
CITROËN
TECHNICAL
TRAINING

PRESENTATION OF THE AL4
AUTOMATIC TRANSMISSION

CITROËN UK LTD
221 BATH ROAD

SLOUGH SL1 4BA

DEALER PERSONNEL
DEVELOPMENT AND

TRAINING

 CITROËN UK LTD. Reproduction whether partial or in full without
written permission from Citroën UK Ltd is forbidden

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

A

DOCUMENT SUMMARY

PRESENTATION OF THE
AL4 AUTOMATIC TRANSMISSION

The aim of this document is to give a brief description of the design and operation
of the electronically managed AL4 automatic transmission which offers precise,
adaptive control as well as excellent gear changing quality.

The following subjects are dealt with in this document:

- Presentation of the transmission and various pieces of information,

- The selector control,

- Lubrication,

- The converter,

- The mechanism,

- The ECU,

- Auto-diagnostics,

- The electrical circuit,

- Unit maintenance.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

B

CONTENTS

CHAPTER 1 : PRESENTATION - GENERAL............................. PAGE 1
I - INTRODUCTION.. PAGE 1

II - PRESENTATION ... PAGE 2

III - DESCRIPTION OF THE AL4 AUTOMATIC TRANSMISSION PAGE 3

IV - IDENTIFYING THE COMPONENTS OF THE AUTOMATIC
 TRANSMISSION.. PAGE 5

V - SPECIFICATIONS - SERVICING... PAGE 7

VI - LAYOUT OF THE AL4 AUTOMATIC TRANSMISSION PAGE 8

VII - MISCELLANEOUS ADVICE... PAGE 9

CHAPTER 2 : SELECTOR CONTROL.. PAGE 11
I - SELECTOR LEVER ... PAGE 11

II - PROGRAM SELECTOR... PAGE 13

CHAPTER 3 : CHECKING THE OIL LEVEL............................... PAGE 15

CHAPTER 4 : THE TORQUE CONVERTER............................... PAGE 17
I - DESCRIPTION... PAGE 17

II - CONVERTER LOCK-UP .. PAGE 18

CHAPTER 5 : THE EPICYCLIC GEAR TRAIN PAGE 21
I - DESCRIPTION... PAGE 21

II - OPERATING PRINCIPLE .. PAGE 23

CHAPTER 6 : ECU... PAGE 27
I - ECU FUNCTIONS.. PAGE 27

II - OPERATING SUMMARY ... PAGE 31

III - ECU CONNECTIONS .. PAGE 33

CHAPTER 7 : AUTO-DIAGNOSTIC .. PAGE 35
I - FAULT WARNINGS ... PAGE 35

II - MEMORISED FAULTS / DOWNGRADED MODES.......................... PAGE 36

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

C

CONTENTS

CHAPTER 8 : WIRING DIAGRAM - XANTIA.............................. PAGE 37

PETROL ENGINE/WITHOUT CRUISE CONTROL

I - LAYOUT... PAGE 37

PETROL ENGINE/WITH CRUISE CONTROL

I - LAYOUT... PAGE 38

DIESEL ENGINE/WITHOUT CRUISE CONTROL

I - LAYOUT... PAGE 39

DIESEL ENGINE/WITH CRUISE CONTROL

I - LAYOUT... PAGE 40

II - PARTS LIST... PAGE 41

CHAPTER 9 : AFTER-SALES OPERATIONS PAGE 43
I - DOWNLOADING.. PAGE 43

II - CONFIGURATION ... PAGE 43

III - PEDAL PROGRAMMING ... PAGE 44

IV - INITIALISING THE "OLD OIL" COUNTER.. PAGE 44

V - UPDATING THE "OLD OIL" COUNTER ... PAGE 44

VI - TEST AFTER REPAIR WORK ... PAGE 44

VII - CHANGING PARTS, OPERATIONS TO BE PERFORMED PAGE 45

VIII - AUTHORISED OPERATIONS DURING THE WARRANTY PERIOD
 PAGE ... 46

IX - AUTOMATIC TRANSMISSION REPAIR BY THE CITROËN
 AUTOMATIC TRANSMISSION CENTRE, SOUTH WEST PARIS PAGE 47

X - SPECIAL TOOLING ... PAGE 50

XI - DIAGNOSTIC TOOLING .. 51

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

D

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 1

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

1

PRESENTATION - GENERAL

I - INTRODUCTION

AL4001D

• Electronically operated transverse automatic transmission.

• Four forward gears and one reverse gear.

• "Fuzzy logic" auto-adaptive ECU which controls the converter, gear changes
and specific programs.

• The maximum torque capacity is 210 mN.

• Sealed transmission with reduced maintenance.

• Transmission oil cooled by heat exchanger.

• Current application: CITROËN XANTIA PHASE II vehicles with XU Petrol and
Diesel engines.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 1

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

2

II - PRESENTATION

Transmission layout

• Hydraulic torque converter with lock-up device.
• Primary shaft.
• Two "Simpson 2" type epicyclic gear trains.
• Multiplate clutches.
• Multidisc and band brakes.
• Step down gear in central position.
• Differential with sealed outputs.

Control
This is performed by:

• the hydraulic unit,
• the ECU,
• a cable control.

Features

• Lock-up of 2nd, 3rd and 4th gears.
• Electronic control of all regulation and gear changing functions.
• Three programs offered to driver:

Auto adaptive - Sport - Snow
• Gears and programs displayed on dashboard.
• Cannot change up a gear in the no load position.
• User interface performed by a "stepped" selector grid with Shift-Lock safety

function and program push buttons.
• "1st" imposed position selected using push button.
• Auto adaptive "Flash EEPROM" ECU.
• Downgraded operation in the event of a fault.
• Closed loop operation.
• On board diagnostics.
• Selector lever not in position P reminder buzzer.

