 Left Rear Outlet Valve Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 3 and 36. See Fig. 3. Resistance
should be 3-7 ohms. If resistance is not as specified, check related
wiring from ECU harness connector to left rear outlet valve. Also
check valve resistance at hydraulic unit. Repair/replace as necessary.
See WIRING DIAGRAMS.

 Right Rear Outlet Valve Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 3 and 18. See Fig. 3. Resistance
should be 3-7 ohms. If resistance is not as specified, check related
wiring from ECU harness connector to right rear outlet valve. Also
check valve resistance at hydraulic unit. Repair/replace as necessary.
See WIRING DIAGRAMS.

ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text (p. 10)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:31PM

 Differential Lock Valve No. 1 Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 3 and 37. See Fig. 3. Resistance
should be 6-10 ohms. If resistance is not as specified, check related
wiring from ECU harness connector to differential lock valve No. 1.
Also check valve resistance at hydraulic unit. Repair/replace as
necessary. See WIRING DIAGRAMS.

 Differential Lock Valve No. 2 Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 3 and 40. See Fig. 3. Resistance
should be 6-10 ohms. If resistance is not as specified, check related
wiring from ECU harness connector to differential lock valve No. 2.
Also check valve resistance at hydraulic unit. Repair/replace as
necessary. See WIRING DIAGRAMS.

 Hydraulic Pump Sensor Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 31 and 49. See Fig. 3. Resistance
should be 29-40 ohms. If resistance is not as specified, check related
wiring from ECU harness connector to hydraulic pump sensor. Also check
valve resistance at hydraulic unit. Repair/replace as necessary. See
WIRING DIAGRAMS.

 Pressure Control Switch Resistance Test (Traction Control)
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 13 and 26. See Fig. 3. Resistance
should be 1.5 ohms minimum with brake pedal not depressed. Resistance
should be 2 megohms minimum with brake pedal depressed. If resistance
is not as specified, check related wiring from ECU harness connector
to hydraulic unit connector. If wiring is okay, replace hydraulic
unit. See WIRING DIAGRAMS.

 ABS Relay Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 1 and 3, 1 and 33, and 1 and 19.
See Fig. 3. Resistance in each test should be 1.5 ohms or less. If
resistance is not as specified, check wire from terminals No. 3 and 33
(without relay) to ground. Repair/replace as necessary. See WIRING
DIAGRAMS.

 Right Rear Wheel Speed Sensor Voltage Test
 Turn ignition off. Raise and support vehicle. Using
voltmeter, check voltage between ECU harness connector terminals No.
27 and 45. See Fig. 3. Rotate right rear wheel at one revolution per
minute. Voltage should be at least 65 millivolts AC. If voltage is not
as specified, check related wiring and connectors from ECU harness
connector to wheel speed sensor. Repair/replace as necessary. See
WIRING DIAGRAMS.

 Left Rear Wheel Speed Sensor Voltage Test

ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text (p. 11)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:31PM

 Turn ignition off. Raise and support vehicle. Using
voltmeter, check voltage between ECU harness connector terminals No.
28 and 46. See Fig. 3. Rotate left rear wheel at one revolution per
minute. Voltage should be at least 65 millivolts AC. If voltage is not
as specified, check related wiring and connectors from ECU harness
connector to wheel speed sensor. Repair/replace as necessary. See
WIRING DIAGRAMS.

 Right Front Wheel Speed Sensor Voltage Test
 Turn ignition off. Raise and support vehicle. Using
voltmeter, check voltage between ECU harness connector terminals No.
29 and 47. See Fig. 3. Rotate right front wheel at one revolution per
minute. Voltage should be at least 65 millivolts AC. If voltage is not
as specified, check related wiring and connectors from ECU harness
connector to wheel speed sensor. Repair/replace as necessary. See
WIRING DIAGRAMS.

 Left Front Wheel Speed Sensor Voltage Test
 Turn ignition off. Raise and support vehicle. Using
voltmeter, check voltage between ECU harness connector terminals No.
30 and 48. See Fig. 3. Rotate left front wheel at one revolution per
minute. Voltage should be at least 65 millivolts AC. If voltage is not
as specified, check related wiring and connectors from ECU harness
connector to wheel speed sensor. Repair/replace as necessary. See
WIRING DIAGRAMS.

 CIRCUIT TESTS (TEVES 20 GI)

NOTE: Socket number designations on V.A.G. 1598/21 test box are
 identical to terminal designations on ABS ECU harness
 connector.

NOTE: Check battery condition, brake fluid level, electrical
 connections and wiring for damage. If fluid level is
 incorrect or battery and/or electrical connections are
 faulty, correct problem before preceding. Perform each step,
 in sequence, to test entire system, except for ECU. If
 faulty ECU is suspected, replace with a known good unit and
 retest system. Unplug ECU connector for all test steps. If
 test box in unavailable and to avoid damaging ECU harness
 connector terminals, use fine wire attached to test lead
 probe.

Fig. 4: Identifying ABS ECU Connector Terminals (Teves 20 GI)
Courtesy of Volkswagen United States, Inc.

ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text (p. 12)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:31PM

 Hydraulic Pump Supply Voltage Test
 Turn ignition off. Using voltmeter, check voltage between ECU
harness connector terminals No. 8 and 25. See Fig. 4. Voltage should
be 10.0-14.5 volts. If voltage is not as specified, check related
wiring and connectors from ECU harness connector terminal No. 8 and
ground. Check related wiring and connectors from ECU harness connector
terminal No. 25 and ABS fuse No. 1 and battery positive.
Repair/replace as necessary. See WIRING DIAGRAMS.

 Solenoid Valves Supply Voltage Test
 Turn ignition off. Using voltmeter, check voltage between ECU
harness connector terminals No. 9 and 24. See Fig. 4. Voltage should
be 10.0-14.5 volts. If voltage is not as specified, check related
wiring and connectors from ECU harness connector terminal No. 24 and
ground. Check related wiring and connectors from ECU harness connector
terminal No. 9 and ABS fuse No. 2 and battery positive. Repair/replace
as necessary. See WIRING DIAGRAMS.

 Electronic Control Unit Supply Voltage Test
 Turn ignition off. Using voltmeter, check voltage between ECU
harness connector terminals No. 8 and 23. See Fig. 4. Voltage should
be 10.0-14.5 volts. If voltage is not as specified, check related
wiring and connectors from ECU harness connector terminal No. 8 and
ground. Check related wiring and connectors from ECU harness connector
terminal No. 23 and ABS relay. Repair/replace as necessary. See WIRING
DIAGRAMS.

 Brakelight Switch Voltage Test
 Turn ignition off. Using voltmeter, check voltage between ECU
harness connector terminals No. 8 and 12. See Fig. 4. Voltage should
be 0.0-0.5 volt with brake pedal not depressed. Voltage should be 10.
0-14.5 volts with brake pedal depressed. If voltage is not as
specified, check related wiring and connectors from ECU harness
connector terminal No. 8 and ground. Check related wiring and
connectors from ECU harness connector terminal No. 12 and relay panel.
Check brakelight fuse. Repair/replace as necessary. See WIRING
DIAGRAMS.

 Right Front Wheel Speed Sensor Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 3 and 18. See Fig. 4. Resistance
should be 1.0-1.3 k/ohms. If resistance is not as specified, check
related wiring and connectors from ECU harness connector and wheel
speed sensor for loose connectors or damaged wires. Disconnect wheel
speed sensor connector and check sensor resistance. Repair/replace as
necessary. See WIRING DIAGRAMS.

 Left Front Wheel Speed Sensor Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 4 and 11. See Fig. 4. Resistance
should be 1.0-1.3 k/ohms. If resistance is not as specified, check
related wiring and connectors from ECU harness connector and wheel

ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text (p. 13)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:31PM

speed sensor for loose connectors or damaged wires. Disconnect wheel
speed sensor connector and check sensor resistance. Repair/replace as
necessary. See WIRING DIAGRAMS.

 Right Rear Wheel Speed Sensor Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 1 and 17. See Fig. 4. Resistance
should be 1.0-1.3 k/ohms. If resistance is not as specified, check
related wiring and connectors from ECU harness connector and wheel
speed sensor for loose connectors or damaged wires. Disconnect wheel
speed sensor connector and check sensor resistance. Repair/replace as
necessary. See WIRING DIAGRAMS.

 Left Rear Wheel Speed Sensor Resistance Test
 Turn ignition off. Using ohmmeter, check resistance between
ECU harness connector terminals No. 2 and 10. See Fig. 4. Resistance
should be 1.0-1.3 k/ohms. If resistance is not as specified, check
related wiring and connectors from ECU harness connector and wheel
speed sensor for loose connectors or damaged wires. Disconnect wheel
speed sensor connector and check sensor resistance. Repair/replace as
necessary. See WIRING DIAGRAMS.

 Right Front Wheel Speed Sensor Voltage Test
 Turn ignition off. Raise and support vehicle. Using
voltmeter, check voltage between ECU harness connector terminals No. 3
and 18. See Fig. 4. Rotate right front wheel at one revolution per
minute. Voltage should be at least 65 millivolts AC. If voltage is not
as specified, check related wiring and connectors from ECU harness
connector to wheel speed sensor. Ensure sensor has not been
interchanged. Use V.A.G. 1551/3 scan tool to read measuring value
block. Repair/replace as necessary. See WIRING DIAGRAMS.

 Left Front Wheel Speed Sensor Voltage Test
 Turn ignition off. Raise and support vehicle. Using
voltmeter, check voltage between ECU harness connector terminals No. 4
and 11. See Fig. 4. Rotate left front wheel at one revolution per
minute. Voltage should be at least 65 millivolts AC. If voltage is not
as specified, check related wiring and connectors from ECU harness
connector to wheel speed sensor. Ensure sensor has not been
interchanged. Use V.A.G. 1551/3 scan tool to read measuring value
block. Repair/replace as necessary. See WIRING DIAGRAMS.

