
TRANSMISSION SERVICING - A/T
Article Text

1996 Volkswagen Golf
For Volkswagen Technical Site

Copyright © 1998 Mitchell Repair Information Company, LLC
Thursday, August 19, 1999 11:27PM

ARTICLE BEGINNING

 AUTOMATIC TRANSMISSION SERVICING
 Volkswagen

 Cabrio, Golf, Golf III, GTI VR6
 Jetta, Jetta III, Passat

 IDENTIFICATION

AUTOMATIC TRANSAXLE APPLICATIONS
ÄÄ
Vehicle Year & Model Transaxle Model

1995
 Cabrio, Golf III, GTI VR6
 Jetta III & Passat 096
1996
 Cabrio, Golf, Jetta & Passat 01M
ÄÄ

 LUBRICATION

 SERVICE INTERVALS

 Check fluid level at each oil change. Change fluid every 30,
000 miles under severe driving conditions. Replace filter if needed
during fluid change.

 CHECKING FLUID LEVEL

CAUTION: Fill 01M transaxle with VW ATF (G 052 162 A2) only. DO NOT
 use Dexron or Dexron-II type fluids.

 096 Transaxle
 1) Park vehicle on level surface, with transaxle at normal
operating temperature. Set selector lever to Park. Apply parking
brake. Allow engine to idle. Remove dipstick, wipe clean, and
reinsert. Shift through all selector lever positions once.
 2) Remove dipstick. Fluid level should be between marks on
dipstick. If additional fluid is required, use Dexron or Dexron-II
type fluid only and add as needed. DO NOT use any lubricant additives.

 096 Final Drive
 Park vehicle on level surface. Remove speedometer drive. Wipe
clean and reinstall. Remove speedometer drive and check oil level. Oil
must be between MIN and MAX markings. If addition fluid is required,
add Synthetic G 50, SAE 75W-90 (G 052 145 A2).

 01M Transaxle
 1) Set selector lever to Park. Start engine and allow it to

TRANSMISSION SERVICING - A/T
Article Text (p. 2)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:27PM

idle. Raise and support vehicle. With transaxle at normal operating
temperature, remove ATF level plug from oil pan. Any ATF present in
overflow tube (inside plug hole) will run out.
 2) If only a small amount, or no ATF flows from overflow
tube, filling is required. Go to next step. If ATF continues to run
out, fluid level is okay. Install ATF level plug with a NEW seal and
tighten to 11 ft. lbs. (15 N.m).
 3) Pry off fill plug securing cap and discard. See Fig. 1.
Spring retainer type caps may be reused. Pull plug from filler pipe.
Fill with VW ATF (G 052 162 A2) using Filler (VAG 1924) until ATF runs
out of level plug hole.
 4) Install ATF level plug with a NEW seal and tighten to 11
ft. lbs. (15 N.m). Install filler plug with a NEW securing cap if
needed. Shift through all selector lever positions once. Recheck fluid
level.

 01M Final Drive
 Park vehicle on level surface. Remove speedometer drive. Wipe
clean and reinstall. Remove speedometer drive and check oil level. Oil
must be between MIN and MAX markings. If addition fluid is required,
add VW ATF (G 052 162 A2).

Fig. 1: Removing Filler Plug Securing Cap (01M Transaxle)
Courtesy of Volkswagen United States, Inc.

 RECOMMENDED FLUID

RECOMMENDED FLUID
ÄÄ
Application Fluid Type

Transaxle
 096 Dexron Or Dexron-II ATF
 01M VW ATF (G 052 162 A2)

TRANSMISSION SERVICING - A/T
Article Text (p. 3)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:27PM

Final Drive
 096 (1) G 50, SAE 75W-90 (G 052 145 A2)
 01M VW ATF (G 052 162 A2)

(1) - Synthetic oil.
ÄÄ

 FLUID CAPACITIES

TRANSAXLE REFILL CAPACITIES
ÄÄ
 Refill Dry Fill
Application Qts. (L) Qts. (L)

096 3.2 (3.0) 5.9 (5.6)
01M 3.2 (3.0) 5.6 (5.3)
ÄÄ

FINAL DRIVE REFILL CAPACITIES
ÄÄ
Model Qts. (L)

All Models 8 (.75)
ÄÄ

 DRAINING & REFILLING

 096 Transaxle
 1) Remove rear pan bolts. Loosen front pan bolts. Carefully
lower pan to drain as much fluid as possible. Remove oil pan. Pour out
remaining fluid.
 2) Remove filter. Clean oil pan. Install NEW filter. Tighten
filter retaining screws to 71 INCH lbs. (8 N.m). Install oil pan with
NEW gasket. Tighten oil pan bolts to 108 INCH lbs. (12 N.m). Add 3.2
qts. (3.0L) ATF.
 3) With engine running at normal operating temperature, shift
through all selector lever positions once. Check fluid level. Add if
necessary.

 01M Transaxle
 1) Remove ATF level plug from oil pan. Remove overflow tube
through plug hole. Drain ATF. Install overflow tube. Screw level plug
in hand-tight.
 2) Add 3.2 qts. (3.0L) ATF through filler pipe. See 01M
TRANSAXLE under CHECKING FLUID LEVEL. With engine running at normal
operating temperature, shift through all selector lever positions
once. Check fluid level. Add if necessary. Tighten ATF level plug to
11 ft. lbs. (15 N.m).

 ADJUSTMENTS

 CONTROL CABLE

TRANSMISSION SERVICING - A/T
Article Text (p. 4)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:27PM

 Loosen lock screw at gear selector lever on transaxle. Move
gear selector in center console to "P" position. Ensure front wheels
are locked. Tighten cable housing-to-gear selector lever lock screw.

 SHIFT LOCK CABLE

 1) Move gear selector to "1" position. Remove steering column
covers. Turn ignition key to Start position and release. Check
clearance between shift lock cable lever and ignition switch locking
pin.
 2) Clearance should be .028" (.70 mm). If clearance is not
correct, loosen lock nut on shift lock cable sheath. Position shift
lock cable lever to obtain correct clearance. Tighten lock nut. See
Fig. 2. Tighten gear selector housing screws and install steering
column covers.

 SHIFT LOCK SOLENOID

 Place gear selector in Neutral or Park. Loosen shift lock
solenoid mounting screws. Insert a .019" (.30 mm) feeler gauge between
shift lock solenoid push rod and shift lever. See Fig. 3. If
necessary, move shift lock solenoid and tighten screws.

Fig. 2: Adjusting Shift Lock Cable
Courtesy of Volkswagen United States, Inc.

Fig. 3: Adjusting Shift Lock Solenoid
Courtesy of Volkswagen United States, Inc.

TRANSMISSION SERVICING - A/T
Article Text (p. 5)
1996 Volkswagen Golf

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

Thursday, August 19, 1999 11:27PM

END OF ARTICLE