Important: The automatic transmission ECU is linked to the engine
management ECU so as to obtain:

 - good driving pleasure,
 - efficient mechanical protection for transmission and engine,
 - increased operating safety,
 - compliance with antipollution standards.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 1

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

3

III - DESCRIPTION OF THE AL4 AUTOMATIC TRANSMISSION

A - CROSS SECTION

AL4002P

1

2

3

22 21 10 11 12 13

14

15

16

17

19

20

6

4

18

5

7

8

9

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 1

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

4

B - PARTS LIST

 1 - Converter

 2 - Input shaft

 3 - Fitted oil pump

 4 - Secondary pinion of step down gear

 5 - Park wheel

 6 - Secondary shaft

 7 - Drive pinion

 8 - Ring

 9 - Differential unit

10 - Cover

11 - Adjustable plate

12 - Hydraulic distributor (DH)

13 - Manual valve

14 - Auxiliary hydraulic distributor (DHA)

15 - Clutch E1 (Reverse and 1st)

16 - Clutch E2 (2nd, 3rd, 4th)

17 - Hub

18- Brake F1 (4th)

19 - Brake F2 (Reverse)

20 - Brake F3 (1st and 2nd)

21 - Epicyclic gear train

22 - Primary pinion of step down gear

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 1

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

5

IV - IDENTIFYING THE COMPONENTS OF THE AUTOMATIC TRANSMISSION

A - AUTOMATIC TRANSMISSION

The automatic transmission identification is engraved on the rear housing.

20TP15 A
0000877 B AL4003D

A - Component reference

B - Serial number

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 1

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

6

B - ECU

AL4004D

SIEMENS
S108518006 A

0/ 02150 / 270234214 / 97253

M
A
D
E

N
F
R
A
N
C
E

1209263000

9630386980

BVA
7700103423

SIEMENS
S108518006 A

0/ 02150 / 270234214 / 97253

M
A
D
E
I
N
F
R
A
N
C
E

1209263000

9630386980

BVA
7700103423

C

D

E

F

G

H

I

C - Siemens reference

D - Siemens serial number

E - Siemens number bar code

F - Serial number

G - Software version

H - Hardware version

I - Customer number bar code

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 1

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

7

V - SPECIFICATIONS - SERVICING

A - FREQUENCY - CAPACITIES
 XANTIA

Engine XUD9 BTF/XU10J4R/XU7JP4
Transmission capacity Approximately 6 litres

Draining capacity Approximately 3 litres
Exclusive oil CITROËN 97.36.22

Draining interval Lubricated for life
Top-up interval 60 000 km

Transmission lubrication Pressurised
Final drive lubrication Pressurised

Weight ≈ 70 kg with oil and ECU
Torque capacity 210 mN from 2000 to 4500 rpm

B - GEARS
 XANTIA

Engine XUD9BTF XU10J4R XU7JP4
Transmission type 20TP04 20TP05 20TP06

Tyres
- circumference

205/60R15 - 1.920 m 185/65R15-1.895m

Gear ratios Rd Rdem Vveh Rd Rdem Vveh
1st 0.367 2.72 11.55 0.367 2.72 10.20
2nd 0.667 1.5 21.00 0.667 1.5 18.53
3rd 1 1 31.48 1 1 27.79
4th 1.407 0.71 44.30 1.407 0.71 39.10

Reverse -0.407 -2.45 12.81 -0.407 -2.45 11.31
Step down gear 52x67 52x67

Cylindrical torque 25x71 23x73
Tachometric torque 24x20 24x20

Speeds in km/h are given for 1000 rpm.
Rd = driveshaft ratio / Rdem = demultiplication ratio
Vveh = Vehicle speed.

Internal gear change safety thresholds:

LEVER POSITION SAFETY THRESHOLD

3 113 km/h 155 km/h
2 73 km/h 103 km/h

2 + press on "1" button of
program selector 35 km/h 48 km/h

R 15 km/h 19 km/h
R + foot on brake 25 km/h 34 km/h

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 1

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

8

VI - LAYOUT OF THE AL4 AUTOMATIC TRANSMISSION

El
ec

tr-
on

ic
s

E
le

ct
ro

-h
yd

ra
ul

ic
 d

is
tri

bu
to

r

C o n v e r t e r

Fi
na

l d
riv

e
+

di
ffe

re
nt

ia
l

Au
to

m
at

ic
tra

ns
m

is
si

on

AL4005P

Ep
ic

yc
lic

ge
ar

 tr
ai

n

D
is

t.

S
el

ec
to

r
ev

er

P
ro

g.
el

ec
-to

r

D
is

pl
ay

 B

uz
ze

r

 R
ev

co
un

te
r

C
on

tro
l p

an
el

S
hi

ftL
oc

k
S 1s

t

D
is

t.

M
IL

 il
lu

m
in

re
qu

es
t

En
gi

ne
 m

an
ag

em
en

t c
om

pu
te

r

P
/N

 -
D

 -
G

ea
r c

ha
ng

e

th
ro

ttl
e

α

E
xc

ha
ng

er
 o

il
flo

w
 s

et
tin

g

A
T

E
C

U

D
is

t.

P u m p

O
il.

B
ra

ki
ng

 in
fo

.

"K
ic

k-
do

w
n"

 in
fo

Th
ro

ttl
e

po
te

nt
io

-m
et

er

E
le

ct
ro

-h
yd

ra
ul

ic
s

M
ec

ha
ni

cs
(e

ng
in

e)

Cm = Engine torque Cr = Torque at road wheels
ωm = Engine speed ωe = Gear train input speed
ωs = Gear train output speed ωr = Road wheel speed

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 1

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

9

VII - MISCELLANEOUS ADVICE

A - TOWING

The transmission is lubricated when the engine is running since this drives
the transmission oil pump. Thus, when towing, the drive wheels must be
raised off the ground. However, the vehicle may be towed with the drive
wheels on the ground under exceptional circumstances and provided that the
following conditions are complied with:

• the selector lever must be in position N,

• do not add any oil,

• do not exceed 50 km/h over a distance of 50 km.