 Right Rear Wheel Speed Sensor Voltage Test
 Turn ignition off. Raise and support vehicle. Using
voltmeter, check voltage between ECU harness connector terminals No. 1
and 17. See Fig. 4. Rotate right rear wheel at one revolution per
minute. Voltage should be 190-1140 millivolts AC. If voltage is not as
specified, check related wiring and connectors from ECU harness
connector to wheel speed sensor. Ensure sensor has not been
interchanged. Use V.A.G. 1551/3 scan tool to read measuring value
block. Repair/replace as necessary. See WIRING DIAGRAMS.

ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text (p. 14)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:31PM

 Left Rear Wheel Speed Sensor Voltage Test
 Turn ignition off. Raise and support vehicle. Using
voltmeter, check voltage between ECU harness connector terminals No. 2
and 10. See Fig. 4. Rotate left rear wheel at one revolution per
minute. Voltage should be 1190-1140 millivolts AC. If voltage is not
as specified, check related wiring and connectors from ECU harness
connector to wheel speed sensor. Ensure sensor has not been
interchanged. Use V.A.G. 1551/3 scan tool to read measuring value
block. Repair/replace as necessary. See WIRING DIAGRAMS.

 REMOVAL & INSTALLATION

 ABS ELECTRONIC CONTROL UNIT (ECU)

 Removal & Installation (Teves 04)
 ABS ECU is located under right rear seat. Ensure ignition is
off. Press ECU securing clip together and pull out. Fold down
retaining clip releasing connector latch and remove connector. Remove
ECU mounting bolts and remove ECU. To install, reverse removal
procedure.

 Removal & Installation (Teves 20 GI)
 ABS ECU is attached to bottom of ABS hydraulic unit, See
HYDRAULIC UNIT.

 HYDRAULIC UNIT

 Removal & Installation (Teves 04)
 1) Hydraulic unit and booster is removed as an assembly.
Disconnect negative battery cable. Disconnect electrical connectors
from hydraulic unit. Remove brake fluid reservoir. Disconnect
brakelines from hydraulic unit and seal brakelines and threaded holes.
 2) From inside vehicle, remove shelf below left side of
instrument panel. Disconnect brake pedal from brake booster. Remove
brake booster-to-firewall nuts. Remove hydraulic unit, master cylinder
and brake booster as an assembly.
 3) To install, reverse removal procedure. Tighten fittings to
specifications. See TORQUE SPECIFICATIONS. Bleed brake system. See
BLEEDING BRAKE SYSTEM.

 Removal & Installation (Teves 20 GI)
 1) ABS ECU is bolted to bottom of ABS hydraulic unit, left
side of engine compartment. Disconnect negative battery cable. Remove
engine coolant expansion tank and swing to one side. Connect bleeder
bottle with bleeder hose to left front caliper bleeder screw and open
bleeder screw. Depress brake pedal 2 3/8" (60 mm). Install Pedal
Loading Device (V.A.G. 1238 B) to hold pedal in place. Close bleeder
screw.
 2) Remove brake master cylinder heat shield. Disconnect
brakelines from brake master cylinder and hydraulic unit. Using plugs
from Repair Kit (1H0 698 311 A), seal brakelines and threaded holes.
Remove hydraulic unit-to-bracket bolts and remove hydraulic unit.

ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text (p. 15)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:31PM

Disconnect hydraulic pump motor harness from ECU.
 3) Remove ECU-to-hydraulic unit screws and remove ECU. DO NOT
tilt ECU when removing. Cover ECU solenoids with lint-free cloth.
After separating ECU from hydraulic unit, protect valve dome. To
install, reverse removal procedure. Tighten fittings to
specifications. See TORQUE SPECIFICATIONS. Bleed brake system. See
BLEEDING BRAKE SYSTEM.

 WHEEL SPEED SENSORS

NOTE: To protect magnetic part of sensor, always leave new wheel
 speed sensor in special packaging until ready for
 installation.

 Removal & Installation
 Remove bolt retaining wheel speed sensor. Unplug connector.
Remove wheel speed sensor. To install, apply Lubricant (G-000-650) to
sensor. Install sensor and tighten retaining bolt to 89 INCH lbs. (10
N.m).

 TORQUE SPECIFICATIONS

TORQUE SPECIFICATIONS
ÄÄ
Applications Ft. Lbs. (N.m)

Brake Booster-To-Firewall Nut 18 (25)
Brakeline Fitting 11 (15)
Master Cylinder-To-Booster Nut 18 (25)

 INCH Lbs. (N.m)
ECU-To-Hydraulic Unit Screw 35 (4)
Hydraulic Unit-To-Bracket 71 (8)
Wheel Speed Sensor Bolt 89 (10)
ÄÄ

 WIRING DIAGRAMS

ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text (p. 16)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:31PM

Fig. 5: Anti-Lock Brake System Wiring Diagram (1995 Golf III)

ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text (p. 17)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:31PM

Fig. 6: Anti-Lock Brake System Wiring Diagram (1996 Golf III - 1
Of 2)

ANTI-LOCK BRAKE SYSTEM & TRACTION CONTROL
Article Text (p. 18)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:31PM

Fig. 7: Anti-Lock Brake System Wiring Diagram (1996 Golf III - 2
Of 2)

END OF ARTICLE