B - DRIVING

Never drive with the ignition switched off.

Never push the vehicle to try and start it (not possible with automatic
transmission).

Note: The automatic transmission is only lubricated when the engine is
running.

C - OPERATIONS ON ELECTRICAL COMPONENTS

Never disconnect:

• the battery whilst the engine is running,

• the ECU whilst the ignition is switched on.

Before reconnecting a connector, check:

• the condition of the various contacts (bent, rusted...),

• that the mechanical locking device is present and check its condition.

During electrical inspections:

• the battery must be correctly charged,

• never use a power source greater than 16 V,

• never use a tell-tale light.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 1

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

10

D - OPERATIONS ON MECHANICAL COMPONENTS

Never place the transmission on the ground unprotected.

The converter retaining pin must be inserted when the transmission is
removed.

The centring pin must be used to couple the transmission to the engine.

Remove the centring pin just before coupling the transmission to the engine.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 2

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

11

SELECTOR CONTROL

I - SELECTOR LEVER

The selector lever, through the selector shaft (on the transmission), operates the
multifunction switch and the manual valve on the hydraulic distributor.

AL4007D

A

B

C

D

E

RI

A - Upper part

B - Lower part

C - Sleeve stop

D - Control lever

E - Locking plunger for the Shift-Lock function

Ri - Initial setting

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 2

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

12

The selector lever, located on the central console, has six positions laid out on an
offset or "stepped" grid.

The lever has a mechanical safety device which is unlocked by exerting a radial
action on the lever.

Note: The ignition must be switched on and the brake pedal pressed to unlock
the selector lever from position P. This is the Shift-Lock function.

AL4028C

C

Ri

G

C - Sleeve stop

Ri - Initial setting

G - Control return with ball joint

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 2

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

13

II - PROGRAM SELECTOR
This is located on the central console next to the selector lever and has 3 push
buttons.

The driver can therefore inform the ECU of his selection:

• desired program,

• 1st imposed → this is obtained by pressing the "1" button of the selector with
the selector lever in position 2 on the grid.

P

R
N
D

3
2

N
D

AL4006C

Gears change automatically depending on vehicle speed and engine load in
accordance with various gear changing laws. The gear changing laws are chosen
by the ECU as a function of one of the three programs available to the driver.

The driver can select a program by pressing one of the "S" or "*" program selector
buttons.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 2

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

14

The following three programs are available:

• autoadaptive or "normal" (no buttons pressed):

this is the basic program; the ECU adjusts the operation of the automatic
transmission to the style of driving, the road and engine load; it promotes fuel
economy,

• "Sport" (S button pressed):

this program promotes sporty driving to the detriment of consumption. Gears
are still changed automatically,

• "Snow" (* button pressed):

this program is suited to driving on low adherence ground. In drive, this means
that either first gear or first and second gears are no longer available and gears
are changed down less frequently using a specific set of changing laws.

Furthermore, in the imposed positions 1, 2, 3, the "Snow" set of laws are used
which take into account the restrictions relating to the chosen imposed position.

Note: Every time the ignition is switched off then on again, the ECU
automatically switches to the "normal program" configuration.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 3

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

15

CHECKING THE OIL LEVEL

Check the oil level every 60 000 kms.

Prerequisites:

• vehicle on horizontal ground,
• check that the transmission is not in downgraded mode,
• remove the filler plug 1 and systematically add 0.5 litres of oil to the transmission,
• press the brake and change through all the gears,
• selector lever in position P,
• engine running at idle speed,
• oil temperature 60 °C .

AL4008C

1

 AL4009C

4

3

1 - Filler plug

2 - Transmission housing

3 - Level plug

4 - Drain plug

AL4010C

4

3

2

+ 8
- 2

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 3

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

16

• Remove the level plug (3).

• If oil streams out then starts to drip → close the level plug and tighten to 2.4 mdaN.

• If oil drips out or does not flow
at all → close the level plug (3),

 stop the engine,

 add 0.5 litres of oil to the transmission,

 repeat the level checking procedure,

 the oil level is correct if oil streams out and then starts to drip,

 close the level plug (3) and tighten to 2.4 mdaN

 close the filler plug (1) and tighten to 2.4 mdaN

Too much oil may have the following consequences:

• abnormal heating of the oil,

• oil leaks.

Too little oil may damage the transmission.

Note: An oil check is not included in the PDI nor the first service.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 4

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

17

THE TORQUE CONVERTER

The AL4 automatic transmission is fitted with a standard torque converter which has an
added lock-up device.

I - DESCRIPTION

AL4011P

1

2

3

45

6

7

89

1 - Lock-up piston

2 - Double sided friction plate

3 - Vibration damper

4 - Impeller

5 - Turbine

6 - Stator

7 - Free wheel

8 - Oil pump drive

9 - Automatic transmission input shaft
drive

AL4027C

Converter

Starting
ring

Drive
end plate

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 4

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

18

The torque converter consists of:

• an impeller (4), linked to the engine,

• a turbine (5), linked to the transmission,

• a stator (6), fitted on the free wheel (7) and located between the impeller and
the turbine,

• a lock-up device operated by the ECU which consists of a piston (1), a friction
plate (2) and a vibration damper (3).

The converter is secured to the engine drive plate (end plate). Its role is to
provide a flexible and automatic link between the engine and the transmission.

It has two operating phases:

• the converter phase where it multiplies the engine torque by up to 2.2 times,

• the coupling phase where it transmits the engine torque with an efficiency of
0.98 (1 if it is locked up).

II - CONVERTER LOCK-UP

A - GENERAL

The clutch is hydraulically operated by an electrovalve controlled by the ECU.

The clutch can be in one of two states:

• open state → normal converter operation,

• closed state where it connects the impeller and the turbine so as to
transmit all of the engine torque → engine brake available, reduction in
fuel consumption, cooling of automatic transmission oil.

Lock-up is available on 2nd, 3rd and 4th gears (and 1st gear in rare cases).

The converter is locked up by inverting the direction of oil flow.

The ECU controls the two possible states of the lock-up using a set of
memorised laws.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 4

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

19

B - OPERATING PRINCIPLE OF THE LOCK-UP

3
4

5

2

1

a

b

AL4012D

The lock-up piston (1) is used to
connect the impeller (4) to the
turbine (5) via the vibration
damper (3) and the friction plate
(2).

1 - Converter not locked up
In the unlocked mode, oil
pressure arrives through the
lock-up circuit (a) so as to free
to lock-up piston from the
clutch plate. The oil then
supplies the converter and the
spring through the converter
circuit (b).

AL4013D

2 - Converter locked up

In the locked mode, the lock-up
circuit (a) is connected to tank.
The oil therefore arrives
through the converter circuit (b)
into the converter causing the
lock-up piston to move. This
allows the turbine to connect
with the impeller via the
vibration damper and double
sided clutch plate.

Note: The lock-up piston is
joined to the rotating
impeller.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 4

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

20

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 5

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

21

THE EPICYCLIC GEAR TRAIN

I - DESCRIPTION

To provide the four forward gears and one reverse gear, the AL4 automatic
transmission has a SIMPSON type epicyclic gear train.

This consists of two simple epicyclic gear trains connected together.

There are:

• two sunwheels P1 and P2,

• two sets of planet wheels S1 and S2,

• two planet wheel carriers PS1 and PS2,

• two rings C1 and C2.

The two gear trains are connected in the following manner:

• planet wheel carrier PS1 and ring C2 are connected together,

• planet wheel carrier PS2 and ring C1 are connected together.

Gear train n°1 is located on the rear housing side.

Gear train n°2 is located on the converter side; the movement systematically exits
through its planet wheel carrier PS2.

AL4014D

E1

E2

F1 F2 F3
C2

S2

P2C1
S1

P1
PS1

PS2

Primary pinion of
the step down gear

Movement input
housing

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 5

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

22

AL4015P

Secondary pinion of
the step down gear

P2

Connection with PS1

C2
PS1

P1

PS2

C1

Primary pinion of
the step down gear

Gear train specifications

Sunwheel P1 33 teeth
Sunwheel P2 40 teeth

Planet wheel S1 21 teeth
Planet wheel S2 19 teeth

Ring C1 81 teeth
Ring C2 80 teeth

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 5

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

23

II - OPERATING PRINCIPLE

1st gear

AL4016D

E1

E2

C1 C2

PS1

P1

PS2

P2

F1 F2 F3

Lock-up

Primary

PP des

PP des = Primary step down pinion

2nd gear

E1

E2

C1 C2

PS1

P1

PS2

P2

F1 F2 F3

Lock-up

Primary

PP des

PP des = Primary step down pinion
AL4017D

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 5

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

24

3rd gear

E1

E2

C1 C2

PS1

P1

PS2

P2

F1 F2 F3

Lock-up

Primary

PP des

PP des = Primary step down pinion
AL4018D

4th gear

E1

E2

C1 C2

PS1

P1

PS2

P2

F1 F2 F3

Lock-up

Primary

PP des

PP des = Primary step down pinion
AL4019D

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 5

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

25

Reverse

E1

E2

C1 C2

PS1

P1

PS2

P2

F1 F2 F3

Lock-up

Primary

PP des

PP des = Primary step down pinion
AL4020D

Table of moving parts

GEAR DRIVING
COMPONENT

REACTION
COMPONENT

RATIO

1 P1 P2 2.72
2 PS1 - C2 P2 1.5
3 P1 and PS1 - C2 none 1
4 PS1 - C2 P1 0.71

Reverse P1 PS1 - C2 2.45

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 5

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

26

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 6

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

27

ECU

The ECU of the AL4 transmission is an autoadaptive and upgradable ECU with a 56
track Flash Eprom.

I - ECU FUNCTIONS

The ECU performs the following functions:

A - GEAR CHANGING LAWS

The ECU has 10 gear changing laws allowing the operation of the
transmission to be altered to the driver's style of driving, to the chosen
program and to the internal and external conditions.

The following laws are therefore obtained:

• 6 laws: for autoadaptivity,

• 1 law: for the snow program,

• 1 law: "unlocked" for low temperature operation,

• 1 law: for depollution when cold (heating),

• 1 law: for automatic transmission temperature protection.

B - PROGRAMS

The ECU manages three programs: autoadaptive, Sport and Snow (upon
driver's request).

C - AUTO-ADAPTIVENESS

The ECU has an autoadaptive program which allows it to chose the law which
will be the best suited to the following conditions from the ten laws listed
above:

• driver's style of driving → 3 laws = "economic", Medium", "Sport ",

• road profile and vehicle load → 3 laws = "slight incline" (or "braking 1"),
"sharp incline" (or "braking 2"), "decline",

• temperature,

• selected program.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 6

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

28

D - GEAR CHANGE UP PREVENTION DUE TO SUDDEN REMOVAL OF FOOT
FROM ACCELERATOR

This function prevents the transmission from changing up to a higher gear
when the foot is suddenly removed from the accelerator pedal; this allows the
engine brake to be maintained whilst decelerating.

E - GEAR LOCKING FOLLOWING A LAW CHANGE

For reasons of safety and comfort, the transmission is prevented from
changing up or down a gear too quickly if the law has just changed.

F - CHANGE DOWN

The ECU is totally responsible for changing down the gears as a function of
engine load, vehicle speed and driving conditions. The ECU authorises a
double change down (from 4th to 2nd and 3rd to 1st) or forces a single
change down.

Furthermore, the ECU provides a change down function in the event of
sustained braking in order to anticipate downward gear changes and so as to
provide the engine brake.

G - MOMENTARY SWITCH TO SPORT PROGRAM

So as to provide better power take-up in the normal program, the ECU
temporarily switches to a more sporty law when the accelerator pedal is
suddenly pressed down.

H - KICKDOWN

The kickdown order is given by the automatic transmission ECU after the
accelerator pedal is pressed down fully and depending on vehicle speed.

I - MANAGEMENT OF IMPOSED GEARS

The ECU is totally responsible for changing to imposed gears in terms of
operation and safety (changing limits).

J - CONTROLLING THE LINE PRESSURE

The ECU works out the value of line pressure with closed loop feedback. The
reference value is a function of the turbine torque to overcome.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 6

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

29

K - MANAGING GEAR CHANGES

When the ECU decides to change a gear, it must operate the various
electrovalves involved in a precise order and in accordance with timers which
are a function notably of the engine load and vehicle speed. This provides a
good overlap between the receiver which is emptying and the one which is
filling up.

L - OPERATING THE CONVERTER LOCK-UP CLUTCH

This function optimises the converter operation by locking it up to save fuel, to
obtain engine braking, to encourage cooling of the transmission oil and to
prevent slip. A law which depends on vehicle speed, throttle position and gear
engaged is used to decide whether to lock the converter up or not.

M - TORQUE REDUCTION

This function is used to increase driving pleasure by reducing the engine
torque when changing gear. This action consists of momentarily reducing the
ignition advance in accordance with a pre-programmed table provided by the
engine management computer.

N - IDLE SPEED COMPENSATION

This function is used to attenuate the dragging effect of the transmission when
it is being driven through the engine management computer (idle reference
speed).

O - AUTOMATIC TRANSMISSION PROTECTION

• Reverse gear safety: for vehicle speed > Threshold.

• Incorrect operations:

− on the automatic transmission: change from N → D or N → R prohibited
if N > threshold. The change is authorised if N < threshold or after a
timer.

P - SHIFT-LOCK FUNCTION

This function locks the selector lever in position P when the ignition is
switched on. The lever is unlocked by pressing the brake pedal.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 6

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

30

Q - CONTROL PANEL DISPLAY

The ECU informs the driver of the position of the selector lever and the choice
of program using the liquid crystal display on the control panel.

The ECU may also warn the driver of a transmission problem by flashing the
sport and snow display.

R - "OLD OIL" FUNCTION

Using the parameters of automatic transmission oil temperature and the time
for which the oil is subject to a high temperature, the ECU increments an "old
oil" counter. When this reaches the calibrated maximum valve, the ECU
orders the "Sport" and "Snow" warning lights to flash on the control panel to
warn the driver that the automatic transmission oil needs changing.

S - SAFETY - DIAGNOSTIC

The ECU:

• permanently checks its supplies and that its sensors and actuators are
operating correctly,

• validates and stores operating faults,

• talks with after-sales tools through line K,

• provides a downgraded mode,

• asks the engine management computer to illuminate the engine
management light in the event of a fault leading to a deterioration in the
level of vehicle pollution (only on fiscal level L4).

T - CONFIGURATION - DOWNLOADING

The ECU can be upgraded; its program can be updated by downloading.

The configuring operation is used to configure the automatic transmission
ECU depending on the options which are not fitted to the vehicle.

U - OTHER FUNCTIONS

The following three functions, inherent to automatic transmission, are
performed by the multifunction switch:

1 - Buzzer

 This tells the driver that he is leaving his vehicle without having put the
selector lever in position P.

2 - Illumination of reversing lights in position R.

3 - Prevention from starting engine when not in positions P or N.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 6

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

31

II - OPERATING SUMMARY

1 2

12

4 53

6

7 4 5 9 4 11

108

17 13

14

16

33

32

35

31

30

34
19 18

16

15

14

13

13

14

15

1636

29

28

27 26 25 24 23 22 21 20

EOBD

1

A B C

R

AL4021P
Load information
A - Petrol engine with double track potentiometer
B - Petrol engine with single track potentiometer
C - Diesel engine

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 6

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

32

Parts list

REF. DESCRIPTION
1 Accelerator pedal
2 Kickdown function on accelerator cable
3 Double track throttle potentiometer
4 TDC sensor
5 Engine coolant temperature probe
6 Petrol injection ECU
7 Single track throttle potentiometer
8 Petrol injection ECU
9 Potentiometer on injection pump load lever

10 Diesel injection ECU
11 Torque reduction electrovalve
12 Kickdown information
13 Engine load information
14 Engine speed + engine coolant temperature information
15 Engine torque information (provided by injection ECU)
16 Torque reduction request information + idle speed compensation request

information
17 Illumination of EOBD light request information (only on versions with L4

depollution)
18 LED display (control panel)
19 Diagnostic socket
20 Sequence electrovalve
21 Pressure modulating electrovalve
22 Oil flow modulating electrovalve
23 Transmission oil temperature probe
24 Transmission oil pressure sensor
25 Transmission input speed sensor
26 Transmission output speed sensor
27 Multifunction switch
28 Reversing lights
29 Starter motor prevention relay
30 Shift lock actuator
31 Gear lever
32 Program selector (Sport, Snow, Normal, 1st imposed)
33 Brake pedal (braking information)
33 Stop switch
34 Automatic transmission ECU
35 Not in position P reminder buzzer
36 Throttle position information (throttle potentiometer)

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 6

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

33

III - ECU CONNECTIONS

PIN
N°

DESCRIPTION COMMENTS

1 Output: supply (+) for sequence electrovalves (EVS1 to
EVS6)

2 Output: supply to electrovalve controlling flow in heat
exchanger

3 Output: air conditioning compressor cut-off command not used
4 Output: display (on instrument panel)
5 Output: torque reduction request /idle speed compensation
6 / depending on

version
6 Output: illumination of EOBD light request information (*)

(to engine management computer)
L4 version

7 Output: sequence electrovalve EVS3 (earth)
8 Output: sequence electrovalve EVS4 (earth)
9 Output: sequence electrovalve EVS2 (earth)

10 Output: sequence electrovalve EVS1 (earth)
11 Output: shift lock actuator control
12 Output: heat exchanger oil flow electrovalve control

(EPDE)

13 Output: sequence electrovalve EVS5 (earth)
14 Output: sequence electrovalve EVS6 (earth)
15 Input: kickdown control
16 Input: brake redundant contact (brake opening contact)
17 L diagnostic line
18 K diagnostic line
19 Output: lock-up electrovalve
20 Output: main pressure electrovalve
21 /
22 /
22 Input: engine torque information
23 /
23 Throttle position information input (driver's wishes

information)

24 Supply (+) to oil pressure sensor
25 Supply (-) to oil pressure sensor
26 Supply (+) to modulating electrovalves (pressure EVM,

lock-up EVM)

27 Supply (+) to ECU
28 Supply to ECU (common earth with engine management

ECU)

29 -
30

/

31 Input: multifunction switch position S2 contact

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 6

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

34

PIN
N°

DESCRIPTION COMMENTS

32 Input: multifunction switch S3 contact
33 Input: multifunction switch S4 contact
34 Input: multifunction switch Parking/Neutral contact
35 /
36 Input: program selector, "1" button
37 Input: multifunction switch S1 contact

38 -
39

/

40 Input: program selector: snow button
41 Input: program selector, normal/sport button
42 Electronic earth for multifunction switch
43 Input: stop lights contact (brake closing contact)
44 /
45 Input: signal (+) from turbine speed sensor
46 Input: signal (-) from turbine speed sensor
47 Signal (-) from automatic transmission output speed sensor
48 Signal (+) from automatic transmission output speed

sensor

49 Input: engine speed information (TDC)
50 /
51 Supply (-) for throttle potentiometer double track

potentiometer
51 /
52 Supply (+) for throttle potentiometer double track

potentiometer
52 /
53 Signal (-) from oil temperature probe
54 Signal (+) from oil temperature probe
55 Input: signal from line pressure sensor
56 Input: signal from throttle potentiometer
56 /

EMC: engine management ECU - EOBD: European On Board Diagnosis

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 7

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

35

AUTO-DIAGNOSTIC

I - FAULT WARNINGS

The appearance of certain faults in the system causes the SPORT and SNOW
warning lights to flash.

The sport and snow warning lights flash in the following cases:

• when the transmission oil is too hot (extinguish when oil has cooled),

• when the transmission oil is old (oil counter value at calibrated maximum
value),

• when there is a break in the serial link between the transmission ECU and the
control panel.

The "SPORT" and "SNOW" warning lights flash if there is a fault on the following
components or information:

• transmission ECU,

• ECU supply,

• oil pressure sensor,

• supply to sequence electrovalves (EVS1 to EV6),

• regulation fault in main hydraulic pressure,

• multifunction switch,

• sequence electrovalves (EVS1 to EV6),

• main pressure modulating electrovalve (pressure EVM),

• converter lock-up modulating electrovalve (lock-up EVM),

• oil flow electrovalve in heat exchanger,

• main hydraulic pressure electrovalve,

• accelerator pedal not programmed,

• input speed and output speed,

• input speed and engine speed,

• output speed and engine speed,

• engine speed information,

• pedal position,

• supply to analogue sensors.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 7

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

36

II - MEMORISED FAULTS / DOWNGRADED MODES
There are 6 levels of downgraded mode depending on the fault detected.

 FAULT FOUND EFFECT
Level 1 - kick down input no effect on operation of

transmission
Level 2 - transmission oil temperature

- engine torque information
- display control
- shift lock actuator

slight degradation in
operation, impact on driving
comfort

Level 3 - vehicle speed
- lock-up modulating electrovalve
- torque reduction output
- pressure sensor
- supply to sensors
- brake switch input
- heat exchanger flow modulating electrovalve

(EPDE)
- throttle position information supplied by the

injection ECU and torque information missing

large degradation in
operation of the
transmission (reduced gear
changing quality, loss of
functions)

Level 4 - engine speed
- transmission input speed sensor

large degradation in
operation of the
transmission (loss of
functions, or downgraded
functions)

Level 5 - throttle potentiometer information
- engine torque information
- multifunction switch (loss of reverse gear

safety when driving)
- supply to analogue sensors
- pressure modulating electrovalve
- main pressure regulation
- heat exchanger oil flow modulating

electrovalve control
- input speed and output speed
- input speed and engine speed
- output speed and engine speed

Switches to 3rd hydraulic
the next time the ignition is
switched on.
If the vehicle is in 4th gear,
this gear is maintained and
3rd gear is automatically
engaged the next time the
ignition is switched on.
This downgraded mode is
called differed stopping
mode

Level 6 - ECU not working
- sequence electrovalves
- supply to sequence electrovalves
- accelerator pedal position not programmed

Switches to 3rd hydraulic.
This downgraded mode is
called stopping mode

Warning: Transmission in stopping mode: a loud bang may be felt when moving
the lever from P ⇒ R or N ⇒ R.

Warning: In hydraulic emergency mode, gear changing safety limits are no
longer provided.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 8

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

37

WIRING DIAGRAM - XANTIA

PETROL ENGINE/WITHOUT CRUISE CONTROL

I - LAYOUT

AL4022P

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 8

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

38

PETROL ENGINE/WITH CRUISE CONTROL

I - LAYOUT

AL4023P

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 8

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

39

DIESEL ENGINE/WITHOUT CRUISE CONTROL

I - LAYOUT

AL4024P

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 8

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

40

DIESEL ENGINE/WITH CRUISE CONTROL

I - LAYOUT

AL4025P

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 8

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

41

II - PARTS LIST
BB00 - Battery

BF00 - Passenger compartment fuse box

BMF1 - Maxi fuse box

C001 - Diagnostic socket

CA00 - Ignition switch

M000 -

MC10 -

MC16 -

MM07 -

0004 - Control panel

1005 - Starting prohibition relay

1316 - Throttle position sensor

1621 - Automatic transmission vehicle speed sensor

1630 - Automatic transmission ECU

1631 - Torque reduction electrovalve

1635 - Automatic transmission electro-hydraulic unit

1637 - Automatic transmission kickdown switch

1638 - Automatic transmission shift-lock actuator

1640 - Automatic transmission program selector

1642 - Shift lock control relay

2100 - Stop switch

7307 - Cruise control safety relay

10 - - - Starting function, current generation

12 - - - Injection supply function

21 - - - Stop lights function

22 - - - Reversing lights function

30 - - - Passenger compartment lighting function

73 - - - Cruise control function

80 - - - Air conditioning function



 Earths



PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 8

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

42

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 9

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

43

AFTER-SALES OPERATIONS

I - DOWNLOADING

This operation is to be performed in the following cases:

• when the automatic transmission ECU is updated,

• to adapt the automatic transmission ECU to an upgraded engine management
computer,

The downloading operation must be followed by:

• a pedal programming operation,

• configuration,

• a road test.

IMPORTANT: The engine management computer must be upgraded every time
the automatic transmission ECU is upgraded.

Following the procedure on the ELIT or PROXIA/LEXIA diagnostic tool to perform
a downloading operation.

II - CONFIGURATION

This operation is to be performed in the following cases:

• replacement of ECU,

• downloading to ECU.

A new or newly downloaded ECU is always configured with the following three
options:

• with or without shift lock,

• with or without air conditioning,

• with or without EOBD (L4 depollution standard).

The ECU configuration operation consists of preventing the options not fitted to
the vehicle from being subject to the diagnostic procedure.

Follow the procedure on the ELIT or PROXIA/LEXIA diagnostic tool to perform a
configuration operation.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 9

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

44

III - PEDAL PROGRAMMING
This operation is to be performed in the following cases:

• replacement of ECU,

• replacement of automatic transmission,

• updating by downloading,

• replacement or adjustment of accelerator cable,

• replacement of or downloading to engine management computer
(XUD9BTF/XU7JP4/L4),

• replacement of throttle potentiometer,

• replacement of diesel injection pump.

Follow the procedure on the ELIT or PROXIA/LEXIA diagnostic tool to perform a
pedal programming operation.

IV - INITIALISING THE "OLD OIL" COUNTER
This procedure will be active from update n°13 of the diagnostic tools. The aim of
this operation is to tell the automatic transmission ECU that the transmission oil
has just been changed.

V - UPDATING THE "OLD OIL" COUNTER
This procedure will be active from update n° 13 of the diagnostic tools. It consists
of making the transmission ECU memorise the "old oil" counter should the ECU
be replaced without changing the oil.

Note: If the oil counter cannot be read from an old ECU, change the transmission
oil.

VI - TEST AFTER REPAIR WORK
The ECU permanently adapts itself to the transmission. Thus, when replacing the
transmission, the ECU or another transmission component, a road test must be
performed choosing a route which allows frequent gear changes and the use of all
gears. All the programs should also be selected.

This test is absolutely essential so that the ECU can adapt itself to the
transmission by comparing reference values with actual values. The difference
recorded is then memorised to allow optimum gear changing quality.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 9

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

45

VII - CHANGING PARTS, OPERATIONS TO BE PERFORMED

COMPONENT
REPLACED

OPERATION TO BE PERFORMED COMMENTS

Transmission (1) Adjust multifunction switch
+

Initialise old oil counter (2)
+

Road test

requires diagnostic tool +
multimeter

Transmission oil Initialise old oil counter (2) requires diagnostic tool
Replace hydraulic distributor

components (hydraulic
distributor, electrovalves)

Adjust control inside transmission
+

Road test

special tool

Heat exchanger oil flow
modulating electrovalve

Transmission input speed
sensor

 Do not drain transmission
Check oil level

Transmission output speed
sensor

Main pressure sensor
Oil temperature probe Remove hydraulic distributor Requires transmission to be

drained. Requires electrical
harness inside transmission to
be removed. Requires control

inside transmission to be
adjusted. Check oil level

Replace or adjust accelerator
cable

Program accelerator pedal Check operation of kickdown
switch

Replace throttle
potentiometer

Program pedal requires diagnostic tool

Replace diesel injection
pump (with potentiometer on

load lever)

Program pedal

Replace injection ECU Program pedal download automatic
transmission ECU

Multifunction switch Adjust switch multimeter
Replace transmission ECU Read old oil counter in old ECU (2), note

the value
+

Configure new ECU
+

Update oil counter in new ECU from value
stored in old one (2) (3)

+
Program accelerator pedal

+
Road test

download engine management
computer

(1) New transmissions are supplied filled with oil
(2) Possible from update n° 13 of diagnostic tools
(3) If the oil counter cannot be read from an old ECU, replace the

transmission oil.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 9

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

46

VIII - AUTHORISED OPERATIONS DURING THE WARRANTY PERIOD

Transmission fitted
Authorised replacements:

• drain and fill oil,
• download/configure ECU,
• program pedal,
• initialise/update "old oil" counter,
• hydraulic distributor cover seal,
• selector shaft seal,
• driveshaft seals,
• seal between closing plate and transmission housing,
• gear selector control,
• heat exchanger and its seals,
• accessible plugs, support brackets and control pins,
• complete hydraulic distributor,
• electrovalves and pressure regulators on hydraulic distributor,
• speed sensors (turbine speed, engine speed, vehicle speed),
• transmission oil temperature probe,
• electrical harness inside transmission,
• TDC sensor,
• selector lever position switch,
• oil pressure sensor,
• relays,
• transmission ECU (*).

Note: If the oil in the transmission is burnt, always replace the heat exchanger.

(*) only after approval.

Transmission removed
Authorised replacements (depending on transmission architecture):

• torque converter,
• inter housing gasket,
• whole transmission (*).

IMPORTANT: When returning a transmission under warranty, return it with its
heat exchanger.

(*) only after approval.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 9

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

47

The operating procedures for the various authorised operations are given in the
corresponding after-sales document.

Replacing the whole AL4 transmission or its ECU must be subject to prior
approval.

This approval is given by the Regional Headquarters for France. The point of sale
fills in the "request for replacement approval" (copy enclosed) and sends this duly
completed request to the Regional Headquarters. After being analysed, additional
technical assistance will be proposed in order to complete the diagnostic or
replacement approval will be faxed back to the point of sale on the approval
request.

For UK, contact warranty department at Citroën UK or follow After Sales
procedure for UK RHD vehicles.

IX - AUTOMATIC TRANSMISSION REPAIR BY THE CITROËN AUTOMATIC
TRANSMISSION CENTRE, SOUTH WEST PARIS

Conditions

• The vehicle is not under contractual warranty (1 year).

• Preliminary checks (level and quality of oil, adjustments relating to
transmission, etc…) and any repairs (repairs with or without removing
transmission) must have been performed.

Procedure

• Send the centre the duly completed approval sheet by fax.

• Upon receiving the work request, the centre will specify its provisional repair
time by telephone or fax.

• The centre will send the point of sale special packaging for transport purposes
with blanks and the converter lock corresponding to the AL4 automatic
transmission.

• Remove the transmission from the vehicle.

• Package the transmission (leave oil / water exchanger fitted) and attach the
photocopy of the workshop customer work order, the approval request sheet
and the works order.

• Send the transmission to the centre using GEFCO transport (specific
procedure).

• Transmission will be returned by GEFCO after repair.

• Return empty special packaging to GEFCO with blanks and converter lock.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 9

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

48

REQUEST FOR REPLACEMENT APPROVAL OR ASSISTANCE FOR
MB3/4HP20/AL4 AUTOMATIC TRANSMISSION

Warranty start Stamp
Vehicle type
Engine type
Transmission type
ECU type
V.I.N or DAM N°
Transmission N°
Mileage
Date

1) VEHICLE
IMMOBILISED YES NO

Form completed
by:

Telephone Fax

2) CUSTOMER complaint ..
...

3) OIL appearance coloured oil burnt normal
Check at 80°C
Check at 60°C (AL4)

level level insufficient level normal too much oil

Leak Location ... dripping flowing

For the next section, only complete relevant sections:
Accelerator pedal programmed (MB3 or AL4) YES NO

4) OPERATING FAULT
 gears do not change
 random changes
 delay engaging N-D or N-R
 problem in imposed gears

 slipping
 slipping then knocking
 knocking
 no drive
other ...

 when changing up sudden fault when driving stationary
 when changing down engine cold engine warm
 progressive degradation occasionally
 when changing gears which ones ? ..
 when changing lever position, state positions ..
coherence between lever position/control panel display of P→ 1 YES NO

5) NOISE
conditions when driving when accelerating when decelerating stationary
type of noise metallic friction whining cyclic

6) MEMORISED FAULTS
Warning light flashing (if fitted): YES NO
Transmission ECU identification Engine ECU identification
Transmission: Engine:

7) POINT OF SALE COMMENTS:
e.g. associated variables
..
..

8) RESPONSE TO APPROVAL REQUEST
(Approval n°) ...
...
...

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 9

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

49

Note: Above for France. For UK contact warranty department, Citroën UK Ltd.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 9

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

50

X - SPECIAL TOOLING

Box - () 0338

AL4026D

A B C D E F

G H1 H2 J1 J2 K

L M1 M2 N1 N2 P

A - Drift
B - 2 sockets for removing-refitting converter
C - Right hand driveshaft seal extractor
D - Tool for holding converter
E - Ball joint extractor
F - Tool for fitting converter lip seal
G - Hook for removing lip seal from converter
H1 - Tool for fitting left hand driveshaft seal
H2 - Guide for fitting left hand driveshaft seal
J1 - Tool for fitting right hand differential output seal
J2 - Guide for fitting right hand differential output seal
K - Tool for fitting selector shaft seal
L - Interface harness for checking AL4 automatic transmission
M1 - Screw for setting internal selector control
M2 - Shim for adjusting internal selector control
N1 - Gear changing shaft seal extractor
N2 - Gear changing shaft seal extractor
P - Socket for removing transmission mounting

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 9

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

51

XI - DIAGNOSTIC TOOLING

ELIT unit: 4125-T

This tool is used for:

• identifying ECUs,

• reading faults,

• erasing faults,

• measuring parameters,

• activating actuators,

• programming accelerator pedal,

• configuring ECUs,

• updating the ECU by downloading.

PROXIA station: 4165-T

This tool is used for:

• identifying ECUs,

• reading faults,

• erasing faults,

• measuring parameters,

• activating actuators,

• programming accelerator pedal,

• configuring ECUs,

• updating the ECU by downloading,

• consulting wiring diagrams.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 9

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

52

LEXIA station: 4171-T

This tool is used for:

• identifying ECUs,

• reading faults,

• erasing faults,

• measuring parameters,

• activating actuators,

• programming accelerator pedal,

• configuring ECUs,

• updating the ECU by downloading,

• consulting wiring diagrams.

Terminal box and harness: 4187-T

Using a voltmeter and an ohmmeter, this tool is used to check:

• sensors and actuators,

• automatic transmission harness.

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

 Chapter 9

AL4 AUTOMATIC TRANSMISSION

© AUTOMOBILES CITROËN Toute reproduction ou traduction même partielle sans l'autorisation écrite d'AUTOMOBILES CITROËN est interdite et constitue une contrefaçon

53

PDF created with pdfFactory trial version www.pdffactory.com

http://www.pdffactory.com
http://www.pdffactory.com

